

Honda Accord Euro *Genuine Accessories*

ACCORD EURO

EXTERIOR STYLING

Matching vehicle design, these exterior styling options further enhance the sporty look of the Accord Euro.

BODY KIT COMPONENTS

Stand out in the crowd. These sporty, colour-coded components include

- 1/ Rear boot spoiler**
- 2/ Front under spoiler**
- 3/ Side skirt set**
- 4/ Rear under spoiler**

5/ Fog lights

Designed to fit into the recess in the front bumper, blending perfectly with the front end styling whilst increasing driving visibility in poor conditions.

(Fog lights standard on Luxury model).

Please note: Fog light garnish required if fitted without front under spoiler.

6/ Gold emblem set

7/ Gold exhaust pipe finisher

8/ Number plate frames

Suitable for 372mm x 135mm plates

ALLOY WHEELS

Designed to complement your Accord Euro's elegant lines.

- 9/ 16" 6 twin spoke** Accord Euro model only.
Wheel nuts required (sold separately).

- 10/ 17" 6 spoke** Luxury only

- 11/ 17" 5 spoke** Luxury only

12/ Lock nuts

Security for your alloy wheels.

INTERIOR STYLING

13-16/ Interior panel set and door switch set

(sold separately)

To complement your Accord Euro's interior, we have provided you with a flexible selection of additional trim panels which allow you to customise the interior of your Accord Euro. Panel finishes are available in Brown woodgrain look and Metallic.

17/ Bluetooth

The Bluetooth Phone system is hassle free and designed to keep you in touch with colleagues, family and friends while you're on the road. Applicable to Accord Euro models from 2003 onwards, without satellite navigation fitted.

18/ Sports pedal set

Automatic transmission only.

19

20

AUDIO

19/ Cassette player

Optimum features and performance.

- Auto reverse provides uninterrupted listening to both sides of the cassette
- Hard permalloy tape head for longer tape head life and resistance to wear
- Tape music search, forward and reverse

20/ Multimedia player

For a state-of-the-art musical experience, MP3's use audio coding to compress musical data making it possible to store up to 10 hours of music on a standard CD, as well as allowing for file download from MP3 music distribution sites on the internet.

PROTECTION

Genuine fluids and lubricants

A range of genuine fluids and lubricants specifically designed for your Honda are exclusively available through your Honda dealer. Honda strongly recommends the use of genuine fluids and lubricants whenever maintenance work is performed.

21A & B/ Front and rear mud guards

(sold separately)

Front and rear mud guards help to protect the side panels of the Accord Euro from damage including nicks, chips, splash debris and dirt.

Please note: Front and rear mud guards cannot be fitted with body kit components.

22/ Bumper corner protectors (4 pieces)

Black rubberised strips. Designed to fit the vehicle's contours, providing vital protection to vulnerable areas.

23/ Rear bumper and bootlip protector

Keep the rear bumper and bootlip of your vehicle scuff and scratch free. Load and unload items such as suitcases, strollers and golf clubs without scuffing.

24/ Luggage tray

The moulded vinyl luggage tray protects your Accord Euro's boot from spills as well as wear and tear. Easy to clean and durable.

25/ Headlight protector set

These headlight protectors are made from durable and hard wearing extruded acrylic.

They serve to shield the headlights from damage caused by stones and other road debris.

26/ Parking sensors – reverse set

Audible warning when reverse parking. (Set of 4)

27/ Tailored floor mats

Custom fitted mats protect the original carpet. Available in black or ivory to match your vehicle's interior and detailed with the Accord Euro decal.

28/ Leather maintenance kit

Complete Leathercare protection cream gives leather the best protection to keep it looking good (for Luxury model only).

29/ Slimline door visors (Set of 4)

For those who like to enjoy fresh air whilst driving, slimline door visors provide for this in all weather conditions, as well as assisting to prevent fogging.

30/ Sunroof visor

The sunroof visor helps to deflect wind from entering the car through an open sunroof (for Luxury model only).

31/ Bonnet protector

Hard-wearing extruded acrylic. Protect your bonnet from chips and marks.

TOURING, CARGO & STORAGE

32/ Roof rack

Conveniently carry items such as bikes and/or skis outside the vehicle, freeing up valuable space reserved for passengers or other items. Load capacity: 50kg

The versatile roof rack is designed to be used with:

33/ Tie downs (pack 2)

34/ 5 row ski and snowboard attachment.

35/ Kayak attachment

36/ Universal attachment

37/ Bike attachment

38/ Roof box 36kg load capacity.

39/ Tow bar kit

The kit includes tow bar and shadowmount cover.

40/ Chrome tow ball (sold separately)

41/ Tongue and towball storage bag

42/ Organiser box

Keeps everything tidy and folds away flat for easy storage.

To order any of the accessories listed, contact your nearest authorised Honda Dealer.

Honda Australia Pty Ltd. ACN 004 759 611 ABN 66 004 759 611
 95 Sharps Road, Tullamarine, Victoria, 3043.
 Melbourne (03) 9285 5555, Brisbane (07) 3260 4888, Sydney (02) 8748 3333
 Freecall 1800 804 954 www.honda.com.au

HONDA
 The Power of Dreams

ACCESSORIES WARRANTY: All Genuine Honda Accessories installed at time of retail sale of a new motor vehicle are covered by Honda's 3 Year or 100,000 kilometres Warranty. If installed after retail sale, they are covered for the remainder of the warranty or a minimum of 12 months - whichever is the greater - provided that the accessory is fitted to only the unit (vehicle) for which it was intended by Honda Motor Co. To the extent permitted by law, Honda hereby excludes all warranties implied by Federal or State legislation. Note: The Specifications and Major Features listed herein are accurate as at date of last printing (Feb. 07), however, Honda Motor Co. Ltd and Honda Australia Pty Ltd have the right to change or modify Specifications and Major Features at any time without prior notice. Specifications may also vary in some States. Please check current specifications with your Authorised Honda Dealer before purchase. Due to ordering, shipping and freight factors, some colour and model availabilities may vary from time to time. Check with your Honda Dealer for current information on availability.