
Volkswagen Information Service. Telephone 0800 333 666
Internet: www.volkswagen.co.uk
© Volkswagen Group United Kingdom Limited 2010.
Issue: 1 December 2010. Printed in UK.
PVW444NEWPO

The Polo

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |

www.volkswagen.co.uk

2

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels.

Striking design, uncompromising quality and exciting engines. That’s what you can

expect in the fabulous Polo, the tough little performer that’s packed with big car

credentials. Stylish, elegant and understated, the Polo is designed to stand the test of

time, beautifully crafted inside and out, and testament to Volkswagen’s lasting quality

standards. Built for the long haul and designed to endure, the Polo is not just for now.

It’s for keeps.

Designed to impress. Built to last.

3

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2 | Page 3

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels and metallic paint.

Take time to admire your Polo.
From every angle.
The Polo will certainly turn heads wherever it goes. But it’s not just about looks.

It’s about performance, too. And with a choice of powerful engines*, delivering

impressive economy with high pulling power, there’s one thing to look forward

to above all else. The ultimate in driving fun.

* Please see the Engines section for fuel consumption and CO2 emissions figures.

4

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2 | Page 3

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels, convenience pack and metallic paint.

Explore the city.

5

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2 | Page 3

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels.

Or discover the great outdoors.

6

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels and metallic paint.Models shown are Polo SEL with optional 17" ‘Boavista’ alloy wheels and Polo Moda with optional 16" ‘Navarre’ alloy wheels and metallic paint.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2

Either way, you’ll always feel at home.

7

The electrically heated and

adjustable body-coloured

door mirrors with integrated

indicators enhance the

streamlined bodyshape and

help improve the aerodynamics.

Standard on all models except S.

Curved body-coloured door handles

are not only easy-to-use, but flow

seamlessly into the overall design,

exuding quality and solidity. Standard

on all models except S.

The front grille with attractive

chrome trimmed radiator grille

louvre is a distinctive characteristic

of the Polo, contributing to its sporty

elegance and adding a touch of

quality and charisma. Standard on

Moda, SE and SEL models.

The striking rear lights blend

perfectly with the rear design,

highlighting its stylish contours.

Stylish halogen headlights blend seamlessly with the chrome trimmed radiator grille louvre, indicative of the

Polo’s uncompromising attention to detail. Providing better vision in all weather, they also include permanent

running lights so that you can be seen easily during the day. Model shown is SE with optional Winter pack.

Dynamic, self assured, confident, the Polo exudes a sporty elegance

designed to stand the test of time, rather than bow to fashion fads.

Powerful lines accentuate its athletic character, while specific details, such

as the stylish rear lights, define its classic style. A selection of individually

designed alloy wheels gives you the opportunity to enhance the sporty feel,

and contributes to the overall precision handling. This is a car you cannot

help but notice, for all the right reasons.

Exterior

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2

Rear tinted windows from the B pillar back reduce sunlight by up to 65%, helping to ensure a pleasant temperature for rear

passengers, and enhancing the exterior’s sporty appeal. Standard on Moda and optional on SEL and GTI models.

8

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels.

Enduring quality, leading performance.

9

‘Cirrus’ upholstery features a sporty

honeycomb design and is both robust

and hard-wearing, its dark, easy-to-

clean surface ensuring the fabric stays

as new for a long time to come.

The height-adjustable driver’s and front

passenger’s seat can easily be adjusted

to suit your optimum driving position,

ensuring you reach your destination

relaxed and in comfort.

Understated elegance and classic styling is present both inside and out in the Polo S, with high quality

materials and attention to detail providing the perfect mix of style and comfort. Interior shown is Polo

S A/C with stylish ‘Cirrus’ cloth upholstery.

14 inch steel wheels with 175/70 R14

tyres and full size wheel trims, feature

a robust seven spoke design, adding a

sporty touch.

The entry level Polo S is packed with an extensive range of equipment, and provides a

truly impressive package. For a start, body-coloured bumpers and side sills, halogen

headlights and heat insulating green tinted glass provide an impressive exterior.

Inside, ‘Cirrus’ upholstery and ‘High Gloss Black’ decorative inserts give an exclusive

look, and features include electric front windows, central locking and speed-sensitive

power-assisted steering. White instrument lighting, a three-spoke steering wheel

and vanity mirrors complement the interior aesthetics, while front seats with height

adjustment and RCD 210 radio/MP3 compatible CD player with four front speakers

enhance your driving enjoyment. Other features include a folding rear seat backrest,

heated rear windscreen with automatic switch-off, luggage compartment cover and

lighting, storage compartment in the centre console and interior lighting with delay,

providing practical extras to keep you comfortable. Specify the Polo S A/C and you get

all the standard equipment of the S complete with ‘Climatic’ air conditioning with

semi-automatic control for year round comfort.

The Polo S

Choose the Polo S A/C and easy-to-use ‘Climatic’ semi-automatic air conditioning

comes as standard, ensuring a pleasant temperature throughout the vehicle.

The RCD 210 radio/MP3 compatible CD player will provide entertainment on every

journey and has four front speakers to deliver excellent sound quality.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 1.2 litre 60 PS | 1.2 litre 70 PS

10

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 Page 1 | Page 2 | 1.2 litre TDI 75 PS

Model shown is Polo BlueMotion with optional metallic paint.

The Polo BlueMotion.
Cleaner, greener and kinder to your wallet.

11

The Polo BlueMotion is a car that offers the highest levels of economy, exemplary environmental credentials

and an aerodynamic body which is styled to turn heads. It has intelligently refined existing technology, and

uses a body-coloured styling pack, as well as dynamic lines and enhanced aerodynamics, to reduce the

vehicle’s air resistance. When combined with engineering refinements such as low rolling resistance tyres, this

helps produce exceptional economy without compromising on comfort, safety or looks. Innovative technology

such as the Start/Stop function momentarily switches off the engine when the vehicle is stationary, in neutral

and the clutch disengaged. This is notified to the driver via the multifunction computer (Midline) which

also displays a visual gear change recommendation for optimum fuel consumption. Battery regeneration is

achieved by recuperating energy created during braking and deceleration, boosting the alternator voltage

which in turn recharges the battery. During the acceleration phase it is possible to reduce the alternator load

which improves economy. A combination of all these refinements delivers a package that offers outstanding

economy up to 80.7 mpg over the Combined fuel cycle*. The 1.2 litre TDI 75 PS engine with DPF (Diesel

Particulate Filter) also ensures CO2 emissions are an impressively low 91 g/km. This places it in Vehicle Excise

Duty band A, making the Polo BlueMotion exempt from the annual Road Fund Licence.

However, despite all the refinements to make the BlueMotion such an economical car, there really hasn’t been

any compromise on standard equipment. The BlueMotion builds over the already well equipped Polo S, yet

is enhanced further with the choice of unique ‘Blue Merlin’ or ‘Cirrus’ cloth upholstery and ‘Matt chrome’

touches throughout the cabin. There is also an array of extra functionality to ensure your total comfort, such

as ‘Climatic’ semi-automatic air conditioning, cruise control, electrically heated and adjustable door mirrors,

front centre armrest, leather trimmed three spoke steering wheel and an RCD 310 radio/MP3 compatible CD

player with six speakers and a clever AUX-in socket which allows you to connect your iPod or compatible MP3

player. We’ve not forgotten about your safety either, fitting remote central locking, a tyre pressure indicator

and a tyre repair kit (in lieu of steel spare wheel) as standard. Externally the BlueMotion is distinguished by

15 inch ‘Greenland’ alloy wheels with 185/60 R15 low rolling resistance tyres, front fog lights, uniquely shaped

bumpers, side skirts and spoiler and a unique front grille immediately distinguishable as a BlueMotion.

* Please see the Engines section for CO2 emissions figures and fuel consumption.

The Polo BlueMotion

The stylish interior of the Polo BlueMotion in Blue/Titan Black ‘Blue Merlin’ cloth

upholstery features ‘Matt chrome’ touches to the air vents and gear lever gaiter

surrounds, handbrake button and the internal door handles. There is also a choice

of ‘Cirrus’ cloth upholstery for that extra touch of individuality. Interior shown is

Polo BlueMotion with optional electronic climate control air conditioning and

metallic paint.

