

Let's
Go
Places

Toyota has a full range of mobility solutions to meet your individual needs, including the industry-first, factory installed, power rotating lift-up Auto Access Seat, wheelchair-accessible vehicles, and other adaptive equipment, such as hand controls and scooter lifts, provided by Toyota partner companies.

Auto Access Seat, factory installed by **TOYOTA**

Wheelchair accessible Sienna by conversion partners

Adaptive equipment installed by mobility dealers

**More Options.
Less Compromise.**

WHICH TOYOTA MOBILITY SOLUTION IS RIGHT FOR YOU?

Toyota offers a broad range of mobility alternatives that allow individuals to determine for themselves which solution delivers the best fit. Once an appropriate solution is selected, Toyota can assist with new vehicle financing or provide cash reimbursement to help offset the cost of qualified adaptive equipment installed on any eligible Toyota vehicle. *(Learn more on page 5)*

Toyota offers 3 types of mobility solutions:

1

Factory-installed solutions such as the Sienna with the industry-first Toyota Auto Access Seat. This power rotating lift-up seat is perfect for anyone needing a little extra help getting in and out of their vehicle. Because it's engineered and installed by Toyota, you can be assured of Toyota quality backed by the new vehicle warranty.

Where to Buy:

Factory-installed solutions are available nationwide from your local Toyota Dealer.

2

Partner-provided solutions such as lowered-floor, wheelchair-accessible Siennas. With this special adaptation, wheelchair users can drive or ride comfortably. Removable front seating and fixed rear seating for able bodied passengers make this a flexible and popular transportation choice on the reliable Toyota Sienna chassis.

Where to Buy:

Toyota now has 3 partner companies performing this conversion: BraunAbility, Vantage Mobility International and Eldorado National. Visit your local Toyota Dealer to select the model grade, color combination and equipment you like best, then the Toyota sales professional will assist you in locating a Mobility Dealer offering the Sienna you prefer.

3

Adaptive equipment engineered to make it possible for people with disabilities to drive or be transported comfortably in Toyota vehicles. Mobility needs vary widely: No matter how simple or complex the situation, mobility equipment manufacturers and installing dealers work hard to accommodate the transportation needs of drivers and passengers.

Where to Buy:

Visit a local mobility dealer to choose the correct product for installation on your new Toyota. Some mobility adaptations require a doctor's note to qualify for Toyota reimbursement, so please read the Assistance Program Guidelines carefully before making your selection.

MOBILITY SOLUTIONS

TOYOTA FACTORY INSTALLED AUTO ACCESS SEAT

Engineered by **TOYOTA**

1

The Toyota Sienna is now available with the industry-first Toyota Auto Access Seat. Toyota is the only automobile manufacturer to offer this passenger-friendly mobility model, built in the United States at our Indiana manufacturing plant.

The seat rotates ninety degrees, then extends from the vehicle and lowers to a convenient transfer height, making for easy entry and exit. The Auto Access Seat matches the interior of your Sienna whether you order leather or fabric, and since it's a model grade, not an accessory, the Sienna with Auto Access Seat is covered under the comprehensive three-year factory warranty. Choose from either LE or XLE model grades.

Caregivers for the elderly and parents of children with disabilities will appreciate the back-saving assistance provided by the power lift-up functionality and the dignity with which passengers load and unload. The Auto Access Seat meets all federal motor vehicle safety standards and is universally suited for all ISO-FIX child seats.

Because the seat is specifically engineered for the Sienna, safety features prevent the power door from operating if the seat is deployed, and keeps the shifter in Park. A wireless remote adds convenience.

WHEELCHAIR ACCESSIBLE SIENNA

Conversions performed by:

2

There are so many ways to configure the Sienna to meet your individual transportation preferences. Toyota's expanded list of partner conversion companies provides the assurance of quality and service after the sale.

New Toyota Siennas converted for wheelchair access are warranted under the same terms and conditions as Toyota's New Vehicle Limited Warranty. Conversion-related modifications are warranted by Toyota's conversion partner. Your Toyota Sienna also comes standard with Toyota Care, the complimentary car maintenance plan that includes 24-hour roadside assistance for 2 years or 25,000 miles, whichever comes first.

