

SERVICE REQUIREMENTS

Routine services must be carried out throughout the life of the vehicle.

Some Range Rover and Land Rover models have a Service Interval Indicator in the instrument panel. When a service is required, **SERVICE** will be illuminated when the starter switch is turned on. Depending on the type and style of driving that the vehicle is subjected to, the indicator may display a service message at a shorter distance than shown in the Service Interval Plan. The **OIL** indicator will illuminate if an interim oil check is required.

Service intervals shown in the Service Interval Plan are only nominal. The vehicle Message centre will display actual distances to the next service.

On completion of a service, the Message centre countdown feature will be reset.

Arduous Conditions servicing schedules are not displayed in the Message centre.

For vehicles without a Service Interval Indicator, services should be at the distance or time based interval (whichever occurs first) shown in the Service Interval Plan.

Note: *The Service Interval Indicator is de-activated on the Armoured Range Rover derivative - refer to Service Interval Plan.*

SERVICE CONTENT

The precise content of each service will vary from model to model and also according to the age of the vehicle, the distance it has travelled and whether an arduous service is applicable. The service operations applicable to your vehicle are listed on the Maintenance Check Sheet used by your Dealer/Authorised Repairer.

Note: *Some service providers may use their own check sheet with differing levels of service operations. It is usual that the highest level will match Jaguar Land Rover Limited requirements.*

SERVICE INTERVAL PLANS

References **A** and **B** in the interval plan, relate to the type of service required at that distance/time.

OWNER MAINTENANCE

In addition to the routine services and inspections, a number of simple checks must be carried out more frequently.

These owner checks are listed in the **Maintenance** and **Fluid level checks** sections of your Owner's Handbook. Fluid specifications and capacities are also listed in the **Technical specifications** section.

FLUID REPLACEMENT

Brake fluid and engine coolant (antifreeze and water solution) must be completely replaced at specific intervals. See table below.

Your Land Rover Dealer/Authorised Repairer will replace the fluids at the scheduled service.

Note: Replacement of fluids is subject to extra labour and material cost.

Defender	
Brake fluid interval	Coolant interval
24,000 miles / 40,000km or 2 years, whichever is sooner	Every 10 years regardless of distance

Freelander 2, Discovery, Range Rover Evoque, Range Rover Sport, Range Rover	
Brake fluid interval	Coolant interval
Every 3 years regardless of distance	Every 10 years regardless of distance

Some brake system components may also need to be replaced. The intervals will be significantly longer than those in the table and are indicated on the Maintenance Check Sheet.

ARMoured VEHICLES

These vehicles require servicing every 6,000 miles / 10,000 km or 6 months.

ARDUOUS OPERATING CONDITIONS

When a vehicle is used in arduous conditions, more frequent attention must be paid to servicing requirements. Even **daily** attention may be necessary to ensure the continued safe and reliable operation of the vehicle.

Failure to adhere to the recommended service schedules may result in premature engine wear or damage.

Some markets may have unique service requirements. Check with your Dealer/Authorised Repairer or Importer.

Arduous driving conditions include:

- Frequent driving in dusty and/or sandy conditions.
- Frequent driving on rough and/or muddy roads.
- Frequent wading.
- Frequent driving at high speeds in high ambient temperatures above 50°C.
- Frequent driving in severe cold weather below -40°C.
- Frequent driving in mountainous conditions.
- Frequent trailer towing.
- Driving in areas using road salt or other corrosive materials on the driving surface.
- Frequent use of low quality fuels.

SERVICE INTERVAL PLAN - 14 MODEL YEAR ONWARDS

Applies to the following countries.

Andorra, Australia, Austria, Belgium, Botswana, Brunei, Bulgaria, Canaries, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Gibraltar, Greece, Hong Kong, Hungary, Iceland, Indonesia, Ireland, Israel, Italy, Japan, Korea (South), Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malaysia, Malta, Moldova, Monaco, Namibia, Netherlands, New Caledonia, New Zealand, Norway, Philippines, Poland, Portugal, Romania, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain (mainland), Sweden, Switzerland, Tahiti, Taiwan, Thailand, UK.

Defender - diesel engine	Range Rover Evoque Freelander 2/LR2 - petrol engines	Range Rover Evoque Freelander 2/LR2 - diesel engines	Range Rover Range Rover Sport Discovery/LR4 - all engines
A Service - 12,000 miles / 20,000 km or 12 months	A Service - 10,000 miles / 16,000 km or 12 months	A Service - 16,000 miles / 26,000 km or 12 months	A Service - 16,000 miles / 26,000 km or 12 months
B Service - 12,000 miles / 20,000 km or 12 months after the previous A Service	B Service - 10,000 miles / 16,000 km or 12 months after the previous A Service	B Service - 16,000 miles / 26,000 km or 12 months after the previous A Service	B Service - 16,000 miles / 26,000 km or 12 months after the previous A Service
A Service - 12,000 miles / 20,000 km or 12 months after the previous B Service	A Service - 10,000 miles / 16,000 km or 12 months after the previous B Service	A Service - 16,000 miles / 26,000 km or 12 months after the previous B Service	A Service - 16,000 miles / 26,000 km or 12 months after the previous B Service
Repeat sequence from the first B Service			

SERVICE RECORD STAMPS

The Service Record pages that follow provide a record of the routine services carried out on your vehicle.

This information is important and could affect your warranty entitlement. Always make sure that the appropriate record slip is stamped and signed on completion of each service.