‘Greenland’ 5½J x 15 light alloy

wheels with 185/60 R15 low

rolling resistance tyres help

to reduce the BlueMotion’s

fuel consumption.

The multifunction computer

(Midline) provides useful

statistics about your journey,

such as exterior temperature,

average and current fuel

consumption, average speed and

estimated distance to refuelling.

It also includes a visual gear

change recommendation for

optimum fuel consumption.

The unique ‘BlueMotion’

badge at the rear symbolises its

environmental credentials. For

more information on BlueMotion

Technologies, please see the

Environment section.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 Page 1 | Page 2 | 1.2 litre TDI 75 PS

The rear spoiler not only enhances the BlueMotion’s dynamic

lines but also helps to reduce the vehicle’s air resistance, and in

turn reduces fuel consumption.

12

Dynamic, stylish and sporty, the Polo Moda has been designed to turn heads wherever it goes. A sporty

exterior features stunning 15 inch ‘Cadiz’ six spoke alloy wheels, body-coloured door mirrors and door

handles, a radiator grille with chrome trimmed louvre insert, front fog lights and rear tinted windows

from the B pillar back.

The RCD 310 radio/MP3 compatible CD player features six speakers and its large screen clearly displays radio station choices or

the track listings of a compatible device connected to the Multi Device Interface (MDI).

Following on from the impressive specification of the S, the stylish aesthetics of the Moda continue with ‘Matt chrome’ detailing

on the air vents, gear lever gaiter surround, internal door handles and handbrake button, while ‘Strata’ upholstery is both hard-

wearing and comfortable. An RCD 310 radio/MP3 compatible CD player with six speakers provides exceptional acoustics, while

a Multi Device Interface (MDI) offers USB and iPod connectivity. This allows you to play music from a compatible audio device

through the radio speakers and track details will appear on the radio display. And if that’s not enough to ensure total driving

enjoyment, there are also front and rear electric windows (rear on five door models only), height adjustable driver and front

passenger seats, easy entry sliding front seats (three door models only), a split folding rear seat backrest providing practical space,

electrically heated and adjustable door mirrors, not to mention remote central locking, illuminated vanity mirrors front and rear

reading lights. Specify the Polo Moda A/C and you get ‘Climatic’ air conditioning with semi-automatic control for even more

comfort on every journey.

The Polo Moda

‘Cadiz’ 6J x 15 alloy wheels with

195/55 R15 tyres and anti-theft

wheel bolts add a particularly

dynamic look, emphasising the

Moda’s sporty aesthetics.

The Multi Device Interface (MDI)

allows you to connect to an external

multimedia source, such as USB or iPod,

which you can operate via the vehicle’s

radio or optional navigation/radio system.

Front fog lights integrated into the

front bumper are both attractive

and stylish. They also provide better

visibility in poor weather conditions.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 1.2 litre 60 PS | 1.2 litre 70 PS

13

Subtle details such as the air vent surround, internal door handles, gear lever gaiter surround

and handbrake button are highlighted in ‘Matt chrome’ to create unique interior styling. Interior

shown is Polo SE in Titan Black ‘Strata’ cloth upholstery (also available in Seashell Beige) with

optional front centre armrest, electronic climate control air conditioning, convenience pack and

metallic paint.

The electrically heated and adjustable

body-coloured door mirrors with

integrated indicators enhance the

exterior of the Polo and can be easily

operated from the comfort of the

driver’s seat.

Sun visors incorporating an

illuminated vanity mirror for both

the driver and front passenger are

a handy and practical feature.

Controls for the electric front and rear

windows (rear on five door models

only), including one-touch opening and

closing facility, and the electrically heated

and adjustable door mirror switch are

conveniently located in the driver’s door.

‘Castille’ 6J x 15 alloy wheels with

185/60 R15 tyres and anti-theft wheel

bolts add a contemporary finishing

touch to the exterior.

Take a seat in the Polo SE and you’ll find an even higher level of specification, ensuring your total comfort. Building over the already

well equipped S, stylish 15 inch seven spoke ‘Castille’ alloy wheels, body-coloured door mirrors and door handles, and a radiator grille

with chrome trimmed louvre insert give a contemporary look to the exterior, echoed inside by attractive and extremely durable ‘Strata’

upholstery. Chrome detailing adds an extra touch of elegance and refinement, and can be found on the air vents, gear lever surround,

handbrake button and internal door handles. A whole range of features helps ensure maximum driving pleasure, including ‘Climatic’

semi-automatic air conditioning, driver and passenger seat height adjustment and an RCD 310 radio/MP3 compatible CD player with

six speakers and an AUX-in socket for connection to an external multimedia source (e.g. iPod and MP3 player), while useful details

include remote central locking, electric front and rear windows (rear on five door models only), and electrically heated and adjustable

door mirrors. You’ll also find front and rear reading lights, illuminated vanity mirrors and a useful split folding rear seat backrest.

Three door models also benefit from easy entry sliding and reclining seats to allow easy access for rear passengers.

The Polo SE

Easy-to-use ‘Climatic’ semi-automatic air conditioning ensures a pleasant temperature

throughout the vehicle, so every journey will be a comfortable one whatever the

temperature outside.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TDI 75 PS

14

Equipment and styling combine in harmony to produce an interior which exudes comfort and

practicality, ensuring that every journey is a pleasurable experience. Interior shown is Polo SEL in

Seashell Beige ‘Strata’ cloth upholstery (also available in Titan Black) with optional electronic climate

control air conditioning and metallic paint.

If you want a car that goes one step further then the Polo SEL is the one for you. To start with, 16 inch ‘Navarre’ alloy wheels add a truly

individual look to the exterior, enhanced by body-coloured door handles and door mirrors, front fog lights and a chrome trimmed

radiator grille louvre and front air intake surround. Inside the Polo SEL, the luxury continues with a three-spoke leather trimmed steering

wheel featuring a chrome insert, leather trimmed gear knob and handbrake grip and front footwell illumination. The RCD 310 radio/MP3

compatible CD player with six speakers offers great acoustics and there’s also a Multi Device Interface (MDI) in the glovebox providing

USB and iPod connectivity. The height adjustable driver and front passenger seats ensure comfort on long journeys with three door

models benefiting from easy entry seats, while the multifunction computer (Midline) is a particularly useful addition, providing essential

information as you drive, such as instant and average fuel consumption, fuel range, exterior temperature and clock. ‘Climatic’ semi-

automatic air conditioning ensures an ambient temperature throughout and a handy tyre pressure indicator displays any loss in tyre

pressure. Completing the picture is an alarm with interior protection, a front centre armrest with storage compartment, drawers under

the front seats and high quality carpet mats in the front and rear.

The Polo SEL

‘Navarre’ 7J x 16 alloy wheels with

215/45 R16 tyres and anti-theft wheel

bolts complements the overall design

of the Polo SEL perfectly, adding

a truly individual touch.

The Polo’s centre console houses the RCD 310 radio/MP3 compatible CD player, keeps

all important functions within easy reach, and is testament to Volkswagen’s passion for

build quality, ergonomic design, safety and passenger comfort.

The Multi Device Interface (MDI)

connects you to external audio sources,

such as USB or iPod, which you can

operate via the radio or optional

navigation/radio system.

The multifunction computer (Midline)

displays current fuel consumption

figures on the display screen, and also

makes recommendations for optimal

gear changes on the 1.4 litre 85 PS and

diesel models.

In the event of a change in air pressure,

the tyre pressure indicator alerts the

driver via a warning in the multifunction

display. Not only does correct tyre

pressure ensure a high degree of safety,

but it also helps extend the life of the

tyres and reduces fuel consumption.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.6 litre TDI 90 PS

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 Page 1 | Page 2 | 1.4 litre TSI 180 PS

15

The new Polo GTI.
Dynamic, stylish and the most exhilarating Polo to date.

