

 �

1

PRESS KIT

June 28, 2012

DOKKER AND DOKKER VAN

THE LATEST ADDITIONS TO THE DACIA RANGE

Following the launch of Lodgy at the beginning of 2 012, the Dacia range has been

expanded with the addition of two brand new models: Dokker and Dokker Van.

Dacia Dokker is a five-seat crew van for mixed priv ate and professional use. It offers

one of the biggest boots and the best modularity in its class.

Dacia Dokker Van is a small Light Commercial Vehicl e. Its best-in-class utilitarian

features will prove attractive to tradespeople and craftsmen.

In keeping with the values championed by the Dacia brand, both newcomers deliver a

generous list of practical features for an unrivall ed low price. They will go on sale

initially in Morocco this June, and then in the mod els’ other Mediterranean and

European markets at the end of the summer.

2

Dacia Dokker targets customers with mixed needs who want a vehicle that can

transport bulky loads yet also accommodate their fa mily in comfort. Indeed, in addition

to its ability to carry up to five occupants, it al so offers the market’s biggest boot

capacity. The user-friendly modularity of the rear bench seat enables up to 3m 3 of extra

carrying capacity to be freed up, making it ideal f or professional use. It can be ordered

with either one or two glazed sliding side doors wh ich facilitate access to the cargo

area or rear seats.

In addition to being reliable and robust, Dacia Dok ker Van delivers the biggest carrying

capacity in its segment thanks to the cleverly desi gned modular front passenger seat

(the optional Dacia Easy Seat), while its wide slid ing side door facilitates loading. To

meet the needs of traders and tradespeople as close ly as possible, a high number of

conversions and a wide range of accessories are ava ilable for Dokker Van.

Like that of Dacia Lodgy, the interiors of Dokker a nd Dokker Van are comfortable,

modern and particularly functional. The Media Nav m ultimedia system comes with a

seven-inch (18cm) touchscreen and comprises navigat ion and radio functions, plus

Bluetooth connectivity. The options catalogue inclu des a speed limiter and rear

parking sensors.

Depending on market, Dacia Dokker and Dokker Van ar e available with a choice of four

powerplants: the brand new 1.2 TCe 115 and existing 1.6 MPI 85 petrol engines, plus

the 1.5 dCi 75hp and 90hp diesel engines. Both dies el engines qualify for the Dacia

eco² signature thanks to fuel consumption of just 4 .5 litres/100km* and CO 2 emissions

of 118g/km*.

Dacia’s trademark reliability and build quality hav e long been acclaimed by customers

and the media alike, but Dacia has taken these stre ngths further still thanks to the

expertise of Renault, Europe’s leading Light Commer cial Vehicles brand since 1998.

Many of Dokker Van’s components were designed to me et the exacting briefs specified

by Renault for its own vans and the model was submi tted to the same punishing tests

as Renault LCVs in order to take the most punishing types of use into account.

* Homologated consumption and CO2 emissions

3

A VERY FUNCTIONAL DESIGN

The name Dokker is a play on the word ‘dockworker’ and expresses the high carrying

capacity of the two models, as well as their modular interior layout and robustness.

The lines, proportions and generous dimensions of D acia Dokker and Dacia Dokker

Van (length: 4.36m / width: 1.75m / height: 1.81m) point to a particularly spacious interior .

This sensation is reinforced by the uncluttered vertical body sides, while the apertures of the

sliding side doors and asymmetric rear doors ensure easy access.

The family likeness of these two new models with the other vehicles of the Dacia range is

evident in the form of their grille and large headlight units. Meanwhile, the modern, hi-tech feel

of their design showcases Dacia’s new styling identity as pioneered by Lodgy.

The newcomers’ exterior volumes, assertive forms and frill-free lines point to the Dacia

brand’s trademark quality and robustness , a sensation which is further accentuated by the

high waistline and big door handles. The standard black grain-effect bumpers of Dacia Dokker

and Dokker Van wrap around the entire bottom part of their front end, right up to the

headlights, while the rear bumpers have been positioned to protect the light clusters. Certain

versions are equipped with side protective mouldings.

