

RENAULT
PRO+

Always delivers

Renault MASTER

Van and Cab Chassis

A person wearing a bright yellow high-visibility vest and dark shorts is rolling a large, heavy metal drum on a gravel path. The person is in motion, as indicated by the blur of the drum and their legs. The background features a vast vineyard with rows of grapevines stretching across a valley. In the distance, there are rolling hills and mountains under a cloudy sky. A large tree with green leaves is visible in the upper left corner of the frame.

'Master stacks up well on
just about every front.'

motoring.com.au

Overseas model shown

The right choice for your business.

Making the decisions that give the best outcomes for the least risk is what separates successful business owners from the rest. And that's what makes Renault Master an easy choice.

You'll always find Renault vans amongst the market leaders for value, but that's only part of the story – you spend a lot of time behind the wheel, so there's also a comfortable and feature packed cabin that doubles as your office on the move. Large glass areas and standard sensors and cameras make working in restricted areas simpler and safer. And Master's predictable handling makes for a safe and enjoyable drive no matter the load out back.

Available in five body sizes and three body styles, in both front and rear wheel drive configurations, you'll have no trouble finding a Master to suit your business.

Your office on the road.

Overseas model shown

Open the driver's door and you'll find a spacious and functional cabin that's made to measure for commercial vehicle drivers. The dash includes plenty of handy storage, and the passenger bench features a fold down centre seat with an integrated table that's made for a lap-top or lunch.

There's an overhead storage shelf for your paperwork and optional under seat storage with 90L of space that's perfect for a lunch cooler or valuable items you'd prefer not to leave out on display.

The standard Media-Nav system brings your navigation, phone and music together to ensure you arrive in the right place, at the right time, and in the right frame of mind!

Technology designed for you.

The Master range is full of technology designed to make your life easier every day. Like the 'wide-view' blind spot rear view mirror, located on the passenger sun visor, to give the driver extra awareness of their surroundings.

Featuring standard equipment including Satellite Navigation, Cruise Control, multifunction trip computer, audio streaming Bluetooth®, USB audio input and a 12V auxiliary power outlet, the Master Van has everything you need.

1.

2.

3.

4.

5.

6.

7.

8.

1. Optional Fog lamps. They improve visibility in the event of fog or rain. **2. Extended Grip.** Extended Grip is a traction aid to help you in difficult driving conditions (sand, mud, snow). **3. Eco-mode* and Stop & Start*.** The eco-mode, which can be activated at the push of a button, helps to reduce consumption and CO2 emissions. With Stop & Start, the engine cuts out automatically when you stop and then slips back into gear and starts again smoothly. **4. Cruise control/speed limiter.** It lets you select a constant speed (regulator function) or set a maximum speed (limiter function). **5. Manual heating and air-conditioning.** **6. Regulated air-conditioning.**** (Option). Adjustment of the desired temperature and electronic displays and rapid demisting. **7. 3-button key.** It can be used to open/close the opening panels remotely, choosing either the front or rear zones. **8. Optional Key with hands-free access.** Simply carry the hands-free access badge on you. The doors are opened by simply pushing the door handle without using the key.

* Manual transmission only. ** Only available with automatic headlights, windscreen wipers and fog lights.

Overseas model shown

Choose the van to suit your cargo.

Courier, tradie or just about anything in between – there's a Renault Master that's right for you.

With a van range that spans 8 to 17 cubic metres, and payloads from 1.6 to 2.2 tonnes, you'll find a Master Van that's the right size for your business. Choose front wheel drive for a low floor height, easy driveability and plenty of headroom. Or rear wheel drive for high payloads, increased traction and serious cargo carrying capability.

[BOOK A TEST DRIVE >](#)

[FIND A DEALER >](#)

When the going gets tough, get Master Cab Chassis.

Award winning performance.

Already recognised for its outstanding drivability, practicality and efficiency by winning Delivery Magazine's 2014 Light Truck of the Year, the Master Cab Chassis

comes in both 3-seat single and 7-seat dual-cab variants. Both ride on a 4.3m wheelbase, and offer payloads of up to 2.5 tonnes (4.5 tonne GVM).

The power to do more.

Power comes from the same dependable and economical M9T power plant as used in the van models, now mounted longitudinally and driving a ZF 6-speed manual.

Customise Master Cab Chassis for your business.

Rounding out the cab-chassis range is the innovative Platform Cab. Unique in Australia and designed specifically for applications that require a very low rear floor height, the 3.5T FWD Platform Cab

is ideal for a wide range of customised bodies, including food vans, mobile offices, furniture vans, animal transport trucks, motor homes and more.