Toyota Sienna Conversion Types

These lowered-floor, wheelchair-accessible Siennas allow users to travel in the front, center passenger positions or rear. Removable seating can be configured to allow individuals to either transfer into the driver's seat or drive from their wheelchair. Choosing the option that's right for you means less compromise, greater mobility.

Toyota Sienna Rear-Entry

An economical solution for many families is the rear-entry wheelchair accessible option. The front of the Sienna chassis remains intact and a path is formed into the rear of the van for access. Additional folding passenger seats can be added to the middle row position to accommodate larger families or for use in taxi service where the wheelchair accommodation may not be consistently used.

Rear entry Siennas are available from BraunAbility and EIDorado National.

WHEELCHAIR ACCESSIBLE SIENNA

Conversions performed by:

Toyota Sienna Fold-Out Ramp

This conversion includes a complete reconstruction of the van by cutting out the original floor and installing a purpose-built replacement that adds inches to the height of the door opening for easy entry and exit. As the door opens, the vehicle also kneels to make the ramp angle as low as possible, making it easier for people who use a manual wheelchair.

The fold-out style is an industry standard and has been proven reliable over years of service. When deployed, the ramp is perfectly flat, then folds in half and stores against the curb-side door for travel.

Fold-out ramp Siennas are available from BraunAbility, Vantage Mobility International (VMI) and EIDorado National.

Toyota Sienna In-Floor Ramp

Siennas featuring an in-floor style represent an interesting twist on the traditional fold-out ramp by storing the one-piece ramp under the floor. Just like the fold-out, this conversion includes a complete reconfiguration of the chassis and has the kneeling feature. The in-floor configuration means the ramp stays hidden until needed, allowing you to choose the style that suits your taste.

In-floor ramp Siennas are available from BraunAbility and Vantage Mobility International (VMI).

ADAPTIVE EQUIPMENT Installed by select dealers

3

“Adaptive Equipment” is the term that applies to aftermarket devices that help make it possible for people with disabilities to drive or be transported comfortably. These assistive aids are typically installed by independent mobility equipment dealers specializing in automotive mobility needs.

Power rotating lift-up seats, similar in function to the Auto Access Seat, are so convenient for people who have difficulty getting in and out of vehicles. Toyota’s mobility partner Bruno Independent Living Aids offers a number of options to fit multiple seating positions including driver and front seat passenger. Lift-up and rotating seat applications for multiple Toyota models are continuously under development, so check with your local Bruno dealer for the most recent fitment options.

Hand controls, allowing the driver to operate the vehicle’s throttle and brakes with only their hands, are common adaptive equipment options for drivers with limited mobility.

Another option is a hitch-mounted lift or carrier to safely transport an unoccupied wheelchair or scooter – essential for those who find their chair or scooter invaluable for an active, healthy lifestyle.

Note: A hitch-mounted lift or carrier may only be installed on a vehicle capable of supporting the required towing or tongue weight capacity.

Toyota Tundra shown with Bruno Valet Plus, Out-Rider and AccessATop

Toyota Venza shown with Bruno Curb-Sider scooter lift and Valet Limited seat.

This program provides cash reimbursement up to **\$1,000** to help offset the cost of any **qualified adaptive equipment** or conversion, for drivers and/or passengers, when installed on any eligible purchased or leased new Toyota vehicle.

Under this program, a cash reimbursement will be provided for the exact cost paid (up to a maximum of \$1,000) to purchase and install qualifying adaptive driving or passenger equipment for transporting persons in need of assistance.

Leased vehicles require advance written lessor approval of adaptive equipment installations.

The adaptive equipment must be installed within 12 months of vehicle purchase or lease.

A **Reimbursement Application Form** must be submitted to the Toyota Mobility Assistance Center within 90 days of complete installation of adaptive equipment.

Mobility customers will receive payment within 6-8 weeks after documents are submitted. Incomplete documentation will delay the payment.