The optional body colour bumpers available for the higher-end crew van versions are more in-

line with passenger car styling cues.

4

The interior features a modern, functional dashboar d which incorporates several stowage

spaces that have been thought through for intensive use. The dash’s sweeping forms

heighten the impression of solidity and its two-tone colour scheme has been carried over to

the door panels (depending on equipment level). The unmistakeably modern, high-tech feel of

the cabin is reinforced by the new design of the instruments – inherited from Dacia Lodgy –

and the incorporation of a Media Nav multimedia system.

Dokker and Dokker Van also benefit from the enhanced driver-friendly appointments that

were first seen on Lodgy, including new headlight and windscreen wiper controls. The

switches for the electric windows fall readily to hand on the door armrests and the controls for

the climate control are more accessible than those of the Logan family of models.

The cabin of the crew van version has more of a passenger car feel about it, beginning with

the different colours employed for the interior trim. The higher-end equipment levels come

with a Gunmetal Grey centre console, plus the use of chrome for the front door handles,

instrument, heater controls and gear lever knob.

5

100 PERCENT PRACTICAL FOR EVERYDAY USE

Dacia Dokker, the versatile crew van

Dacia Dokker comfortably carries up to five people and, for their luggage, boasts the biggest

boot in its segment, with a capacity of 800 litres and a maximum load length of 1.16m.

Dacia Dokker comes as standard with one glazed sliding side door and a second can be

ordered as an option (standard on the high-end version). The side door frees up an aperture

of 703mm to facilitate safe access to the rear seats.

Rear passengers benefit from comfortable seats and plenty of space (headroom: 1,065mm /

shoulder room: 1,458mm / knee room: 177mm).

The modular 60/40-split rear bench seat is

easy to convert into one of a wide choice of

arrangements. Thanks to a readily accessible

handle, each section of the seat back can be

folded forward independently. The bench can

also be tipped forward against the front seats

to free up a flat floor with a load length of

1.57m and a carrying capacity of 3m3.

6

Dacia Dokker Van, one of the most practical vehicle s in its class

Thanks to its dimensions (length: 4.36m / width: 1.75m / height: 1.81m), Dacia Dokker Van

offers a generous 3.3 cubic metres of carrying capacity and a maximum load length of 1.9m.

Its carrying capacity can be extended thanks to the clever optional Dacia Easy Seat . The

back of this versatile front passenger seats tips forward to form a table. Alternatively, the

whole seat can be tipped forward against the glove box to free up space for loads of up to

2.42 metres in length. It can also be removed altogether to provide 3.9 cubic metres of

carrying space. This arrangement permits items of three metres in length to be transported

with ease (maximum load length: 3.11m). These market-best figures position Dacia Dokker

Van as one of the most functional vehicles in its segment, yet comfort hasn’t suffered since

the Dacia Easy Seat is fore/aft adjustable and has a reclining back. Dacia Dokker Van’s

maximum payload is 750kg.

Depending on version and national legislation, the cabin is separated from the cargo area

by two tubular protective bars, a fully glazed bulkhead or a mesh pivoting bulkhead. The latter

enables carrying capacity to be increased by folding the passenger seat (optional Dacia Easy

Seat) to increase carrying capacity yet still ensure the driver’s protection.

Dacia Dokker Van is fitted as standard with one wide sliding side door and a second is

available as an option. These doors benefit from an extremely robust design and open

effortlessly to facilitate access to the cargo area thanks to their big handle.

The asymmetric rear doors swing open to 90 degrees and are held in place by a retention

system which prevents the door from slamming shut in windy weather. This lock can be freed

by a handle located on the inside of the door to enable the latter to be opened to 180

degrees.