Model shown is new Polo GTI with optional rear tinted windows.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 S | BlueMotion | Moda | SE | SEL | GTI
 Page 1 | Page 2 | 1.4 litre TSI 180 PS

16

The new Polo GTI is a real, heart thumping experience, with its sleek lines, aggressive look and phenomenal performance it really is the

ultimate Polo. It commands many an envious glance with its iconic GTI honeycomb grille and red radiator grille louvres, which are instantly

recognisable wherever you go. Uniquely shaped front and rear bumpers and extended black side sills combine with the 15 mm lowered

sports suspension to give the GTI its sporty stance, with sparkling 17 inch ‘Monza’ alloy wheels and red brake calipers continuing the

distinctly GTI look. At the rear the distinctive chrome twin exhaust tailpipe announces the impressive performance under the bonnet, with a

body-coloured rear spoiler enhancing its dynamic silhouette. Lastly, front fog lights offer better visibility, while the GTI badging at the front

and rear are the final touch, all making the new Polo GTI the most stylish and dynamic Polo we’ve ever built.

The highlight of the new Polo GTI has got to be its phenomenal performance. The 1.4 litre TSI twincharged engine produces an incredible

180 PS via direct injection and the dual charging of a turbocharger and a supercharger. Coupled with a seven speed DSG dual clutch gearbox,

it allows you to change gear into the next pre-selected gear almost imperceptibly, without losing power or traction. Producing

250 Nm of torque and using XDS electronic differential lock for the first time in a Polo to improve traction and handling, it really does

produce a thrilling and engaging drive worthy of the iconic GTI name.

The new Polo GTI

Step inside and you’ll notice that the interior of the new Polo GTI makes no compromises either.

The height adjustable front sports seats are upholstered in classic GTI ‘Jacara’ cloth with the GTI

logo proudly embroidered into the backrest, while the pronounced side bolsters offer optimum

lateral support. The flat bottomed sports steering wheel includes paddle shift for quick and

easy gear changes, while the red stitching and a ‘GTI’ logo insert add an extra sporty feel. This is

complemented perfectly by ‘GTI’ style decorative inserts in the dash and centre console, front

and rear carpet mats with red stitching, door sill strips with GTI logo, black rooflining and

aluminium-look pedals. Even the gear knob has red stitching and a unique design, so as soon as

you get in, you know you’re in a GTI. Interior shown is new Polo GTI featuring optional electronic

climate control air conditioning and convenience pack.

The front fog lights of the new Polo GTI are neatly integrated into the lower front

bumper. Not only do they improve safety in the event of poor visibility, but they also

provide a sporty finish.

Standard 7½J x 17 ‘Monza’ alloy wheels

with 215/40 R17 low profile tyres give the

new Polo GTI its purposeful image, the

distinctive five spoke design revealing the

red brake calipers behind.

The unique leather trimmed three

spoke steering wheel, gear knob and

handbrake grip feature exclusive red

stitching, adding an air of exclusivity

to the interior.

The front of the new Polo GTI is more stylish than ever, featuring its renowned black

honeycomb grille, traditional red louvres and gleaming chrome GTI badge. The

honeycomb structure is echoed in the front air intake, while the body-coloured

front spoiler completes the impressive front design.

17

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |

BlueMotion Technologies is our contribution to sustainable motoring. This means we offer optimum

solutions for every demand, which makes driving more fuel efficient. Lower fuel consumption and lower

emission diesel engines allied with BlueMotion Technologies are friendlier to the environment and your

wallet, without having to give up everyday practicality and comfort.

The Polo has been setting benchmarks for years and with the Polo BlueMotion we’ve set another one; the

most efficient and eco-sensitive Polo we’ve ever built. Our engineers have strived to produce a cleaner,

more efficient Polo that still offers great performance and handling. The result of their work is an impressive

range of refinements and innovations that save fuel and cut CO2 emissions. Its dynamic bodykit and front

grille reduce the vehicle’s air resistance and, combined engineering refinements, such as longer gear ratios

to reduce revs and low rolling resistance tyres, all improve fuel consumption and help produce exceptional

economy. We’ve also designed a range of other energy-saving technologies to work in synergy with our

advanced engines and gearboxes. BlueMotion Technologies such as a multifunction computer including

visual gear change recommendation for optimum fuel consumption, recuperation (battery regeneration

during braking) and a Start/Stop function that can cleverly switch the engine off when your vehicle is

stationary and in neutral and start it again as you depress the clutch, all combine to aid increased efficiency.

A combination of all these refinements means the 1.2 litre TDI 75 PS engine delivers a package that offers

outstanding economy and high performance, achieving an impressive 80.7 mpg on the Combined fuel

cycle*. With a DPF (Diesel Particulate Filter) fitted as standard, it also ensures CO2 emissions are from

an impressively low 91 g/km, making it exempt from VED (Vehicle Excise Duty).

Externally, Volkswagen’s ‘BlueMotion’ badging identifies the cleanest, most energy-efficient cars in our

range. So when you see these logos you’ll know we’re talking about ways to cut emissions and the cost of

your motoring. Environmental technologies of today are meeting the driving challenges of tomorrow with

one very important aim: to reduce the impact of our cars on the environment for future generations.

* Please see the Engines section for CO2 emissions and fuel consumption figures.

To help reduce the impact on our environment, not only
have we come up with a solution, we’ve designed many.

18

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2

Sometimes you just have to stop and admire the view.

19

A high level third brake light integrated into

the rear spoiler enhances aesthetics and

improves vehicle safety.

The two whiplash-optimised front head

restraints not only ensure additional

comfort, but also provide particularly

effective support for the head and spine

in the event of a collision.

The Electronic Stabilisation Programme (ESP) recognises critical driving

situations and reacts in milliseconds by targeting brake and engine

management systems, controlling the speed of individual wheels and

helping to bring the vehicle under control. As a result the vehicle achieves

maximum directional stability.

The Polo not only delivers new levels of driving fun, but also, a wealth of

advanced safety equipment, helping to make every journey as safe as possible.

Features include a sophisticated airbag system, comprising of driver’s and

front passenger’s airbags and side head/thorax airbag system which provide

occupant protection. Add to that an Anti-lock Braking System (ABS) with

Hydraulic Brake Assist (HBA) and an Electronic Stabilisation Programme

(ESP) which recognises critical driving situations and reacts in milliseconds

by braking individual wheels and reducing the engine’s output to bring the

vehicle under control. Also, for the first time, the new Polo GTI features XDS,

an extension of the well-known Electronic Differential Lock (EDL) function.

This is linked to the Electronic Stabilisation Programme (ESP) hydraulics and

works by applying pressure to the inner front wheel during fast cornering to

prevent wheel-spin. The one-sided, precise brake pressure helps to maximise

traction, reduce understeer and improve responses, thus making cornering

even more sporty, safe and accurate. Front whiplash-optimised head

restraints, three rear head restraints, warning buzzer and light for seat belts

if unfastened and Isofix child seat preparation provide additional all-round

safety. Such a high level of protection means you’ve nothing else to think

about except sitting back, relaxing and enjoying the drive.

Safety

Part of the optional Sensor pack, rear

parking sensors emit acoustic signals,

alerting you to obstacles in your way when

parking: The closer you are to an object, the

faster the sound frequency. They also offer

a visual display of the vehicle’s proximity to

obstacles on your radio display.

In an emergency situation, all passengers can rely on the safety of the Polo, which includes driver’s and front

passenger’s seat airbags as well as a side head/thorax airbag system. Deployment of the airbags is activated

by crash sensors. When an impact is registered, the airbag control unit ignites the gas generator, which then

inflates the airbag within less than 40 milliseconds, helping to reduce injuries significantly. Also available

as an option is a curtain airbag system for front and rear seat passengers and front passenger’s airbag

deactivation, should you require it.

Curtain airbag system and front passenger’s airbag deactivation are optional on all models. Specify the curtain airbag system, and conventional side impact
airbags are fitted in the driver’s and front passenger’s seats, in lieu of the side head/thorax airbag system. Image shown is for illustration purposes only and
may not necessarily reflect UK specification.

