

SIMPLY CLEVER

Škoda Yeti – ACCESSORIES

Introduction	2-3
Sport & Design	4-9
Music & Communication	10-11
Comfort & Utility	12-15
Transport	16-19
Safety	20-23

Get yourself a compact SUV Škoda Yeti and you'll find it the perfect companion for both leisure and day-to-day use. Products from the **Škoda Genuine Accessories** range allow you to underline your vehicle's image, increase its practicality or customise the comfort features to exactly suit your needs. Škoda Genuine Accessories are essentially an extended range of the standard and extra equipment. This means that the products on offer have been approved by Škoda Auto.

The characteristic functional design of the Yeti can be made even more attractive by adding features from the **sport & design** category. In the same way you can highlight the off-road style of the vehicle, both inside and out.

Decorative slats of the front bumper
– **ALU** look
(5L0 071 329)

Stainless steel exhaust pipe end piece for 1.2 TSI and 2.0 TDI CR 81 kW/103 kW
(5L0 071 910)

Leather steering wheel, 3-spoke (FBA 800 001)
no photo: **4-spoke** (FBA 800 000)

Stainless steel foot pedal covers, 3-piece set (5L1 064 200);
2-piece set for automatic transmission (5L1 064 205)

Decorative covers of side mirrors
– **ALU** look (5L0 071 719)

Decorative lateral strips with ALU insert
(KGA 630 001)

Leather gear stick knob with **Yeti** writing, 4x4 6-speed manual transmission (5L0 064 230A)
no photo: 5-speed manual transmission (5L0 064 230); 6-speed manual transmission (5L0 064 230B)
Leather gear stick sleeve (5L1 071 350)

Leather handbrake lever
for cars with Jumbo Box (FFA 600 011)
no photo: for cars without Jumbo Box (FFA 600 010)

Side sill covers – ALU look
(FAA 630 002)

Decorative protective cover of the rear bumper – ALU look (5L0 071 360)

Decorative door sill covers with stainless steel inserts (KDA 630 002)
No photo: **Black door sill covers** (KDA 630 001)*

* Available in the 4th quarter of 2009.

Alloy wheel 7.0J x 17" **Annapurna**
– silver/black design to stress the off-road
character, for tyre 225/50 R17
(CCH 630 005)

Alloy wheel 7.0J x 17" **Annapurna**
for tyre 225/50 R17 (CCH 630 004)

Alloy wheel 7.0J x 17" **Dolomite**
for tyre 225/50 R17 (CCH 630 002)

Alloy wheel 7.0J x 17" **Spitzberg**
for tyre 225/50 R17 (CCH 630 003)

Alloy wheel 6.0J x 17" **Flash** for tyre
205/50 R17 (CCX 800 003) – suitable for
snow chains (CEP 800 001)

Alloy wheel 7.0J x 16" **Spectrum**
for tyre 215/60 R16 (CCR 800 001)

Alloy wheel 7.0J x 16" **Moon**
for tyre 215/60 R16 (CCR 800 005)

Hub cover **Rif** for wheel 7.0J x 16",
4-piece set (CDB 800 001)

Hub cover **Cold** for wheel 6.0J x 16",
4-piece set (CDB 630 001)

The aim of the **music & communication** accessories is to ensure that everyone in the vehicle enjoys a pleasant journey and that the driver can safely use the telephone. Our range is sure to convince you that the Yeti really knows where it's at with the latest technology. The radios (Swing and Bolero) and navigation systems (Amundsen and Columbus) transfer information between the Maxi DOT digital display, the Climatronic air conditioning, the parking sensors and the hands-free set, while displaying the time and the external temperature.

Mobile phone adapter for vehicles equipped with the universal GSM preparation with hands-free holder on the dashboard (ATC 600 0XX – depending on mobile phone type)

Columbus navigation system: Radio with DVD navigation system and integrated SD and MMC memory card reader for playing audio CDs and MP3 or WMA audio files. The DVD drive supports both navigation DVD as well as audio CD, DVD-ROM, DVD \pm RW, CD-ROM, CD-R, CD-RW, DVD Audio and DVD Video, ability to control via 6.5" colour touch screen (TFT). The navigation system includes the digital signal processor with equaliser, integrated 30GB hard disk (10 GB for navigation data; remaining 20 GB can be used for MP3 and WMA audio files) and the traffic info TMC message support (AAN 800 001)

