

TOYOTA
Believe

HIACE

HIACE

HIACE ZL FULL PANEL VAN IN FRENCH VANILLA

HIACE ZL HALF PANEL VAN IN QUICKSILVER

No wonder the spacious, powerful and versatile Toyota Hiace has been the van of choice for Kiwi tradespeople and businesses of all sizes for more than 40 years. There are many different ways the Hiace works: as a two, five or 12-seater, with powerful and efficient petrol or diesel engines with your choice of manual or automatic transmissions. Be prepared to start your day with the best Hiace yet. Now with improved specification, safety features and choice of exterior body styles, Hiace is available in more handy configurations than ever before.

HIACE ZL HALF PANEL VAN IN MAGMA RED
FIRM DEALER ORDER ONLY

Power through your day

Delivering plenty of power through a choice of 118kW/243Nm 2.7-litre petrol or 100kW/300Nm 3.0-litre turbo diesel engines, the Hiace has more than enough grunt for any trade task, even with a big load in the back. Hiace is economical to run as well, with transmission and engine-dependent combined fuel economy figures of between 8.1-litres/100km* and 10.8-litres/100km*.

Thanks to EURO 5 emissions compliancy, Hiace is a clean performer as well as a reliable one, with both engines specifically designed to cope with the stresses of long running hours demanded by commercial operators.

EXTERIOR:

Built for business

Joining the already immensely and popular Hiace ZL glass van, new full-panel and half-panel Hiace ZL variants offer owners even greater flexibility for business or pleasure.

The Hiace ZL full-panel van is a two-seater and offers supreme levels of security or privacy for companies transporting valuable equipment, or potentially cooler, darker cargo environment for businesses carrying perishable goods.

Hiace ZL half-panel van offers both extra privacy and extra seating. The five-seater half-panel van acts like an enormous wagon, giving passengers plenty of outward vision while providing huge cargo space with extra security at the rear.

Despite the dimensions of the Hiace's ZL or ZX cargo space, everything you stow inside remains within easy reach, thanks to the combination of a wide-opening rear door and dual sliding side doors (left side only on full panel ZL) that makes the most of access to the van's centre.

*ADR 79/04 (petrol), ADR 79/04 & ADR 30/01 (diesel).

HIACE ZL FULL PANEL VAN IN FRENCH VANILLA

HIACE ZX VAN IN QUICKSILVER

HIACE MINIBUS IN QUICKSILVER

HIACE ZL FULL PANEL VAN IN FRENCH VANILLA

Hiace ZX has 540mm more floor length and 300mm more load space height than Hiace ZL

Hiace ZL

Hiace ZX

The 2.7 litre petrol engine has the same level of sophistication as engines found in many passenger cars but with power and torque output developed to meet the needs of commercial drivers.

The 3.0 litre common rail turbo diesel engine is a four cylinder 16 valve DOHC design with intercooler that produces maximum torque from just 1200rpm.

INTERIOR:

Space for any trade

Hiace reaps the benefits of its large capacity carrying abilities, giving the bulk of interior space to the tools of trade that keep Kiwi businesses moving.

There is plenty of usable space for anything from boxes to building supplies, pot plants to plumbing gear. With load space measuring 2930mm length/1545mm width/1335mm height for Hiace ZL variants, the Hiace provides a spacious interior to fill with whatever is crucial to your working week or weekend.

Showcasing supreme space for all, the popular Hiace Minibus seats 12 in comfort, whether your journey is taking you across town or country. Access to and from the rear of the Minibus for passengers remains easy, thanks to this model's higher roofline and wide access side door.

Additionally every Hiace features Bluetooth hands-free phone connectivity and audio streaming, voice recognition, a steering wheel with audio controls, cruise control, powered front windows, tie-down hooks in the van cargo floor and UV reduction glass throughout.

SAFETY:

Safety and practicality in one proven package

Your Hiace is essentially your mobile office, so offering the certainty of a safe driving environment for your busy day is a high priority for Toyota. Every Hiace features a comprehensive standard safety package, including Vehicle Stability Control, Traction Control, Brake Assist and Hill Start Assist Control.