Front fog lights add a striking look to the front of the vehicle

and provide safety in bad weather or where there is poor

visibility. Available in conjunction with front fog lights, is the

static cornering function, which illuminates when indicating

or turning at low speed, providing additional safety.

As part of the Sensor pack, the tyre

pressure indicator will alert you to any

change in tyre pressure via a warning

in the multifunction display, advising

you to rectify the situation.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2

Optional on all models except S.

Standard on SEL and GTI models and optional as part of
the Sensor pack on Moda and SE models.

Front fog lights are standard on BlueMotion, Moda, SEL and GTI and optional on SE models. Static cornering function

is optional on BlueMotion, Moda, SEL and GTI models. Gas discharge (Bi-Xenon) dipped and main beam headlights

and static cornering function for front fog lights cannot be specified in conjunction with each other.

20

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2 | Page 3

Model shown is Polo SEL with optional metallic paint. Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels.

Let the adventure begin.

21

Once you’re on the road, you’ll find it’s the extra details that add a new dimension to your journey.

Whether you’re looking for a state-of-the-art music system or perfect air conditioning for your

passengers, a number of options are available, enabling you to equip your Polo to your individual needs.

Optional equipment

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2 | Page 3

Optional Alcantara sports seats add a luxurious, sporty look to the interior. Soft and

supple, yet hard-wearing and durable, its finish provides the ultimate in comfort and

practicality, combining with the seat design to give exceptional lateral support, while

ensuring total relaxation on long journeys. Optional on SEL models.

The multifunction leather trimmed steering wheel is exceptionally user friendly and enables you to

operate the radio without taking your hands off the wheel. The handbrake grip and gear knob are also

leather trimmed, adding a touch of elegance and refinement to the interior, and providing particularly

good grip when driving. Also included with this option on Moda and SE models is a multifunction

computer (Midline) which provides important information about your journey. Optional on all models

except S.

The multifunction computer (Midline)

provides essential information about

your journey, such as current and

average fuel consumption, average

speed, distance travelled, exterior

temperature and total mileage. On the

1.4 litre 85 PS (SEL only) and all diesel

models an additional feature provides

a visual gear change recommendation

for optimum fuel consumption.

Standard on BlueMotion, SEL and GTI

models. The multifunction computer

(Midline) is available as part of the

optional Sensor pack on Moda and

SE models, or in conjunction with the

optional multifunction leather trimmed

steering wheel on Moda and SE models.
Interior shown is SEL.

Interior shown is SE with optional multifunction leather trimmed steering wheel and electronic climate control air conditioning.

Forming part of the Sensor pack, the tyre pressure indicator will alert you to any change in tyre pressure via a warning in the

multifunction display, advising you to rectify the situation. At speeds of over 19 mph, cruise control keeps your selected speed constant,

enabling you to relax on longer journeys, without having to keep an eye on your speedometer. Rear parking sensors emit acoustic

signals, alerting you to obstacles in your way when parking. The closer you are to an object, the faster the sound frequency. They also

offer a visual display of the vehicle’s proximity to obstacles on the screen of the vehicle’s radio system. Optional on all models except S.

Sensor pack for BlueMotion comprises; rear parking sensors. For Moda/SE; tyre pressure indicator, rear parking sensors, cruise control and multifunction computer (Midline).
For SEL/GTI; rear parking sensors and cruise control. Tyre pressure indicator is standard on BlueMotion, SEL and GTI models, cruise control is standard on BlueMotion models.

22

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2 | Page 3

The RCD 310 radio/MP3 compatible CD player features six speakers with an output of 4 x 20 watts. It also features an

AUX-in socket for connection to an external multimedia source (e.g. iPod or MP3 player). Optional on S models. The

RCD 310 can also be specified with Multi Device Interface (MDI) with iPod and USB cables enabling you to connect

and charge a compatible device, while track selection is viewed and selected via the RCD 310’s audio display. Optional

on S models. The Multi Device Interface (MDI) is also available as an option on BlueMotion and SE models.

The electronic climate control air conditioning system is extremely user-

friendly, providing your required cabin temperature quickly and efficiently,

while maintaining your selected temperature. Optional on S A/C, BlueMotion,

Moda A/C, SE, SEL and GTI models.

The RCD 510 touch-screen radio/dash-mounted MP3 compatible six CD autochanger features a large 6½ inch colour

display, with intuitive menu navigation and touch-screen operation. It also features an AUX-in socket for connection to

an external multimedia source (e.g. iPod or MP3 player) and an SD memory card slot. Optional on all models except S.

The RNS 310 touch-screen navigation/radio system features a 5 inch colour display for clear map navigation, guiding

you to your destination using all but the last two digits of a UK postcode. The MP3 compatible single CD player will

play music CDs even when the navigation system is being used, while music can also be played via the SD card slot.

Optional on all models except S.

RCD 310 radio/MP3 compatible CD player is standard on all models except S. Multi Device Interface (MDI) is standard on Moda, SEL and GTI models.
RCD 310 radio system, RCD 510 radio system and RNS 310 navigation/radio system cannot be specified in conjunction with each other.

Also available, but not shown:

The DAB digital radio receiver is

available as an upgrade for your

RCD 310 or RCD 510, enabling you

to listen to all the digital stations

available in crystal digital sound.

Optional on all models except S.

RCD 310 radio system, RCD 510 radio system and RNS 310 navigation/radio system cannot be specified in conjunction with each other.
RNS 310 touch-screen navigation/radio system and DAB digital radio receiver cannot be specified in conjunction with each other.
RCD 310 radio system, RCD 510 radio system and RNS 310 navigation/radio system cannot be specified in conjunction with each other.

DAB digital radio receiver and RNS 310 touch-
screen navigation/radio system cannot be
specified in conjunction with each other.

23

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Page 1 | Page 2 | Page 3

Bi-Xenon headlights with dynamic curve lighting offer the driver clearer vision of the road ahead and with daytime

running lights utilising LED technology, your vehicle is also visible to other road users in any weather. Headlight

washers and a low washer fluid warning light help maintain clarity of vision. Optional on SEL and GTI models.

Gas discharge (Bi-Xenon) dipped and main beam headlights and static cornering function for front fog lights cannot be specified in conjunction with each other.

Headlight washers form part of the Winter pack, helping to improve safety

in rain, snow and poor road conditions. Heated front seats provide comfort

during cold weather, while heated windscreen washer jets help ensure

visibility is maintained in the winter months. A low washer fluid warning

light is also included. Optional on all models.

The convenience pack comprises an automatically dimming interior rear-

view mirror which darkens when a following car’s headlights are too bright,

and rain sensor, which automatically activates and controls the windscreen

wipers when it detects moisture on the windscreen. Optional on all models

except S.

Heated front seats, which form part

of the Winter pack, greatly increase

comfort levels, especially in winter,

providing heat faster than the car’s

heating system. Optional on all

models.

Luxurious and durable carpet

mats for the front and rear are

a welcome addition to the Polo,

helping to keep the interior looking

its best. Optional on all models and

standard on SEL and GTI models.

On GTI models the carpet mats

feature distinctive red stitching.

24

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |

Wheels

Add a touch of style and personality with this great choice of wheels and tyres.

Alloys add a distinctively sporty look to your car, carefully chosen to enhance

the exterior styling of every model. These alloy wheel options give you plenty

of opportunity to express your individuality and transform the appearance of

your Polo. As well as the styling, they also offer sporting performance which

is all about feeling the road beneath the wheels while staying in control,

enabling you to maintain the perfect balance between power and dynamics

in any situation.

14 inch steel wheels with 175/70 R14

tyres and full size wheel trims

feature a robust seven spoke

design, adding a sporty touch.

Standard on S models.

‘Greenland’ 5½J x 15 light alloy

wheels with 185/60 R15 low rolling

resistance tyres help to reduce the

BlueMotion’s fuel consumption.

Standard on BlueMotion models.

‘Cadiz’ 6J x 15 alloy wheels with

195/55 R15 tyres and anti-theft

wheel bolts add a particularly

dynamic look, emphasising the

Polo’s sporty aesthetics. Standard

on Moda and optional on S models.

