

Every effort has been made to ensure the accuracy of any descriptions, specifications or features relating to My Honda within this brochure. We reserve the right to change any designs, specifications or features of My Honda at any time. This brochure is for information only and does not constitute an offer by us to you for services. For more information, please speak to your local dealer. Terms and conditions apply, see honda.co.uk for more details.

Honda (UK) - Cars Cain Road, Bracknell, Berkshire, RG12 1HL. Honda Contact Centre - Telephone: 0845 200 8000 www.honda.co.uk
A division of Honda Motor Europe Ltd. No. 857969 Registered in England and Wales Part No: CAR-MYHONDA-MH0118 Issue Date: 01/18

Honda sources paper responsibly from manufacturers within the EU.
Please don't bin me, pass me onto a friend or recycle me.

My Honda

CONNECTED CAR TECHNOLOGY

HONDA

My Honda

CONTENTS

- 02 Connected Car Technology
- 03 Keeping you Connected

SAFETY FEATURES

- 04 Roadside Assistance
- 05 Impact Alert
- 06 Zone Control
- 06 Towing Alert
- 06 Over-speeding Alert
- 06 Vehicle Health Monitoring

ADDED CONVENIENCE

- 07 Vehicle Tracking & Location
- 08 Trip Analysis

SERVICES & INFORMATION

- 09 Service & Test Drive Request
- 09 New Car Information
- 10 Latest News
- 10 User Profile

My Honda

CONNECTED CAR TECHNOLOGY

At Honda, we are always looking for ways to make your life a little less complicated.

My Honda Connected Car Technology is a small dongle and smartphone app that connects you to your Honda, giving you access to a host of clever security, assistance and information features – so you can get on and enjoy doing the things you love to do.

The My Honda app is easy and intuitive to use, allowing you to interact with your Honda via your smartphone. It also has the ability to monitor, record and analyse your driving habits, such as the number of miles you drive, your average speed and your driving behaviour.

You must contact your local dealer to organise the fitment of the My Honda dongle in to your vehicle for activation.

My Honda is subject to customers having a compatible mobile phone. *Subject to the app running, adequate mobile phone / GPS signal and the My Honda hardware remaining intact post-impact.**Subject to adequate mobile phone / GPS signal.

KEEPING YOU CONNECTED

Using 2G and GPS technology, My Honda Connected Car Technology offers:

- ◆ Roadside Assistance
- ◆ Impact Alert
- ◆ Health Monitoring of your Honda
- ◆ Journey History
- ◆ Trip information of your recent journeys
- ◆ Test drive or service requests
- ◆ The latest news and stories from Honda

SAFETY FEATURES

The My Honda app includes a host of security and information features that give you reassurance.

ROADSIDE ASSISTANCE

If you require Roadside Assistance, the last thing you will want to do is search for a contact number. With the My Honda app you can connect to our Roadside Assistance Provider at the touch of a button meaning help can always be on hand*.

*Terms and conditions apply. Roadside Assistance is dependent upon mobile phone / GPS signal and your vehicle being within its 3 year manufacturer's warranty period.

IMPACT ALERT

In the unfortunate event that you are involved in an accident, My Honda is on hand to start helping immediately*.

If an airbag has been deployed, an alert will automatically be sent to a trained Honda operator including important information such as your location, mobile number and registration number.

The trained Honda operator will then call you directly, guiding you through the situation. If there is no response the emergency services will be notified.

SECURITY SETTINGS

To provide you with added reassurance, My Honda comes with plenty of security features to look after your Honda, even when you're not with it.*

Zone Control alerts you if your car leaves a designated area without your permission.

Towing Alert immediately notifies you if your Honda is being moved without the engine running.

Over-speeding Alert can help you be extra vigilant on the road, warning you if you exceed a pre-set speed, which can be set by you.

VEHICLE HEALTH MONITORING

My Honda will automatically launch an engine and battery health check every time the engine is started so you are always up-to-date with your car's health.

Featured OBD indicators:

- ◆ Fuel level gauge
- ◆ Tyre pressure
- ◆ Brake fluid level
- ◆ Passenger airbag (on/off)
- ◆ Battery data
- ◆ Engine data

My Honda will warn you if any issues are detected so that you can contact your dealer to have it checked out.

*Subject to the app running, adequate mobile phone / GPS signal and the My Honda hardware remaining intact post-impact.

*App must be permitted to run in background and push notifications enabled.

ADDED CONVENIENCE

The My Honda app also includes several features that provide assistance and peace of mind.

VEHICLE TRACKING & LOCATION

Using built-in GPS and 2G technology, My Honda is able to track the exact location of your car so you will be able to find your car at ease no matter where you have parked.

Your location information can even be shared with friends and family from the My Honda app via SMS texting and social media. Vehicle tracking can be switched off if you wish.

*Subject to adequate mobile phone / GPS signal.

TRIP ANALYSIS

With the trip analysis functionality, you can access detailed information about every journey you take via the My Honda app, including:

- ◆ Journey times
- ◆ Distances travelled
- ◆ Average speed
- ◆ Over-speeding events
- ◆ Parking time

My Honda can even measure and score your driving style, based on the smoothness of your driving. You can remove a route off of the My Honda App if you do not want the journey recorded.

*App must be permitted to run in background and push notifications enabled.

SERVICES & INFORMATION

With the My Honda app you can easily request a service or test drive, keep informed about all-things Honda, and keep your personal details up-to-date.

SERVICE & TEST DRIVE REQUESTS

With the My Honda app you can request a service or even a test drive with a few simple steps. All you need to do is select the preferred date and time and the request will be sent to your chosen Honda dealer, who will contact you to confirm the booking.

NEW CAR INFORMATION

To get the latest news and information on all our new models, My Honda app will direct you to the Honda website giving you access to a wide range of facts, figures and images.

LATEST NEWS

With the My Honda News feature, you will always be kept up-to-date with all things Honda; news, innovations, announcements and new product launches.

USER PROFILE

My Honda allows you to create a unique user profile where you can upload your photograph, contact details and vehicle information as well as additional phone numbers.