In the cabin, occupant safety and comfort is paramount, with large and convenient storage for lunchboxes, workbooks and mobile devices. Five-seater models also sport a roomy seating environment in the rear featuring 3-point, Emergency Locking Retractor (ELR) seatbelts fitted in each outer seating position with a 2-point centre seat belt. Hiace Minibus features 3 x Tether Anchors and 3 x ISOFIX points.

Hiace has achieved 4-stars in the ANCAP safety test.

Front seat pre-tensioners instantly tighten the seat belts at the time of a collision to help enhance occupant restraint performance. The force limiter function loosens the seat belts while maintaining the load to help mitigate the impact to the chest regions of the front seat occupants.

Each Hiace features a reversing camera with static guide lines and a clever colour monitor camera embedded in the rear view mirror, offering extra convenience in confined urban delivery zones and added peace of mind when reversing in residential areas.

VSC (Vehicle Stability Control) helps you correct a loss of control by detecting if the vehicle is starting to skid or slide. By comparing the vehicle's direction of travel with your steering, acceleration and braking inputs it can tell if you are deviating from the intended direction. VSC then warns you, reduces engine power and controls the brakes to help you correct the situation.

Hiace ZL

The Hiace line-up is world famous for its reliability record; reassuring when you drive for a living and being off the road due to mechanical problems isn't an option.

It all starts with the Hiace ZL: an efficient and practically packaged van that just gets on with the job at hand, so you can get on with yours.

The Hiace ZL arrives with standard 15" steel wheels. Augmented by half-panel and full-panel van body styles, the recognisable exterior shape of the Hiace lends itself to promotional signage.

HIACE
ZL
FULL PANEL

**2.7L
PETROL**
5-SPEED
MANUAL
TRANSMISSION
2 SEATS

**3.0L
DIESEL**
4-SPEED
AUTOMATIC
TRANSMISSION
2 SEATS

HIACE
ZL
HALF PANEL

**3.0L
DIESEL**
4-SPEED
AUTOMATIC
TRANSMISSION
5 SEATS

HIACE
ZL
FULL GLASS

**2.7L
PETROL**
5-SPEED MANUAL
OR 6-SPEED AUTO
TRANSMISSION
2 SEATS

**3.0L
DIESEL**
4-SPEED
AUTOMATIC
TRANSMISSION
2 SEATS

**3.0L
DIESEL**
5-SPEED
MANUAL
TRANSMISSION
2 OR 5 SEATS

HIACE ZL HALF PANEL VAN IN FRENCH VANILLA

The cab forward design neatly packages the engine under the front passenger seat.

Hiace ZL driver and front passenger have an expansive view over the clean dash. The audio system includes a radio, MP3/WMA CD player, auxiliary input jack and USB connection, Bluetooth handsfree phone capability and audio streaming, voice control for audio/phone, three line text display, radio text, and two speakers.

Ample covered storage helps keep the interior clutter free, preventing reflective objects interfering with visibility.

HIACE ZL FULL GLASS VAN IN FRENCH VANILLA

HIACE ZL FULL GLASS VAN IN FRENCH VANILLA

HIACE ZL FULL GLASS VAN IN FRENCH VANILLA

The generously sized centre console is the perfect place to manage the many items you need to access throughout the working day.

A second row seat in ZL half panel and full glass manual models provides extra seating capacity for three or can be folded for additional cargo space.

Hiace ZL 4/5 door vans

FACTS AND FIGURES

Overall length:	4695mm
Overall width:	1695mm
Overall height:	1980mm
Wheelbase:	2570mm
Loadspace length:	2930mm
Loadspace width:	1545mm
Loadspace height:	1335mm
Kerb weight petrol - manual:	1665-1780kg
Kerb weight petrol - auto:	1755-1800kg
Kerb weight diesel 5 seat full glass - manual:	1845-1890kg
Kerb weight diesel 5 seat half panel - auto:	1880-1925kg
Kerb weight diesel - manual:	1845-1890kg
Kerb weight diesel - auto:	1800-1900kg
Gross vehicle weight:	2800kg
Max towing capacity - braked/unbraked:	1400/700kg

Hiace ZX

With cargo space designed to maximise its ability as a load-carrier and an efficient turbo diesel engine (offering an economical combined average fuel consumption figure of 8.7 - 9.3 litres/100km), the Hiace ZX boasts a low total cost of ownership, combined with consistently high resale values. That's a proven business equation if ever there was one.