7

Numerous stowage solutions for Dokker and Dokker Va n

To simplify the day-to-day life for drivers, a number of practical stowage spaces totalling up

to 44.2 litres in the crew van version are positioned around the cabin . The large non-lidded

dashboard bin can accommodate a laptop

computer or A4-size documents. Dokker is

also equipped with a lidded 6.6-litre glove

box (depending on equipment level), as well

as 12 litres of easily -accessible overhead

stowage (depending on equipment level). A

small lidded bin to the driver’s left is

particularly useful for ensuring that items

such as loose change are always close to

hand.

A 1.5-litre bottle can be stored in the front door bins, while a double can-holder and tray on

the centre console can also be specified.

In the case of the crew van version, rear passengers benefit from a 0.5-litre bottle holder on

the centre console, plus small additional door bins and map pockets of the front seat backs

(depending on version).

When it comes to conversions for specific business uses, Dacia benefits extensively from

Renault’s expertise. Indeed, the brand has worked closely with the network of Renault-

approved converters to develop a long list of conversions. Those available for Dacia Dokker

Van include ambulances, TPRM solutions, the transport of refrigerated or frozen goods,

mobile workshops or intervention vehicles, etc.

In order to meet the varied needs of its customers, Dacia has developed an extensive

selection of accessories and interior fitments . The accessories designed to enhance

comfort or carrying capacity include a central armrest, DVD player, seat back document

holder, child seats, a portable ice box cooler, a roof box, a mesh grille behind rear seats (crew

van version), etc.

Dacia Dokker Van comes with a range of

accessories designed especially for business

customers: wood linings, wheel-well protection,

stowage kits, wooden cupboard kit, steel roof

bars, protective bars for glazed rear doors, etc.

Vehicles can also be personalised in the colours

of the customer’s company.

8

UPGRADED CABIN EQUIPMENT

Since the launch of Dacia Lodgy, a number of features have been upgraded to be even more

comfortable, modern or practical. Needless to say, Dacia Dokker and Dokker Van benefit from

these improvements.

Media Nav: user-friendly technology

Dacia Dokker and Dokker Van are equipped with the Media Nav multimedia system first

seen inside Dacia Lodgy. The system has been perfectly integrated into the central fascia and

comprises a seven-inch (18cm) touchscreen. In addition to being very simple to use, this

attractively-priced option (€430*) combines navigation and audio functions, as well as

Bluetooth® hands-free connectivity.

The home page enables users to scroll swiftly through the six Media Nav functions. It is also

possible to connect a portable music player via the fascia-mounted USB or jack sockets.

Users can select tracks using either the touchscreen display or the steering wheel-mounted

remote controls.

The tactile, intuitive navigation system has both 2D and 3D (Birdview) graphics. A dedicated

website (www.dacia.naviextras.com) enables customers to access mapping updates and

upload them via the USB port.

* Recommended price

9

Alternatively, two other multimedia systems are available to tailor the offering to the needs of

each customer:

� Dacia Plug & Radio . This system features a radio with a large display, an MP3-

compatible CD player, Bluetooth® technology, dash-mounted USB and jack sockets and

steering wheel-mounted fingertip remote control.

� The smaller (1 DIN) entry level radio, Dacia Plug & Music, allows additional stowage

space to be fitted. This radio comes with the same features as the Dacia Plug & Radio,

with the exception of the CD player.

All the radios benefit from 3D Sound by Arkamys® which is derived from Renault’s audio

range. The Arkamys® process uses digital treatment software to deliver tailor-engineered

sound and noticeably superior quality. The three-dimensional sound produced by the four

loudspeakers has been engineered to take both the layout of the cabin and the materials it

uses into account.

More comfortable and

practical for the driver

Drivers sit 3.5cm higher up in

Dacia Dokker and Dokker

Van than they do in Logan

MCV, while the seat height

and steering wheel can be

adjusted to find the most

comfortable driving position.

Comfort is further enhanced

by a big footrest.

10

Dacia Dokker and Dokker Van also feature the same new, more modern and more

practical dashboard as Dacia Lodgy. The centrally positioned odometer is flanked to the left

by the rev-counter and to the right by a screen which incorporates the fuel gauge and

total/split distance readouts. In the case of versions equipped with a trip computer, the same

display provides data concerning the quantity of fuel used, journey distance, average and

real-time fuel consumption, remaining range, average speed, the distance until the next

service, speed limiter selection and a clock.