Power and efficiency.

Just because it's a commercial van, it doesn't mean performance isn't still our first priority. We believe the van you drive for work should be as enjoyable as any other vehicle. With a 110kW turbo (AMT transmission) or 120kW twin-turbo (manual transmission) engine, you'll find both have plenty of grunt for high speed cruising and safe overtaking. Even more impressive, the 360Nm of torque on tap on a manual transmission from a low 1,500rpm's makes for effortless starts and minimal gear changes.

Master Van's power and drivability is delivered with no compromise to economy. Combining twin-turbo technology with Stop/Start, ECO Mode and Renault's Energy Smart Management (a system that uses the vehicles kinetic energy to charge the battery while braking) the 'Energy Dci 165' engine is one of the most efficient large van power plants available. It's also one of the cleanest, reflecting Renault's long standing commitment to reducing our impact on the environment.

Front or rear-wheel drive?

In front-wheel drive models the engine is turning less than 2,000rpm's at freeway speeds, delivering excellent fuel economy, with notably low vibration and cabin noise. Good for your sanity, and good for your wallet too.

Master Van front-wheel drive

Excellent driving comfort, low loading height and fuel economy.

Rear-wheel drive models feature lower gearing for even more torque, especially at low speeds. With the extra traction from their dual rear wheels, it's just what you need to get your 2.2 tonne payloads moving, no matter what the road surface.

Master Van rear-wheel drive

High payloads and enhanced traction.

Handle ample payloads.

Available in 4 lengths and 3 heights, Master Van offers an effective volume of between 8m³ and 17m³, with an effective load of up to 2,207kg (on rear-wheel drive version).

L2H2 front-wheel drive (10.8m³).

L2 front-wheel drive.

Master Van.

Full height and width rear barn doors make loading quick and easy. On all except SWB models the doors can be unlatched and folded flat along the van sides for even better access.

Versatile & Productive.

With an effective loading length of 2.6 to 3.7m, the FWD Master Van can take 8 to 13 cubic meters of cargo with a handy 1.6T payload, there's always a Master perfect for your business.

Overseas model shown

Flexible.

Large rear barn doors and your choice of LH (standard) or dual sliding side doors make loading easy from any angle. All models (except SWB) will take an Aussie pallet through the side or rear doors.

Safety is our priority.

Every Master Van comes with a comprehensive array of passive and active safety features. Up front, the driver gets a 3-point height adjustable seat belt with pre-tensioner, with the added security of standard driver's front and side airbags. The ergonomically designed cockpit helps to limit driver distraction, and fully adjustable seating reduces driver fatigue.

There's a unitary chassis constructed of high strength-to-weight steel for an optimised body that's both lightweight and strong. The engine and transmission are designed to break away downwards in a heavy frontal impact, protecting the occupant's legs and lower body.

Electronic Stability Control (ESC), a sophisticated driver aid that senses loss of traction and then applies the brakes and/or reduces power to these wheels to keep your Master Van on track.

Roll Over Mitigation (ROM) applies targeted wheel braking when sensors detect the vehicle is turning too quickly and may be at risk of tipping due to its higher gravitation point.

Grip X-Tend maximises grip in slippery conditions or on loose surfaces. Combined with **Traction Control** and **Hill Start Assist**, all these safety features are designed to keep your Master Van under maximum control in all conditions.

Serious stopping power.

The Master Van's **Anti-lock Braking System (ABS)** means you'll be able to stop in the shortest distance possible, while maintaining full steering control.

With its four wheel discs and **Electronic Brake force Distribution (EBD)**, the Master Van can come to a complete stop from 100km/h in less than 45 metres.

Whether you're the driver or the owner, everyone should come home safe from work. That's why Master Van works hard to keep you out of trouble.

Sensing your surroundings.

There's an unrivalled view through the large windshield and extensively glazed side doors.

Large side mirrors, a rear camera, park sensors and the innovative Wide View Mirror make for excellent all-round visibility, even in the huge Extended Long Wheelbase model.

A glazed bulkhead helps keep your load in the back, right where it's meant to be.