Supports the mobility needs of Toyota owners and/or family members with physical disabilities.

PROGRAM ELEMENTS INCLUDE:

- ▶ **Toyota Mobility Assistance**
Provides cash reimbursement of up to \$1,000 to each eligible, original retail customer for expenses incurred to purchase and/or install qualifying adaptive equipment on all purchased or leased new Toyota vehicles. This assistance offer is also available for the 2011 Sierra minivan equipped with the factory-installed Auto Access Seat. Refer to the attached guidelines and reimbursement application form for detailed requirements.
- ▶ **Comprehensive Mobility Resource Information**
Available at www.toyota.com/mobility. Includes lists of mobility equipment dealers and installers, listed by state.
- ▶ **Toyota Financial Services' Mobility Financing**
Available upon credit approval, through Toyota Financial Services and participating Toyota dealers. Provides flexible, extended-term financing for persons with physical disabilities or their families, for purchasing a new Toyota vehicle with the installed adaptive equipment (including installation costs). Please contact your local participating Toyota dealer for details.

A PROVEN PROCESS FOR GAINING FREEDOM ON THE ROAD

Toyota supports the U.S. Department of Transportation's recommended process, which is detailed in the brochure "Adapting Motor Vehicles for People with Disabilities." Copies are available by calling 888-327-4296 or at www.rthhsa.dhs.gov. The process includes these steps:

1. **Determine your state's driver's license requirements**
2. **Evaluate your needs**
Contact a mobility equipment dealer in your area to identify the adaptive equipment most suited to your needs.
3. **Select the right vehicle**
Consult with your installer, an adaptive equipment installer and your local Toyota dealer to determine the best Toyota model to meet your needs.
4. **Choose a qualified mobility equipment installer**
Shop around and ask about qualifications, capabilities, experience, warranty coverage and service. Confirm they are members of the National Mobility Equipment Dealers Association (NMEDA) or another organization that has established vehicle conversion standards.
5. **Obtain training on the use of the new equipment**
When this process is complete, follow the guidelines and complete and submit the attached application for assistance to recover up to \$1,000 of the cost of your adaptive equipment and/or conversion.

* Subject to advance written lessor approval. Note: Not all leasing companies will approve the installation of adaptive equipment, so be sure to check and obtain lessor approval first.

Toyota Financial Services is a service mark owned by Toyota Motor Credit Corporation.

Hand controls, lift seat accessories, wheelchair/scooter lift and living automotive seating.

Qualifying adaptive equipment or conversion is defined as any aftermarket alteration or equipment installation on an eligible Toyota vehicle, required by persons with a disability to drive, enter, exit and/or be transported safely and comfortably in a vehicle.

Note:

This program also provides cash reimbursement of \$1,000 towards the cost of the factory-installed Toyota Sienna Auto Access Seat, payable directly to the retail buyer automatically—no need to fill out any forms.

Please refer to the **FAQ** section of ToyotaMobility.com website if you have any other questions, or for questions about allowable adaptations please call the Toyota Customer Experience Center at **(800) 331-4331**.

ABOUT TOYOTA MOBILITY

Toyota Mobility Mission:

To provide solutions that serve the mobility needs of our customers to enhance one's quality of life.

Toyota began providing mobility solutions in 2001 by introducing the Tundra pick-up truck with a wheelchair lift. Since then, we have continued to expand our mobility offerings by partnering with some of the best companies in the mobility industry today: Wheelchair accessible van converters like BraunAbility, Vantage Mobility International and Eldorado National, and Bruno Independent Living Aids for popular mobility assistive devices that can be installed in any new Toyota.

Toyota is pleased to offer an industry first: the factory installed Auto Access Seat (AAS), available in the Toyota Sienna.

We continue our commitment to serving the needs of those with mobility challenges by providing the best mobility solutions on the market today.

Toyota Corolla with Chariot by Bruno Independent Living Aids.

Toyota Sienna with Auto Access Seat, available on the LE and XLE model grades.

Scan to watch the Auto Access Seat video.

ToyotaMobility.com