‘Castille’ 6J x 15 alloy wheels with 185/60 R15 tyres and anti-theft wheel bolts

add a contemporary finishing touch to the exterior. Standard on SE models.

‘Navarre’ 7J x 16 alloy wheels with

215/45 R16 tyres and anti-theft

wheel bolts complements the

overall design of the Polo perfectly,

adding a truly individual touch.

Standard on SEL and optional on

Moda and SE models.

‘Boavista’ 7J x 17 inch alloy

wheels with 215/40 R17 tyres are

eye-catching and stylish, and are

fitted with anti-theft wheel bolts.

Optional on SEL models.

‘Knight’ 7J x 16 ‘Knight’ alloy wheels

with 215/45 R16 tyres and anti-theft

wheel bolts create a dynamic look.

Optional on Moda and SE models.

‘Monza’ 7½J x 17 alloy wheels with 215/40 R17 low profile tyres and anti-theft

wheel bolts give the GTI a sporty intent, while the red brake calipers help to

create an even more stylish exterior. Standard on GTI models.

25

Candy White

Non-Metallic

B4

Flash Red

Non-Metallic

D8

Black

Non-Metallic

A1

Sunset Orange

Metallic

4S

Glacier Blue

Metallic

3N

Nimbus Grey

Metallic

U5

Deep Black

Pearl Effect

2T

Savanah Yellow

Non-Metallic

H5

Sea Blue

Non-Metallic

F4

Reflex Silver

Metallic

8E

Shadow Blue

Metallic

P6

Please note: Screen technology does not allow for exact reproduction of the paint colours.Optional at extra costStandard

Paint

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Paint | Upholstery | Combinations

P

P

P

BM

P

P

S, Moda, SE, SELP BlueMotionBM GTIGTI

P BM GTI

P BM GTI P BM GTI

GTIP

GTI

P BM GTI

26

Titan Black

‘Cirrus’ cloth †

BY

Standard on S, S A/C and BlueMotion

Blue/Titan Black

‘Blue Merlin’ cloth †

RY

Standard on BlueMotion

Optional Alcantara sports seats add a luxurious, sporty look to the interior.

Upholstery

Interior shown is SEL.

Titan Black

‘Strata’ cloth

HX

Standard on Moda, Moda A/C, SE and SEL

Optional at extra cost Standard † Please note, a choice of either ‘Cirrus’ or ‘Blue Merlin’ cloth is available on BlueMotion models.
Please note: Screen technology does not allow for exact reproduction of the upholstery colours.

Seashell Beige

‘Strata’ cloth

HY

Standard on Moda, Moda A/C, SE and SEL

Black/Red

‘Jacara’ cloth

XE

Standard on GTI

Titan Black

Alcantara sports seats with ‘Microfibre’ side bolsters

DM

Optional on SEL

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Paint | Upholstery | Combinations

27

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
 Paint | Upholstery | Combinations

Combinations

 Seat upholstery Carpet Dashboard

* Black (A1), Savanah Yellow (H5), metallic and pearl effect paints and Alcantara upholstery are optional at extra cost.
† Please note, a choice of either ‘Cirrus’ or ‘Blue Merlin’ cloth is available on BlueMotion models.

V Standard.

v Optional at extra cost.

s Not available.

‘Cirrus’ cloth Titan Black (BY) Black Black/Black
Standard on S and S A/C

‘Cirrus’ cloth † Titan Black (BY) Black Black/Black
Standard on BlueMotion

‘Blue Merlin’ cloth † Blue/Titan Black (RY) Black Black/Black
Standard on BlueMotion

‘Strata’ cloth Titan Black (HX) Black Black/Black
Standard on Moda, Moda A/C, SE and SEL Seashell Beige (HY) Black Black/Black

‘Jacara’ cloth Black/Red (XE) Black Black/Black
Standard on GTI

Alcantara sports seats with ‘Microfibre’ side bolsters* Titan Black (DM) Black Black/Black
Optional on SEL

V

V

V

V

V

V

v

V

V

V

V

V

V

v

V

–

–

V

–

V

v

V

–

–

V

V

–

v

V

–

–

V

–

–

v

–

V

V

–
–

–

–

V

–

–

V

–

–

v

V

V

V

V

V

V

v

V

V

V

V

V

V

v

V

–

–

V

V

–

v

V

–

–

V

V

V

v

C
a

nd
y

W
hi

te
 (B

4
)

B
la

ck
 (A

1)
 *

Fl
a

sh
 R

ed
 (D

8
)

Se
a

 B
lu

e
(F

4
)

Sa
va

na
h

Ye
llo

w
 (H

5)
 *

G
la

ci
er

 B
lu

e
M

et
a

lli
c

(3
N

) *

Su
ns

et
 O

ra
ng

e
M

et
a

lli
c

(4
S)

 *

R
efl

ex
 S

ilv
er

 M
et

a
lli

c
(8

E)
 *

Sh
a

d
ow

 B
lu

e
M

et
a

lli
c

(P
6

) *

N
im

b
us

 G
re

y
M

et
a

lli
c

(U
5)

 *

D
ee

p
 B

la
ck

 P
ea

rl
 E

ff
ec

t
(2

T)
 *

28

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels and convenience pack.

Refined engineering.

29

The manual gearbox transmits power with

short, accurate shifts and very smooth

handling, making it easy-to-use at the right

engine speed.

A selection of powerful engine variants means you can enjoy exceptional performance, impressive pulling

power and smooth handling alongside frugal fuel consumption. The Polo offers a choice of petrol and diesel

engines, all designed to deliver dynamic performance, impressive fuel economy and lower emissions. The

range starts with three 1.2 litre petrol units which develop 60 PS, 70 PS and 105 PS. The 60 PS and 70 PS

engines are both capable of achieving 51.4 mpg over the Combined fuel cycle*. The 105 PS version

accelerates from standstill to 62 mph in just 9.7 seconds, whilst still returning 53.3 mpg on the Combined fuel

cycle*. A 1.4 litre unit, is also available with a seven speed auto DSG gearbox developing 85 PS and capable of

48.7 mpg over the Combined fuel cycle*. And finally, if it’s a real sports performer you’re after, then look no

further than the 1.4 litre 180 PS which powers the new Polo GTI. Delivering excellent performance and

torque, it accelerates the GTI to 62 mph in just 6.9 seconds on its way to a top speed of 142 mph, where the

law permits, while still returning 47.9 mpg on the Combined fuel cycle*. If it’s a diesel you desire, two diesel

engines featuring common rail technology are sure to be to your liking. The 1.2 litre 75 PS is sure to please

with a CO2 figure of 102, and an impressive 72.4 mpg on the Combined fuel cycle*, while the 1.6 litre unit

which develops 90 PS, has a CO2 of 112 an equally impressive 65.7 mpg on the Combined fuel cycle*. Finally,

a diesel engine is available on BlueMotion models offering CO2 emissions of just 91 g/km while achieving up

to 80.7 mpg on the Combined fuel cycle*, making it the most economical engine available in a Volkswagen

today. Kinder to your pocket and the environment, what better way to enjoy your Polo?

* Please see the Engines section for CO2 emissions and fuel consumption figures.

Engines and gearboxes

The dual-clutch Direct Shift Gearbox (DSG) represents a milestone in the development of the

latest gearbox technology. This innovative automatic gearbox from Volkswagen shifts smoothly and

imperceptibly, within a hundredth of a second, into the pre-selected next gear, without disrupting the

power. Such extremely short reaction times and direct response behaviour make sporty acceleration even

more fun. The seven speed gearbox is not only highly dynamic, but also extremely fuel-efficient.

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

Model shown is Polo SEL with optional 17" ‘Boavista’ alloy wheels.

Featuring Volkswagen’s latest common

rail technology, the Polo’s diesel engines

ensure excellent overall performance, fuel

consumption and CO2 emissions. As part

of Volkswagen’s continued desire to satisfy

European emissions legislation, the Polo’s

diesel engines are also fitted with a Diesel

Particulate Filter (DPF) as standard. This is

part of the exhaust system responsible for

cleaning the exhaust gases before they enter

the atmosphere. In addition to converting the

harmful exhaust gases in the same way as a

conventional catalytic converter, the DPF uses

advanced technology to reduce the emission

of black smoke and soot. It filters the exhaust

gases and particles before they leave the

vehicle exhaust system, resulting in a cleaner

environment and less pollution entering the

atmosphere.