- 1. Driver and passenger airbags
- 2. Rear parking sensors and camera
- 3. ABS with EBD
- 4. Adaptive ESC and Traction Control
- 5. Cruise control and speed limiter
- 6. Cornering lights*
- 7. Lane Departure Warning*

*Optional equipment

Colours

Glacier White (389) S

Pearlescent Black (676) M

Orange (031) S

Star Grey (KNH) M

Technical Specifications

RENAULT MASTER VAN

MODEL	SWB		MWB		LWB		ELWB		
	L1H1 FWD		L2H2 FWD		L3H2 FWD		L3H2 RWD	L4H3 RWD	
Transmission	165 MT	150 AMT	165 MT	150 AMT	165 MT	150 AMT	165 MT		
Seating Capacity	3								
ENGINE									
Type	2.3L Diesel								
Capacity (cc)	2,299								
Number of Cylinders/Valves	4 / 16								
Bore x Stroke (mm)	85 x 101.3								
Maximum Power (kW @ rpm)	120 @ 3500	110 @ 3500	120 @ 3500	110 @ 3500	120 @ 3500	110 @ 3500	120 @ 3500		
Maximum Torque (Nm @ rpm)	360 @ 1500	350 @ 1500	360 @ 1500	350 @ 1500	360 @ 1500	350 @ 1500	360 @ 1500		
Fuel Type	Diesel								
Fuel Injection Type	Twin-Turbo & Intercooled Direct Injection Diesel	Turbocharged & Intercooled Direct Injection Diesel	Twin-Turbo & Intercooled Direct Injection Diesel	Turbocharged & Intercooled Direct Injection Diesel	Twin-Turbo & Intercooled Direct Injection Diesel	Turbocharged & Intercooled Direct Injection Diesel	Twin-Turbo & Intercooled Direct Injection Diesel		
TRANSMISSION									
Type	6 Speed Manual / 6 Speed Automated Manual								
Driven Wheels	Front						Rear		
Speeds at 1000 rpm in:	1st gear		6.75		5.93		11.5		
	2nd gear		12.64		17.1		23.36		
	3rd gear		20.36		30.55		40.34		
	4th gear		28.95		38.22				
	5th gear		37.36						
	6th gear		40.34						
STEERING									
Turning Circle - Kerb to Kerb (M)	12		13.6		15.7				
Turns Lock-to-Lock	3.8								
WHEELS & TYRES									
Wheel Diameter (inches)	6.5 J16						5.5 J16		
Tyres (Front)	225/65 R16 (Single)						195/75 R16 (Single)		
Tyres (Rear)							195/75 R16 (Dual)		
BRAKING									
Front Braking System (Diameter x Thickness)	302 x 28 Disc								
Rear Braking System (Diameter x Thickness)	305 x 12 Disc								
CAPACITY									
Fuel Tank (litres)	100								
WEIGHTS (kg)									
Kerb Weight	1847	1816	1927	1970	2288	2366			
Gross Vehicle Mass	3510		4495		4495				
Payload	1663	1694	1583	1540	2207	2129			
Front Axle Load (Max)	1850								
Rear Axle Load (Max)	2100				3200				
Maximum Towing Weight, Braked	2500				3000				
Maximum Towing Weight, Unbraked	750								
DIMENSIONS (mm)									
Wheel Base	3182		3682		4332				
Front Track	1750								
Rear Track	1730						1612		
Overall Height (Unladen)	2310		2499		2549		2808		
Overall Width (excl Standard Door Mirrors)	2070								
Overall Width (incl Standard Door Mirrors)	2470								
Overall Length	5048		5548		6198		6848		
Cargo Bay Length	2583		3083		3733		4383		
Cargo Bay Width	1765								
Cargo Bay Height	1700		1894				2048		
Cargo Bay Width Between Wheel Arches	1380				1080				
Front Overhang	842								
Rear Overhang	1024						1674		
Loading Sill Height (Laden/Unladen)	Min: 546 / Max: 560	Min: 546 / Max: 560	Min: 550 / Max: 564	Min: 550 / Max: 564	Min: 543 / Max: 557	Min: 543 / Max: 557	Min: 706 / Max: 724	Min: 700 / Max: 715	
Minimum Ground Clearance	214								
Width of Sliding Door(s)	1050				1270				
Height of Sliding Door(s)	1581				1780		1684		
Rear Door Width	1580								
Rear Door Height	1627		1820				1724		
VOLUME m³									
Load Volume	8		10.8		13		12.4		17