HIACE
ZX
FULL GLASS

3.0L
DIESEL
5-SPEED
MANUAL
TRANSMISSION
2 SEATS

3.0L
DIESEL
4-SPEED
AUTOMATIC
TRANSMISSION
2 SEATS

HIACE ZX VAN IN QUICKSILVER

HIACE ZX VAN IN QUICKSILVER

The extra width of ZX van means even more storage inside and a panoramic view of the road ahead.

HIACE ZX VAN IN QUICKSILVER

The centre console in ZX vans is the home for all the small items you need to keep close to hand.

Hiace ZX 5 door van

FACTS AND FIGURES

Overall length:	5380mm
Overall width:	1880mm
Overall height:	2285mm
Wheelbase:	3110mm
Loadspace length:	3470mm
Loadspace width:	1730mm
Loadspace height:	1635mm
Kerb weight - manual:	1980-2025kg
Kerb weight - auto:	1990-2035kg
Gross vehicle weight:	3150kg
Max towing capacity - braked/unbraked:	1400/700kg

With its large load area the Hiace ZX van easily stows and carries standard building products. The low level loading, rear step bumper and tie-down hooks makes ZX the large van of choice. With ample space between the rear wheel arches, standard building panels fit with ease.

An important feature is the dash mounted gear lever that maximises interior space.

*Fuel consumption and CO₂ emissions will vary depending on driving conditions/style, vehicle condition and options/accessories fitted. ADR 79/04 & ADR 30/01 (combined).

Hiace Minibus

Need to get colleagues, the sports team or the extended family somewhere safely and comfortably? The popular and practical Minibus is the proven vehicle for the job. With individual seats for all 12 occupants, wide-opening doors for easy access and the powerful 3.0-litre turbo diesel engine taking care of the hard work, the Hiace Minibus remains the best way to travel in numbers.

HIACE
MINIBUS
FULL GLASS

3.0L DIESEL
5-SPEED
MANUAL
TRANSMISSION
12 SEATS

3.0L DIESEL
4-SPEED
AUTOMATIC
TRANSMISSION
12 SEATS

HIACE MINIBUS IN FRENCH VANILLA

HIACE MINIBUS IN FRENCH VANILLA

HIACE MINIBUS IN FRENCH VANILLA

Hiace 4 door Minibus

FACTS AND FIGURES

Overall length:	5380mm
Overall width:	1880mm
Overall height:	2285mm
Wheelbase:	3110mm
Seating capacity:	12
Kerb weight - manual:	2185-2205kg
Kerb weight - auto:	2195-2215kg
Gross vehicle weight:	3250kg
Max towing capacity - braked/unbraked:	1400/700kg

As well as having plenty of space inside, the Minibus side door has been designed with ample head room for easy entry and exit.

Interior comfort is paramount for happy, relaxed passengers - cool air is delivered through ceiling vents. Passengers travel in comfort and safety thanks to all seats having 3-point ELR seat belts. Hiace Minibus also features 3 x Tether Anchors and 3 x ISOFIX points.

Hiace ZL full panel van shown fitted with nudge bar, weathershields, headlight protectors, rear bull bar, towbar and roofrack.

Make Hiace your own

Only Toyota Genuine Accessories are designed and manufactured to the same high standard as original parts. They are engineered using manufacturer data to ensure that vehicle integrity is not compromised, meaning the functionality of important precision systems (such as airbags) will not be impaired by their installation.

Nudge Bar - Standard
Made from stainless steel this SRS airbag compatible nudge bar has driving light mounts.

Nudge Bar - Deluxe
This polished alloy nudge bar is SRS airbag compatible and has driving light mounts.

Towbar and Accessories
Safely tow 1400kg braked/700kg unbraked trailers with this fixed tongue towbar and accessories.

Rear Bull Bar - Stainless Steel
This highly polished rear bull bar will protect the rear of your Hiace. Requires towbar; sold separately.

