

EASY CONNECT
Complete overview
sent straight to your
smartphone or tablet

NEW ENGINES
Volvo Penta D2-50
and D2-60 inboard

**EXTENDED
WARRANTY**
Offer – extended
protection for the
whole package

**CORROSION
PROTECTION**
Prevent galvanic
corrosion

**VOLVO
PENTA**

FALL CAMPAIGN

Tips from your Volvo Penta dealer – Fall 2017

New controls – page 3
Competition – Volvo Ocean Race trip – page 4-5
Keep tabs on your battery – page 6

Volvo Penta makes boat ownership easier

Here at Volvo Penta, we feel boating should be as pleasant and relaxing as possible. In our efforts to provide integrated, innovative and fuel-efficient solutions that are easy to use, we draw benefit from our extensive experience and expertise.

A fully integrated system

At Volvo Penta, everything is designed, developed and manufactured together – from engines and transmissions to gears and propellers. The intuitive Electronic Vessel Control system (EVC) with its many smart options makes control and monitoring simple. The system lets you plot a route, turn on autopilot and be guided simply and easily to your destination. Simple and intuitive.

Easy boat ownership

We also want you to have more time out on the water, so we're making life ashore

easier by providing a single point of contact. A single contact for everything to do with support, service and warranties. This means you have the full support of Volvo Penta's service network – no matter where you are – through dealers who specialise in the maintenance and repair of your Volvo Penta products and who only use Volvo Penta original parts.

Trade-in premie

Our trade-in premie help us both close the circle. We take care of recycling. You enjoy simpler boat ownership.

Volvo Penta Easy Connect provides unique opportunities

With Volvo Penta Easy Connect, boat owners enjoy a complete overview of vital boat information sent directly to their smartphones or tablets via Bluetooth.

As passengers, they become perfect guides with the ability to save routes and favorite locations in social media — all while keeping track of boat speed and course. And, as you would expect from Volvo Penta, we have also built a lot of useful functions into Easy Connect.

For example, should your boat need service or an overhaul, you get a notification in the app that you can send directly to your local authorized Volvo Penta dealer. Volvo Penta Easy Connect makes life on board much easier.

Volvo Penta Easy Connect will be launched in the fall/winter of 2017. Easy Connect works with most Volvo Penta engines, including some older models without Electronic Vessel Control. Contact your dealer for more information.

Multifunction display (MFD) 7"

Monitor and control all helm information, navigation, engine data, alerts and electronic functions from one spot. All-in-one solution with a built-in GPS antenna and SD card reader.

- Pinch-to-zoom and multi-touch
- Integrated with Volvo Penta Electronic Vessel Control, such as Dynamic Positioning System, interceptors and autopilot
- Course and position updated 10 times/second
- Simplified SOS calls if integrated with VHF DSC radio
- Display and control the unit using your smartphone or tablet
- Flush mounting for a low-profile installation or installation with conventional brackets

Multifunction display (MFD) 7"

From generation EVC-E and up.

Dim. W x H x D: 22.2 x 14.2 x 6.1 cm

MSRP 3 448 €

New controls with a dark grey cover

New controls with a dark grey cover are now available. The new controls are extra durable and highly resistant to water and chemicals. All functions, such as cruise control and trim are controlled easily using integrated buttons. The controls require a stand-alone HCU.

Price example:

Single lever Aquamatic

MSRP from 1 518 €

New! Volvo Penta D2-50 and D2-60 inboard

The new engines have optimized internal combustion chambers for even lower emissions and noise levels.

The engines are available for both S-drive and shaft installations and are suitable for sailboats and displacement boats that require compact, high performance diesel engines. The engines have low weight and deliver excellent fuel consumption, low noise and low vibration. A 115 A alternator with a unique built-in charging sensor ensures rapid charging. The engines meet EU RCD Stage II and US EPA Tier 3.

EU RCD Stage II rules came into force in January and apply to all motorized pleasure boats at 2.5 m to 24 m LOA and includes exhaust and noise emissions.

Now you have the chance to win with your new Volvo Penta engine

Not only can you get a trade-in premie for your old engine, you can also take part in a competition and win a trip to Volvo Ocean Race in Gothenburg.