Product features

RENAULT MASTER VAN

MODEL	Panel van				
	FWD			RWD	
	L1H1	L2H2	L3H2	L3H2	L4H3
SAFETY & SECURITY					
ABS (Anti-Lock Braking System)	●	●	●	●	●
EBD (Electronic Brake Force Distribution)	●	●	●	●	●
ESC (Electronic Stability Control)	●	●	●	●	●
Grip X-tend	●	●	●	●	●
Hill Start Assist	●	●	●	●	●
Rear Parking Sensors	●	●	●	●	●
Reversing Camera	●	●	●	●	●
3-Point Height Adjustable Seat Belts w/ Pre-Tensioner	●	●	●	●	●
Driver & Passenger Side Airbags (Passenger Side Only Available w/ Single Passenger Seat)	●	●	●	●	●
Renault Anti-Intruder Device (R.A.I.D)	●	●	●	●	●
Hands-Free Entry Key	○	○	○	○	○
Remote Central Locking	●	●	●	●	●
One Touch Door Locking	●	●	●	●	●
Engine Immobiliser	●	●	●	●	●
Rear Fog Lights	●	●	●	●	●
Front Fog Lights	○	○	○	○	○
Variable Speed Windscreen Wipers	●	●	●	●	●
Automatic Head Lights w/ Hi/Lo Beam Function & Rain Sensing Windscreen Wipers	○	○	○	○	○
Cruise Control & Speed Limiter	●	●	●	●	●
Lane Departure Warning	○	○	○	○	○
Brake Pad Wear Indicator	●	●	●	●	●
INTERIOR					
Cloth Seat Upholstery	●	●	●	●	●
Day/Night Rear View Mirror	●	●	●	●	●
Height, Reach & Lumbar Adjustable Driver's Seat w/ Armrest	●	●	●	●	●
Isringhausen® Driver's Suspension Seat (N/A w/ Driver Side Airbag)	○	○	○	○	○
Power Steering	●	●	●	●	●
Height Adjustable Steering Column	●	●	●	●	●
Dual Passenger Bench Seat w/ Fold Down Centre Seat & Seat Back Table	●	●	●	●	●
Height, Reach & Lumbar Adjustable Single Passenger Seat w/ Side Airbag	○	○	○	○	○
Front Head Rests x 3 (2 Height Adjustable)	●	●	●	●	●
Wide View Mirror	●	●	●	●	●
Overhead Storage Shelf	●	●	●	●	●
6 x Cup Holders (Dash x 2, Console x 2, Seat Back x 2)	●	●	●	●	●
Drink Bottle Door Storage x2	●	●	●	●	●
Electric Front Windows	●	●	●	●	●
Manual Air Conditioning w/ Pollen Filter	●	●	●	●	●
Glove Box	●	●	●	●	●
Rear Window Demister	●	●	●	●	●
Coat Hooks	●	●	●	●	●
Digital Clock w/ Air Temp Display	●	●	●	●	●
Ash Tray (Removable)	●	●	●	●	●
TECHNOLOGY					
Multifunction Trip Computer	●	●	●	●	●
MediaNav Audio & Navigation System w/ 7" Touch Screen	●	●	●	●	●
Bluetooth® Hands-Free w/ Audio Streaming	●	●	●	●	●
Suggested Gear Change Indicator	●	●	●	●	●
2x15W CD/MP3 Radio w/ Steering Controls	●	●	●	●	●
Start&Stop (Idle Stop)	●	●	●	●	●
ECO Mode	●	●	●	●	●
ESM (Energy Smart Management)	●	●	●	●	●
USB Audio Input & 3.5mm AUX Jack	●	●	●	●	●
12V Auxilliary Power Outlet	●	●	●	●	●
180A Alternator	●	●	●	●	●

RENAULT MASTER VAN

MODEL	Panel van				
	FWD			RWD	
	L1H1	L2H2	L3H2	L3H2	L4H3
EXTERIOR					
Body Side Protection Mouldings	●	●	●	●	●
Front Bumper Step	●	●	●	●	●
Left Sliding Door - Unglazed	●	●	●	●	●
Right & Left Sliding Doors - Unglazed	○	○	○	○	○
Rear 180 Barn Doors - Glazed	●	-	-	-	-
Rear 270 Barn Doors - Glazed	-	●	●	●	●
Front & Rear Mud Flaps	●	●	●	●	●
Wheel Hub Caps	●	●	●	●	●
Spare Wheel (Under Body)	●	●	●	●	●
Electric Adjustable Door Mirrors w/ Wide Angle Blind Spot Mirror	●	●	●	●	●
CARGO					
Mid-Height MDF Cargo Bay Lining	●	●	●	●	●
Interior Cargo Bay Light	●	●	●	●	●
12V Aux Power Outlet	●	●	●	●	●
Steel Bulkhead - Glazed	●	●	●	●	●
Cargo Tie Downs	●	●	●	●	●
OPTIONS					
Trade Pack					
Timber Floor w/ Anti Slip Finish	○	○	○	○	○
Full Height Ply Side Protection Lining	○	○	○	○	○
LED Cargo Bay Lighting	○	○	○	○	○
Integrated Rear Bumper Step	○	○	○	○	○
Business Pack					
Auto Hi/Lo Beam Head Lights w/ Cornering Lamps	○	○	○	○	○
Automatic Windshield Wipers	○	○	○	○	○
Lane Departure Warning	○	○	○	○	○
Front Fog Lights	○	○	○	○	○
Automatic Air Conditioning	○	○	○	○	○
Premium Dash Board w/ Additional Storage	○	○	○	○	○
Hands-Free Entry System	○	○	○	○	○
WARRANTY					
3 Year / unlimited Kilometres with 24 Hour Roadside Assistance	●	●	●	●	●