Towbar/Bullbar with Steps and Accessories
The combination Towbar/Bullbar can safely tow 1400kg braked, 750kg unbraked. Available without step plates.

Roof Racks
A wide range of roof racks and load carrying accessories are available from your local Toyota Dealer.

Front Seat Covers - Canvas
Protect the front seats of your Hiace with these durable grey canvas seat covers.

Front Floor Mats - Rubber
These heavy duty rubber floor mats will protect the floor of your Hiace. Driver's side has two clips for safety.

HIACE EXTERIOR COLOURS

French Vanilla
058

Quicksilver
1E7
MICA METALLIC

Magma Red
3L5
FIRM DEALER
ORDER ONLY

Cascade Blue
8P4
MICA METALLIC
FIRM DEALER
ORDER ONLY

Black Cherry
3R9
MICA METALLIC
ZL MODELS ONLY
FIRM DEALER
ORDER ONLY

HIACE INTERIOR TRIM

DARK GREY FABRIC

HIACE SPECIFICATIONS

	HIACE ZL				HIACE ZX	HIACE MINIBUS
	2.7L PETROL PANEL VAN	2.7L PETROL GLASS VAN	3.0L DIESEL PANEL VAN	3.0L DIESEL HALF-PANEL VAN	3.0L DIESEL GLASS VAN	3.0L DIESEL GLASS VAN
MECHANICAL SPECIFICATIONS						
Engine - 2.7 litre Petrol engine. 4 cylinder In-line 16 valve DOHC (Double Overhead Cam) design with Variable Valve Timing-intelligent (VVT-i). Electronic fuel injection system	•	•				
Engine - 3.0 litre intercooled turbo diesel engine. 4 cylinder In-line 16 valve DOHC (Double Overhead Cam) design Direct Injection system			•	•	•	•
Maximum Power - Petrol 118 kW @ 5200rpm. Diesel 100 kW @ 3400rpm	•	•	•	•	•	•
Maximum Torque - Petrol 243 Nm @ 4000rpm. Diesel 300 Nm @ 1200-2400rpm	•	•	•	•	•	•
Fuel tank - Capacity is 70 litres.	•	•	•	•	•	•
Fuel Economy - Manual (combined)	10.2L/100km	10.8L/100km			8.1L/100km	8.7L/100km
Fuel Economy - Automatic (combined)		10.5L/100km	8.1L/100km	8.7L/100km	8.7L/100km	9.3L/100km
Diesel Particulate Reduction Filter (DPF)			•	•	•	•
Transmission - 5-speed manual	•	•			•	•
Transmission - 4-speed electronically controlled automatic transmission (ECT) with lock-up torque converter and shift lock system			•	•	•	•
Transmission - 6-speed electronically controlled automatic transmission with sequential manual mode		•				
Exhaust Emission Standard	EURO5	EURO5	EURO5	EURO5	EURO5	EURO5
Seating capacity	2	2	2	5	2 or 5 Manual 2 Auto	12
BRAKES & SUSPENSION						
Brakes - Front - Power-assisted ventilated disc. Rear - Power-assisted drum	•	•	•	•	•	•
Anti-lock Braking System (ABS), Brake Assist (BA)		•	•	•	•	•
Traction Control (TRC) and Vehicle Stability Control (VSC on/off switch)	•	•	•	•	•	•
Hill-start Assist Control (HAC)	•	•	•	•	•	•
Suspension - Front - Fully independent double wishbone type with upper torsion bar. Rear - Leaf spring rigid axle	•	•	•	•	•	•
Minimum turning radius	5.7m	5.7m	5.7m	5.7m	5.7m	6.9m
EXTERIOR FEATURES						
Wheels - 6 spoke, 15" steel wheels with full wheel cap	•	•	•	•	•	•
Tyre size - 195/80 R15	•	•	•	•	•	•
Spare wheel - Full size	•	•	•	•	•	•
Front Design - Black front bumper with silver and black grille	•	•	•	•	•	•
Side design - Black door handles, driver and front passenger black side step. Black outside rear view mirrors with manual fold and electric adjustment	•	Manual sliding windows	•	Manual sliding windows	Manual sliding windows	Manual sliding windows
Side design - Sliding side door	Left	Left and right	Left	Left and right	Left and right	Left and right
Rear design - Black bumper, black door handle and garnish. Single exhaust	•	Step bumper	•	•	Step bumper	Step bumper
Headlights - Halogen with bulb type Daytime Running Lights (DRL)	•	•	•	•	•	•
Rear Lighting - Rear combination lights with licence plate lamp and a LED high stop light	•	•	•	•	•	•