30

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

S, S A/C, Moda, Moda A/C, SE – 1.2 litre 60 PS
Technical specification

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Manual Notes

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Three cylinder petrol
Cubic capacity, ltrs/cc 1.2/1198
Max. output, PS (01)/kW 60/44
 at rpm 5200
Max. torque, lbs.ft/Nm 80/108
 at rpm 3000
Gearbox Five speed manual

Unladen weight (02) 1067
Gross vehicle weight 1550
Payload (02) 558
Axle load limit: Front 830
 Rear 770

Braked 12% incline 800
Unbraked 520
Towbar load limit 50
Max. roof load 75

Top speed (where the law permits), mph (km/h) 98 (157)
Acceleration, secs 0 - 62 mph 16.1
ABI insurance group, 1 - 50† 4E

Fuel grade, minimum Unleaded, 95 RON (04)
Fuel tank capacity, galls/ltrs 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 38.7/7.3
 Extra-urban 62.8/4.5
 Combined 51.4/5.5
Official CO2 emission, g/km (07) 128
Emission class EURO 5
Noise, dB 73.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

31

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

S, S A/C, Moda, Moda A/C, SE – 1.2 litre 70 PS
Technical specification

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Manual

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Three cylinder petrol
Cubic capacity, ltrs/cc 1.2/1198
Max. output, PS (01)/kW 70/51
 at rpm 5400
Max. torque, lbs.ft/Nm 83/112
 at rpm 3000
Gearbox Five speed manual

Unladen weight (02) 1067
Gross vehicle weight 1550
Payload (02) 558
Axle load limit: Front 830
 Rear 770

Braked 12% incline 800
Unbraked 530
Towbar load limit 50
Max. roof load 75

Top speed (where the law permits), mph (km/h) 103 (165)
Acceleration, secs 0 - 62 mph 14.1
ABI insurance group, 1 - 50† 5E

Fuel grade, minimum Unleaded, 95 RON (04)
Fuel tank capacity, galls/ltrs 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 38.7/7.3
 Extra-urban 62.8/4.5
 Combined 51.4/5.5
Official CO2 emission, g/km (07) 128
Emission class EURO 5
Noise, dB 73.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Notes

32

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

SE, SEL – 1.4 litre 85 PS
Technical specification

Manual Automatic DSG

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Four cylinder petrol Four cylinder petrol
Cubic capacity, ltrs/cc 1.4/1390 1.4/1390
Max. output, PS (01)/kW 85/63 85/63
 at rpm 5000 5000
Max. torque, lbs.ft/Nm 97/132 97/132
 at rpm 3800 3800
Gearbox Five speed manual Seven speed auto DSG

Unladen weight (02) 1070 1104
Gross vehicle weight 1550 1580
Payload (02) 555 551
Axle load limit: Front 830 860
 Rear 770 770

Braked 12% incline 1000 1000
Unbraked 530 550
Towbar load limit 50 50
Max. roof load 75 75

Top speed (where the law permits), mph (km/h) 110 (177) 110 (177)
Acceleration, secs 0 - 62 mph 11.9 11.9
ABI insurance group, 1 - 50† 9E 9E

Fuel grade, minimum Unleaded, 95 RON (04) Unleaded, 95 RON (04)

Fuel tank capacity, galls/ltrs 10.0/45 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 35.3/8.0 36.7/7.7
 Extra-urban 60.1/4.7 60.1/4.7
 Combined 47.9/5.9 48.7/5.8
Official CO2 emission, g/km (07) 139 135
Emission class EURO 5 EURO 5
Noise, dB 73.0 73.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Notes

33

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

SEL – 1.2 litre TSI 105 PS
Technical specification

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Manual

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Four cylinder petrol
Cubic capacity, ltrs/cc 1.2/1197
Max. output, PS (01)/kW 105/75
 at rpm 5000
Max. torque, lbs.ft/Nm 129/175
 at rpm 1550-4100
Gearbox Six speed manual

Unladen weight (02) 1088
Gross vehicle weight 1570
Payload (02) 557
Axle load limit: Front 850
 Rear 770

Braked 12% incline 1200
Unbraked 540
Towbar load limit 50
Max. roof load 75

Top speed (where the law permits), mph (km/h) 118 (190)
Acceleration, secs 0 - 62 mph 9.7
ABI insurance group, 1 - 50† 13E

Fuel grade, minimum Unleaded, 95 RON (04)
Fuel tank capacity, galls/ltrs 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 41.5/6.8
 Extra-urban 62.8/4.5
 Combined 53.3/5.3
Official CO2 emission, g/km (07) 124
Emission class EURO 5
Noise, dB 71.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Notes

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS 34

GTI – 1.4 litre TSI 180 PS
Technical specification

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Automatic DSG

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Four cylinder petrol
Cubic capacity, ltrs/cc 1.4/1390
Max. output, PS (01)/kW 180/132
 at rpm 6200
Max. torque, lbs.ft/Nm 184/250
 at rpm 2000-4500
Gearbox Seven speed auto DSG

Unladen weight (02) 1269
Gross vehicle weight 1680
Payload (02) 486
Axle load limit: Front 930
 Rear 800

Braked 12% incline 1200
Unbraked 630
Towbar load limit 50
Max. roof load 75

Top speed (where the law permits), mph (km/h) 142 (229)
Acceleration, secs 0 - 62 mph 6.9
ABI insurance group, 1 - 50† 30E

Fuel grade, minimum Unleaded, 95 RON (04)
Fuel tank capacity, galls/ltrs 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 37.7/7.5
 Extra-urban 55.4/5.1
 Combined 47.9/5.9
Official CO2 emission, g/km (07) 139
Emission class EURO 5
Noise, dB 73.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Notes

35

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

BlueMotion – 1.2 litre TDI 75 PS
Technical specification

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Manual

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Three cylinder diesel
Cubic capacity, ltrs/cc 1.2/1199
Max. output, PS (01)/kW 75/55
 at rpm 4200
Max. torque, lbs.ft/Nm 133/180
 at rpm 2000
Gearbox Five speed manual

Unladen weight (02) 1150
Gross vehicle weight 1590
Payload (02) 515
Axle load limit: Front 900
 Rear 740

Braked 12% incline 800
Unbraked 570
Towbar load limit 50
Max. roof load 75

Top speed (where the law permits), mph (km/h) 107 (173)
Acceleration, secs 0 - 62 mph 13.9
ABI insurance group, 1 - 50† 9E

Fuel grade, minimum Diesel (05)
Fuel tank capacity, galls/ltrs 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 67.3/4.2
 Extra-urban 91.1/3.1
 Combined 80.7/3.5
Official CO2 emission, g/km (07) 91
Emission class EURO 5
Noise, dB 69.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Notes

36

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

SE – 1.2 litre TDI 75 PS
Technical specification

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Manual

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Three cylinder diesel
Cubic capacity, ltrs/cc 1.2/1199
Max. output, PS (01)/kW 75/55
 at rpm 4200
Max. torque, lbs.ft/Nm 133/180
 at rpm 2000
Gearbox Five speed manual

Unladen weight (02) 1132
Gross vehicle weight 1620
Payload (02) 563
Axle load limit: Front 900
 Rear 770

Braked 12% incline 1000
Unbraked 600
Towbar load limit 50
Max. roof load 75

Top speed (where the law permits), mph (km/h) 105 (170)
Acceleration, secs 0 - 62 mph 13.9
ABI insurance group, 1 - 50† TBA

Fuel grade, minimum Diesel (05)
Fuel tank capacity, galls/ltrs 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 58.9/4.8
 Extra-urban 83.1/3.4
 Combined 72.4/3.9
Official CO2 emission, g/km (07) 102
Emission class EURO 5
Noise, dB 69.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Notes

37

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |
Overview | 1.2 litre 60 PS | 1.2 litre 70 PS | 1.4 litre 85 PS | 1.2 litre TSI 105 PS | 1.4 litre TSI 180 PS | 1.2 litre TDI 75 PS | 1.2 litre TDI 75 PS | 1.6 litre TDI 90 PS

SEL – 1.6 litre TDI 90 PS
Technical specification

01) The maximum power output figures are quoted in PS (or Pferdestärke,
which is the metric equivalent of horsepower). To convert from metric
to imperial horsepower, divide the PS figure by 1.0139.