* Manual transmission only

● = Standard, ○ = Factory Option, - = Not Available

Cab Chassis Colours

Glacier White (389) S

Pearlescent Black (676) M

Orange (031) S

Star Grey (KNH) M

Technical Specifications

RENAULT MASTER CAB CHASSIS

MODEL	Single Cab Chassis	Dual Cab Chassis	Platform Cab Chassis
	L4H1 RWD	L4H1 RWD	L3H1 FWD
Transmission	165 MT	165 MT	150 AMT
Seating Capacity	3		
ENGINE			
Type	2.3L Diesel		
Capacity (cc)	2299		
Number of cCylinders/Valves	4 / 16		
Bore x Stroke (mm)	85 x 101.3		
Maximum Power (kW @ rpm)	120 @ 3500		110 @ 3500
Maximum Torque (Nm @ rpm)	360 @ 1500		350 @ 1500
Fuel Type	Diesel		
Fuel Injection Type	Twin Turbo Intercooled Direct Injection Diesel		Turbocharged & Intercooled Direct Injection Diesel
TRANSMISSION			
Type	6 Speed Manual / 6 Speed Automated Manual		
Driven Wheels	Rear		Front
Speeds at 1000 rpm in:	1st gear	5.9	6.7
	2nd gear	11.5	12.6
	3rd gear	17.1	20.3
	4th gear	23.4	28.9
	5th gear	30.6	37.3
	6th gear	38.2	40.3
STEERING			
Turning Circle (Kerb to Kerb)	15.7		13.6
Turns (Lock to Lock)	3.76		
WHEELS & TYRES			
Wheels (Inches)	5.5 J16		6.5 J16
Tyres (Front)	195/75 R16 (Single)		225/65 R16 (Single)
Tyres (Rear)	195/75 R16 (Dual)		225/65 R16 (Single)
BRAKING			
Front Brakes (Diameter x Thickness)	302 x 28 Disc		
Rear Brakes (Diameter x Thickness)	305 x 12 Disc		
CAPACITY			
Fuel Tank (litres)	100		
WEIGHTS (kg)			
Kerb Weight	2005	2223	1600
Gross Vehicle Mass	4495		3510
Payload	2490	2272	1910
Front Axle Load (Max)	1850		
Rear Axle Load (Max)	3200		2100
Maximum Towing Weight, Braked	3000		2500
Maximum Towing Weight, Unbraked	750		
DIMENSIONS (mm)			
Wheelbase	4332		
Overall Height (Unladen)	2273	2286	2273
Overall Width (excl Standard Door Mirrors)	2070		
Overall Width (incl Standard Door Mirrors)	2470		
Overall Length	6749		6180
Front Overhang	842		
Rear Overhang	1575		1006
Minimum Unladen Ground Clearance (w/out Rear Body)	214		
Buildable Overall Length	7928		7364
Buildable Overall Width (Standard / Extended Door Mirrors)	2170 / 2350		
Height of Bare Chassis	786	778	579