Volvo Penta's smallest engines can handle the toughest demands in the world when it comes to emissions. With their high torque and small installation dimensions, the engines are easy to place. If you buy a new Volvo Penta engine during the cam-

paign period, you will participate in a competition where you can win a trip for two to the Volvo Ocean Race in Gothenburg. For more information about the competition, contact your authorized dealer! The winners will be informed after the campaign ends.

Volvo Penta D1 / D2 with drive/reverse gear (excl. propeller)	Rec. retail price	Rec. price with 10% discount	Trade-in premie*	Rec. price with discount and trade-in premie
D1-13 MS15A-B	8 113 €	7 302 €	690 €	6 612 €
D1-20 MS15A-B	9 391 €	8 451 €	1 150 €	7 301 €
D1-30 MS15A-B	10 591 €	9 532 €	1 150 €	8 382 €
D2-40 MS15A-B	12 095 €	10 885 €	1 150 €	9 735 €
D2-50 MS25L/A	13 881 €	12 493 €	1 150 €	11 343 €
D2-50 HS25A	14 279 €	12 851 €	1 150 €	11 701 €
D2-60 MS25L/A	15 631 €	14 068 €	1 150 €	12 918 €
D2-60 HS25A	16 029 €	14 427 €	1 150 €	13 277 €
D2-75 MS25L/A	17 008 €	15 307 €	1 150 €	14 157 €
D2-75 HS25A	17 406 €	15 665 €	1 150 €	14 515 €
D1-13 130S	10 497 €	9 447 €	690 €	8 757 €
D1-20 130S	11 774 €	10 596 €	1 150 €	9 446 €
D1-30 130S	12 974 €	11 677 €	1 150 €	10 527 €
D2-40 130S	14 479 €	13 032 €	1 150 €	11 882 €
D2-50 130S	15 473 €	13 925 €	1 150 €	12 775 €
D2-60 150S	17 550 €	15 795 €	1 150 €	14 645 €
D2-75 150S	18 926 €	17 034 €	1 150 €	15 884 €
D1-13 130S excl. engine bed	9 554 €	8 599 €	690 €	7 909 €
D1-20 130S excl. engine bed	10 831 €	9 748 €	1 150 €	8 598 €
D1-30 130S excl. engine bed	12 032 €	10 829 €	1 150 €	9 679 €
D2-40 130S excl. engine bed	13 537 €	12 183 €	1 150 €	11 033 €
D2-50 130S excl. engine bed	14 530 €	13 077 €	1 150 €	11 927 €
D2-60 150S excl. engine bed	16 607 €	14 947 €	1 150 €	13 797 €
D2-75 150S excl. engine bed	17 984 €	16 185 €	1 150 €	15 035 €

* Trade-in premie incentive applies upon handover of your old engine and drive/reverse gear.

The engine campaign is valid during the period 15/8—31/10 2017.

Now – D1

10% Discount

Plus trade-in premie of up to

1 150 €* (Excl. propeller)

Now – D2

10% Discount

Plus trade-in premie of up to

1 150 €* (Excl. propeller)

Your trade-in engine makes a difference!

Trade-in engines with drives or reverse gears are sent to our disassembly installation at Flen where they are stripped down to their component parts. All chemicals are separated and collected. All of the materials that make up our products are sorted and sent for recycling to reduce our impact on the environment.

By trading in your old engine you also take part in our environmental work.

Volvo Penta D4/D6 – with drive or reverse gear – 20% discount

Right now, we are offering a 20% discount on Volvo Penta D4 and D6 engines. Contact your dealer for all of our promotional prices. You can see some pricing examples below.

Price examples Volvo Penta D4 / D6 (excl. propeller) Contact your dealer for all our campaign prices.	Rec. retail price	Rec. price with 20% discount
D4-180 HS45AE reverse gear	31 629 €	25 303 €
D6-330 HS63AE reverse gear	47 294 €	37 835 €
D4-225 DPH	43 049 €	34 439 €
D6-330 DPH	61 660 €	49 328 €
D6-400 DPH	79 961 €	63 969 €

Now – D4
20% Discount
(Excl. propeller)

Now – D6
20% Discount
(Excl. propeller)

Volvo Penta V6-280 and V8-350/380/430 engines – 20% discount

Volvo Penta is the undisputed leader in marine innovation and sets new standards in gasoline engine technology. Grab the chance to upgrade before the season starts. The new generation Volvo Penta gasoline engines are made entirely from aluminum, which makes for a much lighter engine, while variable valve control has yielded dramatic improvements in terms of both fuel consumption and lower emission levels. Freshwater cooling and catalytic converters are standard equipment, as is Volvo Penta Easy Drain, which allows raw water to be drained in just a few minutes regardless if the boat is ashore or afloat. All service points are now easily accessible and service intervals have been extended.