Amundsen navigation system: Radio with CD navigation system and integrated SD and MMC memory card reader for playing audio CDs and MP3 audio files, CD-changer connection, traffic info TMC message support, ability to control via 5" colour touch screen (TFT) (AAN 800 002)

No photo:

Navigation DVD for Columbus navigation system (AAN 000 065 – Western and Central Europe, AAN 000 066 – Central and Eastern Europe)
Navigation CD for Amundsen navigation system (AAN 000 071-081); information about particular versions of navigation CD can be found at your authorised Škoda partner

Integrated DVD player with two 7" LCD screens linked up to the vehicle's audio system, remote control, DVD, VCD, SVCD, MP3 etc. data support, with SD memory card reader**

Connecting cable for MDI (Mobile Device Interface)
 (AZO 800 001 for iPod-MDI;
 AZO 800 002 for USB-MDI;
 AZO 800 003 for miniUSB-MDI;
 AZO 800 004 for 3.5mm jack-MDI)
 No photo: **Kit for additional fitting of MDI** (5L0 051 592)*

Portable navigation device with integrated holder on the dashboard. This holder can be used to charge the device en route and the built-in RDS-TMC antenna can be used to receive traffic reports**

Radio Swing: CD drive for playing audio CDs and MP3 or WMA audio files, amplifier power 4x 20 W, digital signal processor with equaliser (1Z0 035 161F)

Radio Bolero: Integrated CD-changer for 6 CDs, SD and MMC memory card reader for playing audio CDs and MP3 or WMA audio files, amplifier power 4x 20 W, digital signal processor with equaliser, Traffic Information Memory (TIM), ability to control via 6.5" colour touch screen (TFT) (1Z0 035 156F)

Kit for additional fitting of non-original radio (AZO 630 001 for vehicles without preparation for non-original radio; AZO 700 001 for vehicles with preparation for non-original radio)

* Available in the 4th quarter of 2009.
 ** Available in the 2nd quarter of 2010.

Comfort & utility are relative. It is up to you what these mean in a car. With our products the Yeti adapts as closely as possible to what you need, whether it's increased practicality or greater comfort.

Ski sack for 2 pairs of skis
(DMA 630 004)

Car cooling box,
6-litre capacity
(BCH 009 001)

Car cooling box,
18-litre capacity
(BCH 009 002)

Cruise control
(BEA 600 002A)

Foot mats, 4-piece sets
(DCC 630 001 – rubber;
DCA 630 001 – PA textile;
DCA 630 002 – PP textile)

Rear side window sunblinds
(5L0 064 361)
No photo: **Boot side window
sunblinds** (5L0 064 363)
**5th door window
sunblind** (5L0 019 120)

Front window wind deflectors (5L0 072 192)*
Rear window wind deflectors (5L0 072 194)*

Boot bag (DMK 770 003)

Rear mud flaps
(KEA 630 002)

Front mud flaps
(KEA 630 001)

Boot cover behind rear seats to block the view
of the luggage compartment (DMK 630 001)

Trunk grille (DMM 630 001)

Rear bumper cover foil (KDX 630 001)

False boot floor (DAA 630 001)

Netting system – silver colour design, 5-piece set
(DMA 630 003 for floor without the spare wheel;
DMA 630 002 for false boot floor); 4-piece set
(DMA 630 001 for floor with spare wheel)

Net under the parcel shelf (DMK 630 002)

Textile boot mat (DCD 630 001)

Rubber boot mat (DCD 630 002)

Plastic boot dish with raised 15cm edge (DCE 630 001)

No photo: **Bag for carrying rear outer seat** (DMK 770 004)
Bag for carrying rear middle seat (DMK 770 006)

* Available in the 4th quarter of 2009.

Under the general term **transport** you will find a wide variety of accessories allowing you to safely transport your things, especially sports gear. You can also ensure that even when the car is full, you and your passengers will ride in total comfort.