*Unladen, will change depending on equipment fitted

Product features

RENAULT MASTER CAB CHASSIS

MODEL	Single Cab Chassis	Dual Cab Chassis	Platform Cab Chassis
	L4H1 RWD	L4H1 RWD	L3H1 FWD
SAFETY & SECURITY			
ABS (Anti-Lock Braking System)	●	●	●
EBD (Electronic Brake Force Distribution)	●	●	●
ESC (Electronic Stability Control)	●	●	●
Grip X-tend	●	●	●
Hill Start Assist	●	●	●
Front Seat Belts - 3-Point w/ Pretensioners	●	●	●
Rear Seat Belts - 3-Point (Sides) 2-Point (Inner)	●	●	●
Driver & Passenger Side Airbags (Passenger Side Requires Optional Single Seat)	●	●	●
Renault Anti-Intruder Device (R.A.I.D.)	●	●	●
Remote Central Locking	●	●	●
Engine Immobiliser	●	●	●
Rear Fog Light	●	●	●
Variable Speed Intermittent Windscreen Wipers	●	●	●
Cruise Control & Speed Limiter	●	●	●
Brake Pad Wear Indicator	●	●	●
Double Optic Headlamps	●	●	●
INTERIOR			
Cloth Seat Upholstery	●	●	●
Coat Hooks	-	●	●
Height, Reach & Lumbar Adjustable Driver's Seat w/ Armrest	●	●	●
Isringhausen® Driver Suspension Seat	○	○	○
Power Steering	●	●	●
Height Adjustable Steering Column	●	●	●
Dual Passenger Bench Seat w/ Fold Down Centre Seat & Seat Back Table	●	●	●
Four Person Rear Seat	-	●	-
3 Front Headrests (2 Height Adjustable)	●	●	●
Wide View Mirror	●	●	●
Overhead Storage Shelf	●	●	●
Cup Holders (Dash x 2, Console x 2, Seat Back x 2)	●	●	●
Drink Bottle Door Storage x 2	●	●	●
A4 Dashboard Storage Compartment	●	●	●
Electric Front Windows	●	●	●
Opening Rear Side Windows	-	●	-
Day / Night Rear View Mirror	●	●	●
Air Conditioning	●	●	●
Air Conditioning w/ Pollen Filter	●	●	●
Automatic Air Conditioning	○	○	○
Glove Box	●	●	●
Interior Light	●	●	●
Digital Clock w/ Air Temperature Display	●	●	●
Ashtray (removable)	●	●	●
TECHNOLOGY			
Multifunction Trip Computer	●	●	●
Bluetooth® Hands-Free w/ Audio Streaming	●	●	●
USB Input & 3.5mm Auxiliary Jack	●	●	●
Gear Change Indicator	●	●	●
2x15W CD/MP3 Radio with steering mounted controls	●	●	●
MediaNav audio and navigation system with 7" touchscreen	●	●	●
Start & Stop (Idle Stop)	●	●	●
ECO Mode	●	●	●
ESM (Energy Smart Management)	●	●	●
12V Dashboard Power Outlet	●	●	●
180A Alternator	●	●	●

RENAULT MASTER CAB CHASSIS

MODEL	Single Cab Chassis	Dual Cab Chassis	Platform Cab Chassis
	L4H1 RWD	L4H1 RWD	L3H1 FWD
EXTERIOR			
Body Side Protection Mouldings	●	●	●
Front Bumper w/ Integrated Step	●	●	●
Front Mud Flaps	●	●	●
Rear Mud Flaps	○	○	-
Hub Caps	●	●	●
Full Size Spare Wheel	●	●	●
Electric Door Mirrors w/ Blind Spot Mirrors	●	●	●
Eaton® Automatic Differential Lock	○	○	-
CARGO			
Steel, Alloy & Timber Tray w/ Tool Box, Mud Guards & Ladder Racks	○	○	-
OPTION PACKS			
Business Pack			
Automatic Headlights & Wipers	○	○	○
Lane Departure Warning	○	○	○
Premium Dash w/ Chrome Inserts	○	○	○
Double-optic Headlights w/ Cornering Lamps & Fog Lights	○	○	○
Hands Free Entry System	○	○	○
Automatic Air Conditioning	○	○	○
A4 Dash Storage Compartment	○	○	○
WARRANTY			
3 Year / unlimited Kilometres with 24 Hour Roadside Assistance	●	●	●

* Manual transmission only

● = Standard, ○ = Factory Option, - = Not Available

A van for every business

There's no such thing as a "one-size-fits-all" van, and that's why Master comes with cargo volumes of 8 to 17 cubic meters, front or rear wheel drive powertrains and payloads of 1.6 to 2.2 tonnes.

Front-wheel drive panel van

Rear-wheel drive panel van

Single and Dual Cab/Chassis models are available with a 4.2M tray featuring a powder coated steel frame, alloy drop sides, adjustable rear ladder rack, integrated mudguards and toolbox, and even a handy flip out step.