Volvo Penta V6-280 / V8-350/380/430 and stern drive SX/DPS (excl. propeller)	Rec. retail price	Rec. price with 20% discount
V6-280-C SX	25 525 €	20 420 €
V6-280-C DPS	26 995 €	21 596 €
V6-280-CE SX	28 426 €	22 741 €
V6-280-CE DPS	29 895 €	23 916 €
V8-350-C DPS	33 399 €	26 719 €
V8-350-CE DPS	36 224 €	28 979 €
V8-380-C DPS	37 820 €	30 256 €
V8-380-CE DPS	40 924 €	32 739 €
V8-430-C DPS	46 061 €	36 849 €
V8-430-CE DPS	49 165 €	39 332 €

Now – V6-280
20% Discount
(Excl. propeller)

Now – V8-350/380/430
20% Discount
(Excl. propeller)

Offer!

Buy Volvo Penta extended coverage in connection with your engine purchase, or within 3 months, and you will get a **100 € voucher**, to use when buying Volvo Penta original parts. The offer also applies if you buy a boat with a Volvo Penta engine that meets the criteria for subscription of the extended coverage.

Read more about Volvo Penta's extended coverage on page 6.

NOTE!

The voucher cannot be exchanged for cash or used in combination with any other offer.

The engine campaign is valid during the period
15/8—31/10 2017.

Reliable electrical system operation

The Battery Control Module, which serves as a hub for the boat's electrical system, makes the boat's power supply more reliable and easier to monitor. Keep track of status directly from the helm station.

The Battery Management System takes care of your batteries, and you enjoy simple, reliable power supply management. Up to six user displays can be fitted in various locations on board. The system also has a number of smart features such as battery protection and automatic start aid. And

when you add E-Key remote you can forget all those heavy bunches of keys or having to search for the main switch. Start the system with the ON button and it authorizes you as the boat user at the same time.

Price example: Single installation with control unit and display. MSRP 1 808 €

The battery management system makes your electrical system more reliable and easier to monitor.

Battery Control Module.

Extend your warranty with Volvo Penta's extended coverage

In addition to our regular warranty, you can now join our program of extended coverage and get three extra years complete protection for the whole package - from the helm, motors and drives to the propellers.

Thanks to Volvo Penta's extended coverage you can avoid potential future repair costs. Add to this Volvo Penta's global dealership network - across more than 130 countries - and you have all you need for a perfect boat trip.

Complete protection

The program for extended coverage provides the same complete coverage as the warranty for the first two years. It covers repairs and replacement of defective parts. It includes all Volvo Penta products except

consumables such as filters, hoses and belts. You can purchase the program for extended coverage when you order your stern drive package or within three months after the deadline for warranty registration.

Conditions

- Regular service and maintenance must be carried out in accordance with the applicable service schedule
- To be purchased in connection with a new engine, or at the latest three months from the date of engine purchase

Engine (incl. transmission)	Period of validity* (Warranty + extended protection)	
	Months	Hours
V6 - V8	60	480
D1 - D6	60	1000
D9 - D13	60	2000

* Time-limited in accordance with the conditions for extended coverage. Whichever occurs first.

Price example: Three years of extended coverage

Volvo Penta D1	From 753 €
Volvo Penta D2	From 1 219 €
Volvo Penta D3	From 2 528 €
Volvo Penta D4	From 3 034 €
Volvo Penta V6/V8	From 2 075 €

Read about our offer on page 5!

NOTE!

Joystick for in-board installations

No more need for complicated gas, transmission and steering wheel combinations when maneuvering in awkward circumstances, such as berthing. All maneuvers are entirely intuitive. The helmsman only needs to push or twist the joystick in the intended direction for the boat to respond – ahead, astern, abeam or around its own axis. The system controls the rudder, engines and bow thrusters.

