

V O L V O

Freedom to choose the perfect insurance

Get more insurance options with stolen vehicle tracking

Thatcham-approved stolen vehicle tracking, fully fitted for £595 inc. VAT

Contact your Volvo retailer today

Many insurers will only cover premium cars with a Thatcham-approved stolen vehicle tracking device fitted. Vodafone Automotive VTS S5 makes tracking your vehicle and finding the perfect insurance for your Volvo simpler. Enjoy the freedom to choose from the widest range of insurance providers – and much more – **for just £595 including VAT.**

Key features

- **Thatcham approved and insurer recognised**
Thatcham Category S5 accredited – the highest independent vehicle security endorsements available in the UK, recognised by major insurers
- **24/7 European coverage**
Local language police liaison and recovery across 45 European countries
- **Pinpoint GPS tracking**
Accurate to within 10 metres
- **Automatic driver recognition**
Comes with a pocket-sized driver card. Vodafone Automotive will be alerted immediately if your vehicle is stolen and the driver card is not present
- **Tamper alert**
Activated when the vehicle battery is disconnected or discharged, or the system wiring is cut
- **Theft history**
Minute-by-minute theft tracking log helps police secure convictions
- **International GSM and GPRS coverage**
Through unique roaming SIM card
- **System health check**
Regular automatic self-diagnostic check
- **Tow-away alert**
Triggered when motion is detected with the ignition switched off

My Connected Car

- Vodafone Automotive VTS S5 also comes with My Connected Car. This dedicated mobile and web app lets you manage your vehicle safety, and security remotely.
- **Live vehicle location**
Including satellite Google Maps viewing
 - **Trip reports**
See your latest and previous journeys
 - **Directions to your car**
Car finder shows you the quickest way to get back to your car, whether you're walking or driving
 - **Geofence**
Set a Geofence zone and receive an in-app notification if your vehicle enters or leaves that area
 - **Special Modes**
To prevent false alerts, you can set a Special Mode at the touch of a button – these include Garage Mode or Transport Mode
 - **Speed alert**
Set a specific speed limit and receive an in-app notification if the vehicle exceeds that limit
 - **SOS Button**
To declare a theft, the SOS Button connects you directly through to Vodafone Automotive's Secure Operating Centre
 - **Multiple vehicles**
Up to 10 vehicles available in one account
 - **Self-diagnosis**
Perform your own system health check

Pricing includes hardware, installation, a 3-year subscription and the My Connected Car app: £595 inc. VAT

Countries covered

Albania, Andorra, Austria, Belarus, Belgium, Bosnia, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Gibraltar, Greece, Hungary, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malaysia, Malta, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom, Vatican City

Vehicle crime: the facts

- 89,000 vehicles were stolen during 2017.* This equates to one every 6 minutes
- Over 50% of stolen vehicles are never recovered**

*ONS UK **Europol (2016)

How to access My Connected Car

1. Your Volvo retailer will take you through the registration process and install the tracker into your vehicle
2. Once complete, you'll be given your login details
3. Download the My Connected Car app – available on Android & iOS
4. Sign in and start remotely managing your Volvo's security and safety

**To arrange an installation,
contact your local Volvo retailer today**

Contacts

Vodafone Automotive Customer Service

0333 222 0003 or +44(0)1282 473 732
(Monday – Friday 9am – 5pm)

Vodafone 2020. Vodafone and the Vodafone logos are trademarks of the Vodafone Group. The information contained in this publication is correct at time of going to print. Such information may be subject to change, and services may be modified, supplemented or withdrawn by Vodafone without prior notice. All services are subject to terms and conditions, copies of which may be obtained on request.