Platform Cab Chassis

Single Cab Chassis with optional factory tray

Dual Cab Chassis with optional factory tray

Dimensions

Rear Wheel Drive Vans

MODEL	LWB Mid Roof	ELWB High Roof
	L3H2 RWD	L4H3 RWD
Transmission	6 Speed Manual	
DIMENSIONS (mm)		
Wheelbase	4332	
Overall Height (unladen)	2549	2808
Overall Width (excluding Standard Door Mirrors)	2070	
Overall Width (including Standard Door Mirrors)	2470	
Overall Length	6198	6848
Cargo Bay Length (Max.)	3733	4383
Cargo Bay Width (Max.)	1765	
Cargo Bay Height (Max.)	1894	2048
Cargo Bay Width Between Wheel Arches (Max.)	1080	
Front Overhang	842	
Rear Overhang	1024	1674
Front Track	1750	
Rear Track	1612	
Width of Sliding Door(s) (Max.)	1270	
Height of Sliding Door Opening(s) (Max.)	1684	
Rear Door Width (Max.)	1580	
Rear Door Height (Max.)	1724	
Loading Sill Height (Laden/Unladen)	Min: 706 / Max: 724	Min: 700 / Max: 715
Minimum Ground Clearance	214	

Front Wheel Drive Vans

MODEL	SWB Low Roof	MWB Mid Roof	LWB Mid Roof
	L1H1 FWD	L2H2 FWD	L3H2 FWD
Transmission	6 Speed Manual or Automatic		
DIMENSIONS (mm)			
Wheelbase	3182	3682	4332
Overall Height (unladen)	2310	2499	2549
Overall Width (excluding Standard Door Mirrors)	2070		
Overall Width (including Standard Door Mirrors)	2470		
Overall Length	5048	5548	6198
Cargo Bay Length (Max.)	2583	3083	3733
Cargo Bay Width (Max.)	1765		
Cargo Bay Height (Max.)	1700	1894	
Cargo Bay Width Between Wheel Arches (Max.)	1380		
Front Overhang	842		
Rear Overhang	1024		
Front Track	1750		
Rear Track	1730		
Width of Sliding Door(s) (Max.)	1050	1270	
Height of Sliding Door Opening(s) (Max.)	1581	1780	
Rear Door Width (Max.)	1580		
Rear Door Height (Max.)	1627	1820	
Loading Sill Height (Laden/Unladen)	Min: 546 / Max: 560	Min: 550 / Max: 564	Min: 543 / Max: 557
Minimum Ground Clearance	219		214

*Unladen, will change depending on equipment fitted

Dimensions

Platform Cab Chassis

FRONT-WHEEL DRIVE

MODEL	Platform Cab Chassis
	L3H1 FWD
Transmission	6 Speed Automatic
DIMENSIONS (mm)	
Wheelbase	4332
Overall Height (unladen)	2283
Overall Width (excluding Standard Door Mirrors)	2070
Overall Width (including Standard Door Mirrors)	2470
Overall Length	6180
Front Overhang	842
Rear Overhang	1006
Buildable Overall Length	7364
Buildable Overall Width (Standard / Extended Door Mirrors)	2170 / 2350
Height of Bare Chassis	579
Minimum ground clearance*	214

*Unladen, will change depending on equipment fitted

Single Cab Chassis

REAR-WHEEL DRIVE

MODEL	Single Cab Chassis
	L4H1 RWD
Transmission	6 Speed Manual
DIMENSIONS (mm)	
Wheelbase	4332
Overall Height (unladen)	2273
Overall Width (excluding Standard Door Mirrors)	2070
Overall Width (including Standard Door Mirrors)	2470
Overall Length	6749
Front Overhang	842
Rear Overhang	1575
Buildable Overall Length	7928
Buildable Overall Width (Standard / Extended Door Mirrors)	2170 / 2350
Height of Bare Chassis	786
Minimum ground clearance*	214

*Unladen, will change depending on equipment fitted

Dual Cab Chassis

REAR-WHEEL DRIVE

MODEL	Dual Cab Chassis
	L4H1 RWD
Transmission	6 Speed Manual
DIMENSIONS (mm)	
Wheelbase	4332
Overall Height (unladen)	2286
Overall Width (excluding Standard Door Mirrors)	2070
Overall Width (including Standard Door Mirrors)	2470
Overall Length	6749
Front Overhang	842
Rear Overhang	1575
Buildable Overall Length	7928
Buildable Overall Width (Standard / Extended Door Mirrors)	2170 / 2350
Height of Bare Chassis	778
Minimum ground clearance*	214

*Unladen, will change depending on equipment fitted

Genuine Accessories

Towing and Payload

For your towing and transport needs, the range of Renault Genuine Accessories for Master Van – sourced from both Europe and locally here in Australia – have you covered.