02) Figures are calculated in accordance with manufacturer’s criteria. The
individual unladen weight depends on the specification of the vehicle,
this then reduces the possible payload accordingly. The unladen weight
and payload both include the fuel tank 90% full, driver (68 kg) and luggage
(7 kg) in line with EU directive 95/48. Unladen weight shown refers to
3-door models. The unladen weight of 5-door models will increase by 25 kg.

03) With increasing altitude the engine performance diminishes. From 1,000 m
above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer
weight (trailer weight + gross vehicle weight) must be deducted.

04) Thanks to the knock control, unleaded four star (at least 95 RON) can be
used instead of unleaded Super plus. In order to achieve maximum fuel
consumption benefits on the TSI engine, Ultra Low Sulphur Petrol (ULSP)
must be used.

05) The use of RME and FAME (bio diesel) is not possible.
06) Official fuel consumption according to EU Directive 99/94. The consumption

calculation according to 1999/100/EC is based on the actual unladen weight
of the vehicle. Additional specifications can lead to a higher weight class and
hence to consumption figures of this higher weight class. The driving style,
road and traffic conditions, environmental influences and vehicle condition
can in practice lead to consumption figures, which may differ from those
calculated with this standard.

07) The weight of a vehicle will influence the level of CO2 emission it produces;
as a result, vehicles with higher levels of specification and factory-fitted
options may emit higher levels of CO2.

Manual

Engine

Weights, kgs

Trailer load
limits, kgs (03)

Performance

Environmental
information

Engine type Four cylinder diesel
Cubic capacity, ltrs/cc 1.6/1598
Max. output, PS (01)/kW 90/66
 at rpm 4200
Max. torque, lbs.ft/Nm 170/230
 at rpm 1500-2500
Gearbox Five speed manual

Unladen weight (02) 1157
Gross vehicle weight 1650
Payload (02) 568
Axle load limit: Front 930
 Rear 770

Braked 12% incline 1200
Unbraked 570
Towbar load limit 50
Max. roof load 75

Top speed (where the law permits), mph (km/h) 112 (180)
Acceleration, secs 0 - 62 mph 11.5
ABI insurance group, 1 - 50† 13E

Fuel grade, minimum Diesel (05)
Fuel tank capacity, galls/ltrs 10.0/45
Official fuel consumption, mpg/ltr per 100 km (06)

 Urban 52.3/5.4
 Extra-urban 78.5/3.6
 Combined 65.7/4.3
Official CO2 emission, g/km (07) 112
Emission class EURO 5
Noise, dB 70.0

† Please note, as of December 2009 the insurance industry switched from
the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Notes

38

Technology

Engines
– Front transverse-installed engine

– 1.2 litre/60 PS (01) (44 kW) petrol engine: EU5 compliant three cylinder in-line engine, four valves per cylinder. Air
filter in wheel housing, chain driven camshaft, split cylinder block, crankshaft drive with balancer shaft, cross-flow
cooling in cylinder head, standing oil filter, non-return fuel system, crankcase breather and ventilation system,
single spark ignition coils with integrated output stage. Three-way catalytic converters with lambda control

– 1.2 litre/70 PS (01) (51 kW) petrol engine: EU5 compliant three cylinder in-line engine, four valves per cylinder. Air
filter in wheel housing, chain driven camshaft, split cylinder block, crankshaft drive with balancer shaft, cross-flow
cooling in cylinder head, standing oil filter, non-return fuel system, crankcase breather and ventilation system,
single spark ignition coils with integrated output stage. Three-way catalytic converters with lambda control

– 1.4 litre/85 PS (01) (63 kW) petrol engine: EU5 compliant four cylinder in-line engine, four valves per cylinder.
Toothed belt pulley on crankshaft with elliptic shape to reduce toothed belt vibrations, coated toothed belt, intake
pipe with modular design, crankcase breather and ventilation system with diaphragm valve to regulate pressure
in cylinder block, pre-warming for crankcase ventilation integrated in cooling system. Starter and main catalytic
converter with lambda control

– 1.2 litre/105 PS (01) (75 kW) petrol engine: TBA

– 1.4 litre/180 PS (01) (132 kW) petrol engine: TBA

– 1.2 litre/75 PS (01) (55 kW) common rail diesel engine: TBA

– 1.6 litre/90 PS (01) (66 kW) common rail diesel engine: EU5 emissions standard, four cylinder in-line engine,
four valves per cylinder, aluminium-silicon alloy cylinder head, reduced piston crown volume (improves swirl
generation in the cylinder), toothed backlash compensator, intake manifold with electric continual tumble flap
control, electronically controlled common rail direct injection fuel system with Bosch high pressure pump (up to
1800 bar) and 8-hole piezo injector units, pre-supply electronic fuel pump, oil cooler, intercooler, low temperature
exhaust gas recirculation, additional coolant pump, turbocharger with variable turbine geometry, catalytic
converter and Diesel Particulate Filter (DPF)

Transmission
– Front wheel drive through asbestos-free single-plate dry clutch. Hydraulic clutch-mechanism. Six speed manual or seven

speed automatic DSG gearbox with double joint half axles
– Five speed manual: 1.2 litre 60 PS, 1.2 litre 70 PS, 1.4 litre 85 PS, 1.2 litre TDI 75 PS, 1.6 litre TDI 90 PS
– Six speed manual: 1.2 litre TSI 105 PS
– Seven speed automatic DSG: 1.4 litre 85 PS, 1.4 litre TSI 180 PS

Running gear
– Electronic Stabilisation Programme (ESP) including Electronic Differential Lock (EDL), Traction Control (ASR) and

Countersteer Support
– XDS electronic differential lock (GTI only)
– Front suspension through coil springs with telescopic shock absorbers, all elements integrated in chassis legs
– Rear suspension with gas pressure shock absorbers and separate springs
– Wheel control: front through chassis legs and (lower) triangular wishbones (directionally stabilising steering roll radius)
– Wheel control: rear through four-link suspension with independent wheel suspension
– Front and rear anti-roll bar

Steering
– Electro-mechanical steering rack
– Collapsible, height and lengthways adjustable safety steering column

Brakes
– Electronically controlled Anti-lock Braking System (ABS) with Electronic Brake-pressure Distribution (EBD)
– Diagonal twin-circuit brake system with front and rear disc brakes (front ventilated)
– Rear drum brakes (1.2 litre 60 PS, 1.2 litre 70 PS, 1.4 litre 85 PS and 1.2 litre TDI 75 PS)
– Asbestos-free brake pads
– Hydraulic Brake Assist (HBA)

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |

Dimensions

Exterior dimensions

Interior dimensions

() BlueMotion figures.