Windscreens wipers - Washer-linked variable intermittent. Rear intermittent window wiper	•	•	•	•	•	•
INTERIOR FEATURES & CONVENIENCE						
Interior trims - Dark grey patterned woven fabric seats. Urethane with Leather-like grain texture instrument panel	•	•	•	•	•	•
Air conditioning with dial type controls and a clean air filter	•	•	•	•	•	•
Steering wheel and controls - 4-spoke urethane steering wheel with audio controls and cruise control stalk. Tilt adjustment	•	•	•	•	•	•
Cruise control	•	•	•	•	•	•
Front seats - Drivers and front passenger seat with slide and recline functions	•	•	•	•	•	•
Interior side steps	Left	Left and right	Left	Left and right	Left and right	Left and right
Luggage area - Tie-down Hooks in cargo floor	6 hooks	4 hooks	6 hooks	4 hooks	4 hooks	6 hooks
Luggage area - Room separator bar	1 bar	1 bar	1 bar	1 bar	1 bar	2 bars
Storage - Center console provides safe storage for your MP3 player and cell phone. Additional storage includes a center console storage box with tray and pocket, 4 front cup holders and glove box. Bottle holders in front doors	•	•	•	•	•	•
Windows - Power with driver's side auto up/down with anti-jam function	•	•	•	•	•	•
AUDIO & CONTROLS						
Combination meter - Three ring style with speedometer, tachometer, fuel gauge, digital clock, twin trip meter, ECO indicator (auto only), shift position indicator (auto only) and Multi-Information Display (MID)	•	•	•	•	•	•
Multi-Information Display (MID) – Average fuel consumption, range, current fuel consumption and outside temperature	•	•	•	•	•	•
Meter illumination control	•	•	•	•	•	•
Radio with single disc CD player, audio input jack, Bluetooth handsfree phone capability and audio streaming, audio and hands-free telephone voice recognition	2 speakers	2 speakers	2 speakers	2 speakers	2 speakers	2 speakers
SAFETY AND SECURITY						
ANCAP safety rating	4-Star	4-Star	4-Star	Not yet rated	4-Star	Not yet rated
Reversing camera - 3.3" colour display in rear view mirror. Static guidance lines	•	•	•	•	•	•
Seatbelts - 2 x 3-point front seatbelts with ELR and pre-tensioners	•	•	•	•	•	•
Seatbelts - 3-point second row outer seatbelts with ELR. 1 x 2-point centre seat belt				•	5 seat manual	
Seatbelts - 10 x 3-point rear passenger seatbelts with ELR; 3 x ISOFIX, 3 x Tether Anchors						•
Seatbelt warning - Drivers and front passenger seat with warning light and buzzer	•	•	•	•	•	•
Airbags - Driver and front passenger airbags	•	•	•	•	•	•
Engine Immobiliser	•	•	•	•	•	•

Because Toyota believes in going the extra mile we offer comprehensive support and a great range of products and services for our valued customers.

For more detail please visit: toyota.co.nz

*Fuel consumption and CO₂ emissions will vary depending on driving conditions/style, vehicle condition and options/accessories fitted. ADR 79/04 (petrol), ADR 79/04 & ADR 30/01 (diesel). Every endeavour has been made to ensure text details and specifications contained in this publication were accurate as at 15 August 2016. Toyota New Zealand Limited reserves the right at any time to introduce any changes deemed necessary to improve the models shown or for any other reason. Paint and upholstery colours shown in this brochure may differ from actual colours due to variations in printing processes. Some models shown in this brochure may have optional accessories fitted. For further information contact your nearest Authorised Toyota Dealer. They will be glad to assist. [Production effective June 2016]

2,000
August 2016
SB369