Active corrosion protection

Active corrosion protection prevents galvanic corrosion from attacking the metal parts of a drive or outboard. The system complements the regular sacrificial anodes. Now also available for IPS.

The active corrosion protection system is recommended for fiberglass boats used in salt water. Boats with multiple engine installations require multiple active corrosion systems. Available for IPS, Aquamatic (not DPH) and outboards.

MSRP from

371 €

Important events!

October 2017

22 VOR Start – Alicante

June 2018

- 14 VOR Race Village opens – Gothenburg
- 15 VOR preliminary final leg 10 – Gothenburg
- 17 VOR In-Port Race – Gothenburg
- 18-20 M32 Series Race – Gothenburg
- 21 VOR start final leg – Gothenburg
- 24 VOR final – The Haag

VOR – Volvo Ocean Race

Anodes for drives and propellers

Volvo Penta-anodes are made to sacrifice themselves to protect your drive and propeller against galvanic corrosion. They are specially designed, manufactured and tested to ensure optimum protection.

Regular inspection and replacement when 50 percent of the anode has been consumed guarantees good continued protection. The material specifications for Volvo Penta anodes are, in certain cases, more stringent than other marine materials standards around the world.

When installing a new anode, it is important that there is good contact between the anode and the surface to which it connects. Read the user manual for detailed information about maintenance and replacement of anodes. For best results, always install original anodes and remember never to paint them.

Here are our general recommendations on how to pick the right anode:

- Saltwater - Zinc
- Brackish water - Aluminum
- Freshwater - Magnesium

Your authorized dealer is always nearby

Having worked together with boat builders and yacht owners for more than 100 years, Volvo Penta has built up the expertise and infrastructure that enables us to offer comprehensive service throughout the world.

Our network of around 3000 authorized dealers all around the world is constantly adapting to meet your needs and make sure you're never far from efficient, high quality service and support for your Volvo Penta equipment. Our dealer workshops are equipped with advanced diagnostic systems, all the necessary special tools and the very latest service information. Maintenance and repairs are performed by

certified technicians who receive ongoing training in Volvo Penta's latest technology and repair techniques; they use only Volvo Penta original parts. Quick access to support, service and spare parts wherever you are.

Find your nearest authorized dealer at
www.volvopenta.com

This is always done during a service at a Volvo Penta authorized workshop

- Checkup of serial number in the Volvo Penta database.
- If your driveline is affected by a campaign, this will be carried out.
- If there are production improvements, you will be informed and be provided with a price estimate of the cost.
- For engines with EVC systems, the Vodia diagnosis tool will be connected to the engine's control system to check the status and possible error codes. At the same time, the software will be updated with the latest version of the existing EVC generation.
- Based on the age of the engine, operating hours and last completed service, components and fluids will be replaced according to Volvo Penta's service schedule.
- Optical inspection of several components such as hoses, cables, contacts and grommets.
- When replacing components and fluids, genuine Volvo Penta parts will always be used.
- All replacements and checks are documented in a service protocol which will be handed over to you.

If, in connection with a service, defects are detected that affect the function of the engine and its reliability, we will inform you of these and recommend measures to rectify the defects together with price information. As additional security, when you use an authorized workshop, you will be given an extended warranty on the genuine Volvo Penta parts installed by the workshop. The warranty will be valid for 24 months or 600 operating hours depending on which occurs first.

Download the Volvo Penta Dealer Locator app to get fast information on where to find the nearest dealer anywhere in the world.

Follow Volvo Penta Sverige on Facebook:
www.facebook.com/volvopentasverige

Help is always close at hand.
24/7, all week.
Scandinavian languages +32 9 255 69 67
English speaking +32 9 255 69 77

Follow Volvo Penta on Instagram
[@volvopentanordic](https://www.instagram.com/volvopentanordic)

Stay up-to-date through our blog
– Professional Power –
nordicblog.volvopenta.com

You can now shop online for genuine Volvo Penta parts and accessories from your local dealer whenever it suits you at
www.volvopentashop.com

VOLVO PENTA

www.volvopenta.com

Discounts and offers apply to authorized Volvo Penta dealers until October 31st, 2017 unless otherwise indicated. May not be combined with other discounts or offers or be redeemed for cash. All prices are manufacturer's suggested retail prices incl. VAT. Local deviations may occur.