 S, BlueMotion,
Dimensions Moda, SE, SEL GTI

Length, mm 3970 3976
Width – including door mirrors, mm 1901 1901
Width – excluding door mirrors, mm 1682 1682
Width – opened front doors – 3 door, mm 3933 3933
Width – opened front/rear doors – 5 door, mm 3456/3207 3456/3207
Height, mm 1462 (1465) 1452
Height – opened bonnet/floor, mm 1753 (1756) 1744
Height – opened tailgate/floor, mm 2000 (2003) 1990
Wheelbase, mm 2470 (2468) 2468
Turning circle, m 10.6 10.6

Effective headroom – front, mm 974 974
Effective headroom – rear, mm 943 943

13,3° 19,5°
11,1°

1
0

2

3970

2470 (2468)

818 (1046)
710

1
7

5
3

 (1
7

5
6

)

1
3

0
0

1
3

2
09

7
4

9
4

3

8
2

0

4
9

9

2
0

0
0

 (2
0

0
3

)

1463

1682

1456

1901

942

1002

3
9

3
3

/3
4

5
6

3
2

0
7

4064

1371

6991
3

8
6

 (1
4

3
2

)

1
3

8
4

 (1
3

9
3

)

Der Neue Polo

1
4

6
2

 (1
4

6
5

)

13,3° 19,5°
11,1°

1
0

2

3970

2470 (2468)

818 (1046)
710

1
7

5
3

 (1
7

5
6

)

1
3

0
0

1
3

2
09

7
4

9
4

3

8
2

0

4
9

9

2
0

0
0

 (2
0

0
3

)

1463

1682

1456

1901

942

1002

3
9

3
3

/3
4

5
6

3
2

0
7

4064

1371

6991
3

8
6

 (1
4

3
2

)

1
3

8
4

 (1
3

9
3

)

Der Neue Polo

1
4

6
2

 (1
4

6
5

)

39

Introduction | Design | Exterior | Models | Environment | Safety | Optional equipment | Wheels | Colours & Upholstery | Engines | Technology | Service Print | Exit |

Service Intervals.

Volkswagen are pleased to offer you a choice on how your Polo is

serviced. The appropriate selection is entirely dependent on how

the car is likely to be driven and its general use. To help you

identify which type of service would be most suitable, please refer

to the following guide.

 The Time and Distance Service is recommended for vehicles

that will cover less than 10,000 miles in 12 months and if the

vehicle is likely to be used in the following way:

• Predominantly urban driving, short journeys with

 frequent cold starts.

• Activities regularly producing high engine loading,

 e.g. frequent hill climbs, driving with vehicle fully loaded

 and towing.

• Uneconomical driving style using high rpms with heavy

 acceleration and heavy braking.

The service intervals for the Time and Distance Service are

as follows:

• Oil change service

 Every 10,000 miles/1 year (whichever is soonest).

• Interval service

 Every 20,000 miles/2 years (whichever is soonest).

• Inspection service

 Every 40,000 miles/3 years (whichever is soonest).

The LongLife Service is recommended for vehicles with

a daily mileage of more than 25 miles where the vehicle is

driven regularly mainly on longer distance journeys. The

vehicle is driven mainly at a constant speed with minimum

vehicle and engine loading, minimal towing and driven in an

economical manner.

With the LongLife Service the vehicle can cover anywhere

between 10,000† and a maximum of 18,000† miles or 24 months

(whichever is soonest) between oil changes. Inspection service is

typically in the third year of ownership and thereafter every

second year, for vehicles with an approximate annual mileage of

10,000 miles.

† Please note that mileages are approximate as the service

indicator system uses kilometres as the distance measurement.

Please consult your authorised Volkswagen retailer or repairer for

advice and full details.

Extended Warranty.

You may purchase additional protection from your authorised

Volkswagen retailer or repairer, or contact 0870 9000 115.

The Volkswagen Warranty.

Three-year Warranty.

All Volkswagen Polos come with a three-year/60,000 miles

warranty, which protects your car against the failure of most

mechanical and electrical components due to manufacturing

defects. This comprises a two-year manufacturer’s warranty

with unlimited mileage plus a further one-year/60,000 miles

(whichever is soonest) Retailer Warranty. Should the mileage

exceed 60,000 miles within the first two years, the manufacturer’s

two-year warranty will still be valid. If an additional warranty

for subsequent years or higher mileage is desired, it may be

purchased from an authorised Volkswagen retailer or repairer;

however, this additional warranty must be purchased before the

mileage reaches 60,000*. Full details of the three-year warranty are

available from your authorised Volkswagen retailer

or repairer.

 * All warranty work must be completed by an authorised

Volkswagen retailer or repairer.

Three-year Paint Warranty.

The paintwork of the Polo is covered against manufacturing

defects for a period of three years. Naturally, the Polo must be

cared for in compliance with the operating instructions which

will be found in your vehicle handbook. Please consult your

authorised Volkswagen retailer or repairer for full warranty details.

12-year Body Protection Warranty.

The internal body sections and panels of the Polo are covered

against rusting through from the inside for 12 years. Naturally, the

Polo must be cared for in compliance with the operating

instructions. Please consult your authorised Volkswagen retailer

or repairer for full warranty details.

Approved Accessories.

A comprehensive range of accessories from alloy wheels to carpet

mats is available to complement the factory-fitted option list.

Volkswagen approved accessories purchased from and fitted by

your authorised Volkswagen retailer at the point of vehicle sale

will also benefit from the three-year vehicle warranty.

Volkswagen Insurance‡.

We want you to start enjoying your new car from day one and

thanks to Volkswagen Insurance complimentary seven day cover,

you can. Call free on 0800 316 7892 (lines are open Monday to Friday

8 am - 9 pm and Saturday 9 am - 5 pm), provide a few details and a

cover note will be sent to your retailer. They will then tax your car

and you can drive it away.

 Visit www.insurewithvolkswagen.co.uk for details of the full

range of insurance products available. Here you can also get a

quote for your annual car insurance and buy it online too. All of our

insurance products are designed to ease the pain of making a claim.

 ‡ Volkswagen Insurance is a trading name of Volkswagen

Insurance Service (Great Britain) Limited, an appointed

representative of Volkswagen Financial Services (UK) Limited,

Brunswick Court, Yeomans Drive, Blakelands, Milton Keynes MK14

5LR. Registered in England number 2835230. Volkswagen Insurance

is sold, underwritten and administered by Allianz Insurance

plc registered in England number 84638. Registered office 57

Ladymead, Guildford, Surrey GU1 1DB. Volkswagen Financial

Services (UK) Limited and Allianz Insurance plc are authorised and

regulated by the Financial Services Authority. Volkswagen Financial

Services (UK) Limited and Allianz Insurance plc are not part of the

same corporate group.

Volkswagen Finance±.

Volkswagen Finance specialises in providing funding solutions for

Volkswagen drivers. Whether your Volkswagen is for private

or business use, you can choose from a range of funding options.

 • Solutions – a personal contract plan

 • Hire purchase

 • Lease purchase

 • Finance lease

 • Contract hire

 With all Volkswagen Finance products you can choose a fixed-

cost maintenance plan to help you budget for your servicing

and maintenance costs.

 No matter what finance product you choose, your local

Volkswagen retailer will be able to provide you with a personalised

quote that could meet your budget and vehicle needs.

 ± Volkswagen Finance is a trading name of Volkswagen

Financial Services (UK) Limited. An offer of finance

depends on certain conditions. Available to people

over 18 in the UK only.

Volkswagen Roadside Assistance.

Every new car is registered for Volkswagen Roadside Assistance

for one year. This provides vehicle home and roadside recovery in

the unlikely event of a breakdown in the UK and Europe (subject

to conditions). Volkswagen Roadside Assistance can also be

purchased for subsequent years. For full details, please contact

your authorised Volkswagen retailer or repairer.

Tax Free Sales.

For full details, please contact your authorised

Volkswagen retailer.

CO2 Emissions.

Increased weight of a vehicle, including higher trim levels and the

addition of options will have a detrimental influence on the

level of fuel consumption and CO2 emissions produced.

 The CO2 and fuel consumption figures are obtained from tests

on a representative vehicle of the type, conducted and approved

in accordance with Council Directive 80/1268/EEC as amended by

Directive 1999/100/EC (or later) on the approximation of the laws

of the member states relating to the carbon dioxide emissions and

the fuel consumption of motor vehicles.

Please Note:

Some illustrations in this brochure do not necessarily reflect

UK specifications and may not be available. In particular,

controls and some items of equipment are positioned differently

for the UK.

 The specifications contained in this brochure are for

information purposes only and are subject to change. If you

require any specific feature, you must consult your authorised

Volkswagen retailer who is regularly updated with any change

in specification.

Please check model availability and full specification details with

your authorised Volkswagen retailer prior to ordering.

 Note: We would like to advise you that telephone calls to

Volkswagen Customer Care may be monitored and recorded

as part of our training and quality assurance processes. All our

monitoring and recording processes meet Oftel regulations.

Volkswagen service

