

NEW PEUGEOT 2008 SUV ACCESSORIES

PEUGEOT

CHOOSE PEUGEOT QUALITY

Experience sharp design, uncompromising quality and instinctive driving in the New PEUGEOT 2008 SUV.

An SUV built with strength and character, the striking new exterior design is complemented with vibrant new paint finishes: Emerald and Ultimate Red.

Innovative lifestyle technology has been introduced to ensure maximum convenience and safety. Plus, the modern and efficient range of PureTech petrol and BlueHDi diesel engines combine impressive performance with exceptional fuel economy.

New PEUGEOT 2008 SUV features the PEUGEOT i-Cockpit®, an intuitive interior layout that reinvents the driving experience, and Grip Control® which optimises traction in low-grip conditions, adapting to all terrains and weather conditions.

In this brochure you will discover genuine PEUGEOT NEW 2008 SUV accessories to further customise your vehicle.

Contact your local Peugeot Dealer for more information on our accessories range or visit peugeot.com.au.

The accessories marked with this symbol are certified "Peugeot Genuine Accessories".

Grip Control® function is model/engine specific.

ASSERT YOUR STYLE

New PEUGEOT 2008 SUV makes no compromises on style and invites you to express your own. PEUGEOT wheel trims bring you a host of personalisation options and are submitted to the most stringent quality tests. Matching wheel centre caps and chrome door mirrors underscore the vitality of your SUV.

1 Chrome door mirrors

2 Pyxls 17"

CENTRE WHEEL CAPS

Black

Virtual blue

White

Diamond

ALLOY WHEELS

Draco 15"

Cetus 16"

Pyxls 17"

Coat hanger

This chrome effect coat hanger attaches to the rear of a front seat head restraint. It provides a convenient hanging space for jackets and coats low down where they can't restrict your rear view vision.

Air freshener diffuser

Create an atmosphere with this portable diffuser that can be used with a range of delightful fragrance refills.

- 1 Store Rear window sunshade
- 2 Blinds side sun visor
- 3 Cool box
- 4 Safety belt for animal
- 5 Seat covers

2

5

4

REINVENT SPACE

Details make all the difference when it comes to interior comfort. Combining top-quality materials and impeccable finish, our equipment was designed specially for your New PEUGEOT 2008 SUV. From headrest hangers to sun blinds that perfectly match the shape of the windows, reinventing your interior space is entirely up to you.

TAKE AN ADVENTURE

Equip your New PEUGEOT 2008 SUV for your next adventure and enhance its looks. PEUGEOT brings you covers and strips to ensure maximum protection of your vehicle body to increase its longevity. Add an extra touch of personalisation with our door sill protection range.

Backlit door sill protectors

Dark chrome door sill protectors

Stainless door sill protectors

Aluminium effect door sill protectors

STYLISH ADVENTURER

Protect your New PEUGEOT 2008 SUV from dirt with bespoke mud flaps and enliven its go-anywhere nature with elegant door and boot protection features. Whether adventuring on steep trails or taking on the urban jungle, you can always count on the robustness and power of your New PEUGEOT 2008 SUV.

① Boot sill protector in stainless steel

② Styled mudflaps

③ Body side moldings

INTERIOR WELL-BEING

More than just a car, your New PEUGEOT 2008 SUV is a real space for living combining comfort and modular design. Protect your interior with elegant seat covers. Opt for customised protective mats with exclusive styling that cater to all styles, from 3D design to velour or needle-punched carpet mats.

✂ Velour carpet mat set

✂ Standard carpet mat set

✂ Rubber carpet mat set

✂ Boot mat

✂ Flexible boot tray

✂ Extended Boot Mat

Luggage bag

A convenient alternative to the traditional rigid luggage box, the luggage bag folds flat for easy storage when not in use.

Luggage boxes — short

A practical yet stylish way to increase your 2008 SUV's luggage capacity.

Ski-carrier

A choice of ski carriers allowing the carriage of up to six pairs of skis. Can also be used to secure snow boards (depending on model).

Roof bars

A set of transverse roof bars provide an excellent foundation for carrying large items. All roof bars feature a locking mechanism for added security.

Tow bar mounted 'hang on style' cycle carrier

This tow bar mounted cycle carrier attaches securely to any tow ball. It is available in 2, 3 & 4 cycle capacity configurations. This product must be used on conjunction with a rear lighting board (sold separately).

Fixed tow bar*

Designed specifically for the 2008 SUV model range, all our tow bars are engineered and tested to the highest standards.

*European model shown. local variant may differ.

Roof mounted cycle carrier

This single cycle carrier affixes securely to all PEUGEOT roof bars. It attaches to the bike on each wheel and the frame, and is available in a choice of steel or lightweight aluminium construction.

TOTAL FREEDOM

Equip your New PEUGEOT 2008 SUV for your next adventure and give it an urban look in just a few minutes with accessories which fit in a jiffy with no need for tools. From a bike rack platform to a removable ball joint and pre-assembled roof bars compliant with City Crash Test standards, the equipment on offer increases the volume you can carry and ensures that you set out on your adventure in complete safety.

The information and images in this brochure are based on the most current data available when going to print. As part of a policy of continuous specification improvement Peugeot Automobiles Australia reserves the right to modify the specification of our goods and to discontinue any item, without notice, at any time.

Please note that current print and photographic techniques do not allow us to faithfully reproduce the full depth and tone of the colours in this brochure.

The vehicles illustrated in this brochure are presented with added options and accessories.

This brochure is designed to provide general product information and is not a contractual document or offer of sale. For current information please contact your local PEUGEOT Dealer.

The details in this brochure cannot be reproduced without the express authorisation of Peugeot Automobiles Australia.

PEUGEOT RECOMMENDS TOTAL

Dealer Stamp