Like Lodgy, the new models come with new driver aids . The speed limiter allows drivers to

programme a maximum speed they do not wish to exceed, enabling journeys to be completed

in stress-free safety. This function can be activated or deactivated using a button located on

the central fascia. The speed setting is selected using the ‘+’ or ‘-’ buttons on the steering

wheel. Pressing hard on the accelerator pedal permits the driver to override the system if

required.

Rear parking sensors are available for Dacia Dokker and Dokker Van. They are located in

the rear bumper and provide drivers with an audible indication of the distance between their

vehicle and any obstacle. The function can be activated or deactivated using a switch

positioned to the left of the steering wheel.

The climate control system figures among the ludospace market’s best in terms of its

performance. Its capacity has been engineered to match the size of the cabin and total glazed

surface area. Engineers from the Renault Group took their inspiration from the climate control

system used for Renault Mégane and have succeeded in uprating airflow and capacity with

no additional noise. Cooling air is distributed more evenly throughout the cabin thanks to the

fitment of vents at the front and rear.

Careful attention was also paid to acoustic comfort . The surface area of soundproofing

materials inside the engine compartment, underneath the vehicle, in the wheel arches and at

the junction between the body and windscreen has been increased by 30 percent compared

to Dacia Duster. The engine runs more quietly thanks to 1.5 dCi engine’s new fuel injectors.

Wind noise has also been reduced thanks to work on the form of the door mirror housings

and roof bars. Road noise has been further diminished through the design of the foam inserts

and seals, as well as the reinforcement of certain components parts to suppress resonance.

11

RELIABLE, FUEL-EFFICIENT ENGINES

The Dacia Dokker and Dokker Van ranges feature a wide choice of responsive, fuel-efficient

and reliable engines to match the different needs of drivers. The 1.2 TCe 115 and 1.6 MPI 85

petrol engines are joined by the 1.5 dCi diesel engine which is available in a choice of two

power outputs (75hp and 90hp).

First seen under the bonnet of Collection 2012-versions of Renault Mégane and Renault

Scénic, the 1.2 TCe 115 (Euro5) is the first Renault Group engine to benefit from direct

injection and turbocharging, while its light weight is due to its aluminium block. This

powerplant delivers a combination of driving enjoyment, frugal fuel consumption and low CO2

emissions, yet it still provides a level of performance (115hp) comparable to that of a 1.6-litre

engine. Its generous peak torque of 190Nm is equivalent to that of a 2.0-litre engine, and 90

percent of this figure is available from as low as 1,500rpm, with maximum torque available

between 2,000 and 4,000rpm to ensure crisp re-acceleration. This downsized powerplant

drives through a five-speed manual gearbox and delivers combined-cycle fuel consumption of

just 6.1 litres/100km*, equivalent to CO2 emissions of 140g/km* (Dokker Van: 6.2

litres/100km* and 143g of CO2/km*).

* Estimations; homologated values still to be confirmed.

12

This low fuel consumption means that running costs are significantly lower, while the fitment

of a maintenance-free timing chain (instead of the more traditional belt) also plays a part in

bringing down costs, which will obviously appeal to business customers.

1.6 MPI 85 Euro 5

This 60.5kW entry level petrol engine drives through a five-speed manual gearbox. Combined

cycle fuel consumption is 7.5 litres/100km*, equivalent to CO2 emissions of 175g/km*.

The Euro 4 version has a power output of 59kW (80hp). Its combined cycle fuel consumption

is 8 litres/100km* (CO2 emissions: 189g/km*).

1.5 dCi 75 and 90 (Euro5)

Widely acclaimed for its reliability, performance and respect for the environment, the 1.5 dCi

is available with a power output of either 75hp or 90hp. Both versions qualify for the Dacia

eco² signature and are particularly fuel efficient, with NEDC combined cycle fuel consumption

of 4.5 litres/100km*, equivalent to CO2 emissions of 118g/km*.