Lockable bicycle carrier with aluminium profile
(LBT 009 004)
No photo: **Lockable bicycle carrier with metal profile**
(LBT 009 003A)

Luggage basket, including fastening net and straps
(LBT 009 006)

Lockable ski and snowboard box, capacity up to 5 pairs
of skis or 4 snowboards, 380-litre capacity (5L6 071 175)*
No photo: **Lockable luggage box**, 370-litre capacity
(LBT 009 002A)

Transverse roof rack (LAS 630 001)

**Bicycle carrier
for a tow bar**,
2 bikes capacity
(LBT 009 005)

**Lockable ski or snowboard rack with
aluminium profile**, capacity up to 4 pairs of skis
or 2 snowboards (LBB 000 001)
No photo: **Lockable ski or snowboard rack
with metal profile**, capacity up to 4 pairs of skis
or 2 snowboards (LBT 071 027)
Surfboard holder (LBT 009 007)

Y's bike

Bicycle in the Yeti design
(5L0 050 225 - 19" size;
5L0 050 225A - 21.5" size)

**Interior bicycle
holder** for 2 bicycles
(3T9 056 700)

Detachable tow bar (EEA 630 001)
Electrics with 13-pole socket (EEA 630 001E4
for cars without serial preparation for the
tow bar; EEA 630 002E4 for cars with serial
preparation for the tow bar)
Adapter with 7-pole socket for trailer
connection (EAZ 000 001A)

* Available in the 4th quarter of 2009.

Safety is a broad topic, so the products in this category of the Škoda Genuine Accessories range are very diverse. They will help you to increase the safety of small passengers, for example, or to protect your vehicle against theft. There is also a range of accessories for compulsory in-car equipment.

Baby One Plus child seat
(5L0 019 900, 5L0 019 900A)

ISOFIX G 0/1 child seat
(5L0 019 905, 5L0 019 905A-E)
with FWF frame for forward-facing
fitting (5L0 019 902) and headrest
(5L0 019 903)

Cuddly Yeti toy
(5L0 099 301)

ISOFIX G 0/1 child seat
(5L0 019 905, 5L0 019 905A-E)
with RWF frame for rear-facing
fitting (5L0 019 902A)

Wavo 1-2-3 child seat
(5L0 019 900B)

Wavo Kind child seat
(5L0 019 900C)

	Category (according to weight in kg)			
Name	0+ (0–13)	1 (9–18)	2 (15–25)	3 (22–36)
Baby One Plus	0–13			
ISOFIX G 0/1				
– with FWF frame		9–18		
– with RWF frame		0–18		
Wavo 1-2-3			15–36	
Wavo Kind			15–36	

All original Škoda child seats successfully passed the Euro NCAP tests.

Škoda SAFE SYSTEM – active electronic safety device
(5J0 035 616 for basic kit; 5L0 055 565 for fitting kit)
When this device is used you get up to 20 % off your car insurance, depending on the insurance company

Alarm system with interior monitoring
using microwave sensors (BKA 630 001 for basic fitting kit; BKA 700 001 for cars with central locking with serial remote control; BKA 700 002 for cars with central locking without remote control)

Rear parking sensors
monitor distance of vehicle from potential obstacles (BEA 630 001)

Snow chains for 205/55 R16 or 205/50 R17 tyres (CEP 800 001); suitable for alloy wheels 6.0J x 17" **Flash** (CCX 800 003)

Mechanical drive locking system
(DVC 630 001 for manual transmission no photo: DVC 630 002 for automatic transmission)

Central locking remote control
(BKA 600 003A)

Car care products (information about the complete offer from your authorised Škoda partner)

First aid box (GFA 410 010DE)

Warning triangle (GGA 700 001A)

Tow rope (GAA 500 001)

Spare bulb set (BDB 630 001 for reflector headlamps, BDB 630 002 for projector headlamps)

Safety bolt set (CFA 071 004)

These products represent just a part of the wide range of Yeti accessories. For more information on the complete range, current prices, delivery terms and lead times, contact your authorised Škoda partner. All details of technical specifications, design, equipment, materials, guarantees and appearance were accurate at the time of going to print. However, the manufacturer reserves the right to make any changes (including changes in technical parameters or individual model equipment). This catalogue was printed on cellulose paper which was bleached without using chlorine. The paper is 100% recyclable.

www.skoda-auto.com

The environmental logo expresses Škoda Auto's awareness of, responsibility for and attempts at the sustainable development of the company and a friendly approach to life and nature.

Your Škoda partner:

Y 307 2006/09