Examples include: **1. Roof bars** H1 (pair) - (7711427804) H2 (pair) - (7711425820) **2. Roof rack (pictured with walkway)** L1H2 - (7711425821) L2H2 - (7711425823) L3H2 - (7711425824) **Roof rack walkway** L1H2 - (8201159475) L2H2 - (7711425829) L3H2 - (7711425830) **3. Loading ladder** H1 - (7711425826) H2 - (7711425827) For Towbars and the full range of accessories go to renault.com.au

Genuine Accessories

Storage and Cargo

Master Van means business. If you're in the business of moving cargo, our extensive range provides a guarantee to get you and your payload from A to B.

1. Wooden lining Go to [renault.com.au](https://www.renault.com.au) for options and part numbers for your model **2. Loading sill protection** (7711238315) **3. Aluminum conduit carrier** Go to [renault.com.au](https://www.renault.com.au) for options and part numbers for your model. **Rubber cargo mats** are also available in the full range of accessories, go to [renault.com.au](https://www.renault.com.au) to take a look.

Genuine Accessories

Comfort

With a few simple additions, Renault Genuine Accessories can help make your mobile workplace even more comfortable.

1. Smartphone support (7711574875) **2. Carpet floor mats - front** (7711427552) Rubber floor mats - front also available (G4902X6200AU) See your dealer or renault.com.au to view more accessories or customisation options for your Master.

Genuine Accessories

Protection

A little bit of protection for your vehicle goes a long way - especially when it's time for resale. Choose Renault Genuine Accessories to protect your Master.

1 & 2. Security mesh LH sliding door (7711427964) RH sliding door (7711426013) H2 & H3 rear door (7711427945) **3. Safety & first aid kit** (7711425749) **4. Alarm** (7711425926) There's more protection accessories available, view the range at renault.com.au

Renault Pro+

Service + Expertise + Convenience

Renault Pro+ Dealer staff are dedicated to providing you with the highest level of personal service to help you find the best vehicle solution for your business.

They have specialist training and are enthusiastic about using their expert knowledge of the Renault commercial range to find the vehicle that is right for you at an affordable price.

Pro+ Dealers provide a wide range of extra services to business customers to keep you mobile and productive. When you visit a Renault Pro+ Dealer you can expect service that is designed to let you focus on your No.1 priority – your business.

The specialised Renault Pro+ network

Overseas model shown

Pro+ Dealers have to meet extra standards to be eligible to become commercial vehicle specialists within the Renault network.

DISCOVER MORE

Specialists at your service

Highly trained salespeople and service advisors with the extra skills required to sell and service commercial vehicles.

Decisions made easier

With more vehicles available, including conversions, choosing the right vehicle for your business is easy at a Renault Pro+ Dealer.

Your mobility guaranteed

A range of extra services to keep you mobile - extended workshop hours, on-site pick up and delivery, free service loan vehicles and more.

Our quality. Your peace of mind.

When you choose a Renault Commercial Vehicle, you can look forward to years of productive and economical service, backed by a trusted and reliable brand.

Comprehensive Warranty

With over 100 years of Commercial Vehicle history, our experience is reflected in the design, performance and quality of every vehicle we sell. We're so confident of the quality in your new Renault Kangoo, we back it with a 3 year, unlimited km warranty.

24/7 Roadside Assistance

As a new Renault owner, you are backed by Renault's 24/7 Roadside Assistance for the length of your warranty when you service your vehicle with Renault, regardless of how many kilometres you travel. Simply call 1800 009 008 and we'll provide the support you need. Available 24/7, 365 day a year, all across Australia.

Servicing

For easy budgeting, enjoy Capped Price Services for the first 3 scheduled maintenance services. Plus, to minimise disruption to your business, authorised Renault dealers also have low-cost loan vehicles available to use. Authorised Renault Dealers have Registered Renault Factory Trained Technicians (COTECHs) and only use genuine Renault parts, equipment and tools specially designed for your Renault. There is also a 1 year parts and labour guarantee on all repairs. With a clear, simple and transparent pricing structure for all servicing, Renault provide reassurance, when you need it most.

TAKE A CLOSER LOOK >

FIND A DEALER >

For more information
visit renault.com.au

B270.Q1.19.001

For more information call 1800 009 008 or visit www.renault.com.au. Details at February 2019 and subject to change. Vehicles displayed in this brochure are overseas models and shown for illustration purposes only. Australian vehicles may differ in characteristics, specifications, equipment, accessories and colours than shown in this brochure. Please see your Renault dealer for full specification and vehicle option queries. Vehicle Distributors Australia Pty Ltd reserve the right to modify its models without notice including their characteristics, specifications, equipment, accessories and colours. Publication date February 2019. Vehicle Distributors Australia Pty Ltd, Level 4, 10 Nexus Court, Mulgrave, Victoria 3170.

Renault recommends

 renault.com.au