Both versions drive through a five-speed manual gearbox. The 90hp version delivers 200Nm

of torque, 90 percent of which is available from 1,750rpm to guarantee real driving pleasure,

even at low revs. The 1.5 dCi 75 version boasts maximum torque of 180Nm available from

1,750rpm.

The peak power of the Euro4 version of this engine is 63kW (85hp). It is mated to a five-

speed manual gearbox and combines flexibility, performance and low running costs. Its

combined cycle fuel consumption is 4.9 litres/100km* (CO2 emissions: 130g/km*).

** Homologated consumption and CO2 emissions

13

Like Dacia Lodgy, Dokker and Dokker Van are based on the new M0 platform which

incorporates a new engine compartment and a specific rear section.

The MacPherson-type front suspension with triangular arm uses the same layout as all

Dacia’s other models. Derived from that of Renault Kangoo, the rear suspension features a

programmed-deflection flexible beam with spiral springs. The crew van version is equipped

with a 20.3-mm-diameter anti-roll bar. In addition to being robust and particularly suited to its

load capacity, this arrangement has been engineered to reduce body roll and improve Dacia

Dokker’s cornering stability. There is consequently no difference in the amount of body roll

between a laden and an unladen vehicle, thereby providing efficient, surprise-free handling at

all times.

Because of their different end-uses, the specification and calibration of the suspension is

specific to each version. The wheelbase of 2.81 metres – which is almost 10cm shorter than

that of Logan MCV – ensures agile performance, including a turning circle of 11.1 metres.

The ground clearances of Dokker and Dokker Van are respectively 189mm and 186mm which

means they are able take most types of road in their stride.

14

DACIA RELIABILITY AND QUALITY BACKED BY

RENAULT’S EXPERIENCE

It goes without saying that Dacia’s hallmark reliability and build quality, which are acclaimed

by customers and the media alike, have been incorporated into the genes of Dacia Dokker

and Dokker Van. On top of that, both models benefit from the expertise of Renault, Europe’s

number one LCV brand since 1998.

Many of the parts used for Dacia Dokker and Dokker Van were developed to the same brief

as that which Renault has drawn up for its own range of LCVs. The underbody and body shell

are built to the same exacting demands as those of Renault Kangoo and can cover 300,000

kilometres without any loss of performance. The MacPherson-type front suspension with

triangular arm arrangement has been reinforced to meet Renault’s criteria for LCVs, while the

rear suspension is derived from that of Renault Kangoo – itself reputed for its ride comfort and

robustness – and has been especially adapted to the payload.

In order to cover as many types of end-use as possible, Dacia Dokker endured 1.9 million

kilometres of validation testing in punishing conditions. Its dynamic performance and reliability

were put through their paces on paved roads, cobblestones, pot holes, water crossings,

sandy tracks and in dust, as well as in extreme hot and cold climates.

Dacia Dokker Van was submitted to Renault’s specific LCV test programme, including

endurance running on the severest washboard surface test bench. Meanwhile, the sliding

side doors and rear doors need to be of heavy duty for professional use and were put through

100,000 open and shut cycles.

15

Dacia Dokker Van’s durability was also tested in the field. First employed for Renault Mégane

III, this test programme today consists in taking some 30 vehicles as they come off the line

and driving them in severe real-life conditions in Romania for three months. Dokker Van

totalled almost 850,000 kilometres across an extensive spectrum of situations, equivalent to

vehicle-ageing of between four and six years. The areas where improvements can be made

are exposed and rapidly dealt with before changes are incorporated into the manufacturing

process. This approach further ensures that the end-product genuinely matches the

demanding expectations of business users.

Dacia Dokker comes with a warranty of three years/100,000km.

16

UNCOMPROMISING SAFETY

Active safety

Dacia Dokker and Dokker Van feature the same braking system as Dacia Lodgy, including

ABS with EBD electronic brakeforce distribution and emergency brake assist. The optional

ESC uses the latest-generation Continental unit (Continental Mark 100) which is also

available for Dacia Lodgy. The system incorporates traction control and active rollover

protection to help keep the vehicle on its line when cornering in difficult conditions, as well as

in situations like avoiding an obstacle, a loss of grip or slippery roads.

Passive safety

To ensure maximum occupant protection, Dacia Dokker and Dokker Van benefit from a

reinforced architecture validated by Renault group engineers. The structure is in the front line

when it comes to protecting occupants, and that of Dokker and Dokker Van uses steel and

other materials which have better energy absorption and dissipation properties.

The seat belts are equipped with load limiters which protect the thorax in an impact. The

driver retention system of versions of Dacia Dokker sold in Europe also comprises

pyrotechnic pretensioners which gradually tighten the belt across the thorax and groin to

optimise the way the occupant is held in place under heavy braking. Standard equipment

includes driver and front passenger airbags, as well as lateral head/thorax airbags.

The three rear seats are equipped with ISOFIX anchorage which permits the safe fitment of

child and booster seats.

Dacia Dokker and Dokker Van were designed to offer a high level of pedestrian protection.

The thickness and rigidity of the front bumper were selected to protect lower limbs. The

bonnet and wings were developed to absorb impact energy should a pedestrian be hit, and no

rigid elements are located under the bonnet at places where a pedestrian’s head might strike

the vehicle.

17

THE DACIA SUCCESS STORY

With worldwide sales totalling more than 1.9 million vehicles, the Dacia brand is a genuine

success story and has enjoyed the fastest growth in Europe and the Euromed region over the

past eight years. It tops the market in Romania and Morocco and is also expanding in

numerous European countries. It is France’s fifth best-selling passenger car brand.

This success story can be explained by the promise of durable, functional, no-frill vehicles at

unbeatable prices. These values have tempted a high number of former used-car owners to

step up to a new vehicle for the very first time. Customers are pleased with their acquisition

and proud to drive a Dacia, as illustrated by the unique phenomenon of Dacia picnics which

gathered more than 10,000 customers across Europe in 2011.

Dacia Dokker and Dokker Van are worthy flagships for the brand’s values and their launches

take the total number of models introduced by Dacia in a period of just eight years to nine.

18

Dacia Dokker and Dokker Van manufactured in Tangier s

Like Lodgy, these two new models are manufactured in the brand new factory in Tangiers,

Morocco. The plant’s annual production capacity is currently 170,000 vehicles but will go on

to reach 400,000 vehicles per year.

Tangiers stands out as the world’s first

zero-carbon, zero-effluent automobile

factory, while its CO2 emissions

represent a saving of 98 percent

(equivalent to 135,000 tonnes of CO2

per year) compared to an equivalent

production facility thanks to the

optimisation of energy consumption and

the use of renewable energies, such as

wind and biomass. The small amount of remaining CO2 will be compensated for either by the

purchase of carbon credits or by means of projects such as reforesting and the development

of solar panels.

The Tangiers factory draws 70 percent less water for production purposes than a factory with

an equivalent production capacity. Wastewater is treated and re-employed thanks to cutting-

edge recycling technologies conceived by Veolia Environnement.

This new facility represented an investment of €1 billion and rounds off the production

infrastructure in Morocco along with the country’s existing capacity in Casablanca.

A bespoke Dacia network

Dacia Dokker and Dokker Van will be

distributed by the Dacia network which

has expanded continuously since the

brand’s launch. The brand is present in

1,830 showrooms, 818 of which are

dedicated to Dacia. Some 1,300 sales

people are dedicated to the sale of

Dacia vehicles in European and

Mediterranean rim countries.

Dacia has launched a new after-sales policy designed to deliver economical, straightforward,

high quality servicing tailored to meet the needs of individual customers. This new offer allows

customers to specify precise Dacia servicing plans at a very competitive price. For even

closer control of budgets, the cover and duration of Dacia’s servicing plans and warranty

extensions can be adapted as a function of customers’ needs.

