

Exterior Styling

1 Front Under Spoiler*. Personalise the City with this custom look under spoiler made from high quality materials and designed to complement the aggressive styling and aerodynamics. 2 Rear Under Spoiler**. Designed to extend the aerodynamic lines of the City - colour matched and styled to stand out in any location.
3 Side Skirt Set*. Add a more focused, road-hugging look to the City's bodywork. These side skirts add an exciting edge to the City's already distinctive side profile.
4 Rear Boot Spoiler. Give the City an imposing road presence, as well as an unforgettable profile. Dashing, elegant and bristling with race-inspired attitude.

For sleek and sporty styling

Choose exterior styling accessories to give the City an imposing profile. The inspired range features accessories that enhance the aerodynamic lines of the City, add to visibility and safety, and create a unique and distinctive look.

Customise the City – and make an impression.

5 Sports Grille. Imposing, sophisticated and racy all at once, the sports grille adds intensity to the sedan's styling. 6 - 7 Door Sash¹ and Boot Chrome Garnish Sets (sold separately). These sophisticated chrome accents are created to fit with the City's sleek contours and to enhance its style and design. These quality accents give the exterior a distinctive look and add value to the vehicle, making it the perfect option for a custom look City. 8 Fog Light Set'. Great for adverse weather conditions. Precision optics provide a highly controlled light pattern to enhance visibility and safety. For VTi model only. 9 Fog Light Garnish Set. Adding to the aesthetics of your City, the fog light garnish set will blend in seamlessly. For VTi model only. 10 Chrome Exhaust Pipe Finisher. This tasteful accessory is the finishing touch for a well-appointed City exterior. For VTi model only. 11 Wheel Lock Nut Set. Including a special keyed socket, wheel lock nuts help to protect your alloy wheels from theft. 12-13 15"7-Spoke" and 16"7-Spoke" Alloy Wheels. Designed to complement the City's stylish lines. When fitted, these impressive alloy wheels make a statement.

† The accessory Door Sash Chrome Garnish Set is not compatible with the accessory Door Visor 4-Piece Set. <lf fitting the accessory Fog Light Set to a standard City bumper, the accessory Fog Light Garnish Set must also be fitted. #For VTi model only. ##For VTi-L model only.

Audio and Electronics

Switching to smart technologies

Upgrade the City experience by choosing from a range of smart technologies, such as the Bluetooth® Phone System and Premium Tweeter Speaker Set. Communicate easily and keep your ears entertained with accessories that are wired into your Honda's system and deliver exceptional quality and convenience.

6 Bluetooth® Phone System†

- communicating made easy.

No matter where you've left your mobile phone in the vehicle, this intelligent system lets you take calls with your hands on the steering wheel and your eyes on the road. Using versatile technology, the Bluetooth® Phone System is easy and safe to use. It automatically detects a call and conveniently turns down the audio system. Once the call has finished, the audio system is turned back up. No wires, no cradles, no hassles. Please check mobile phone compatibility with your Honda Dealer.

7 Premium Tweeter Speaker Set– music to your ears.

The City not only looks great, it sounds awesome. The high-power, high-tech stereo has a 180W amp, four speakers and DSP graphic equalizer. The CD player reads MP3, WMA and AAC files. Plug your iPod# into the USB jack and select your favourite tunes using the City's steering wheel mounted audio controls. The USB and auxiliary jack mean you can hook up other audio players as well and your mobile phone.

Sound sensational? Well the Premium Tweeter Speaker Set will make it even better. The set delivers an improved high frequency response for more detailed sound reproduction.

The quality and definition will blow you away – or you can adjust the sound to prevent blowing away! If you're serious about sound, you seriously need to check out the Premium Tweeter Speaker Set.

Highly Recommended

Enhancement pack

The Enhancement Pack presents a selection of Honda Genuine Accessories to enhance the quality and interior styling of the new City. Accentuate sports, style and function with this clever pack of features. These special touches will add to the driving experience every day.

Enhancement Pack

- Deluxe Tailored Mat Set
- 2 Illuminated Door Sill Trim Set
- 3 Accent Light Set

- 4 Illuminated Interior Panel Trim Set
- 5 Door Grip Trim Set
- 6 Sports Pedal Set

Interior Styling

Enhance the experience for driver and passengers

The City is a pleasure to drive and a delight for passengers. The quality interior fittings and materials are designed for comfort and driving pleasure. Choose accessories to complement and protect the quality finish and add a note of sporty sophistication.

1-2 Illuminated 3-Piece (1) and non-Illuminated 4-Piece (2) Interior Panel Trim Sets (sold separately). The high quality finish gives the interior of the City a strong, sharp look. 3 Door Grip 8-Piece Trim Set. These sophisticated garnishes are created to fit with the City's already sleek interior contours to further enhance its style and design. Featuring a glossy UV-resistant top coat and superior factory colour, this quality trim set gives the interior a very distinctive look and adds value to the vehicle, making it the perfect option for a custom look City.

4 - 5 Illuminated (4) and non-Illuminated (5) Door Sill Trim 4-Piece Set (sold separately). Offers great protection and enhanced styling for the City.
6 - 7 Sports Pedal Set. Replace the standard pedals with a set of specially designed sports pedals. Available in a sleek silver finish for manual (3) and automatic (4) transmissions. 8 Accent Interior Light Set. Create a soothing ambience for the City's interior.

Protection

What does it take to ruin your investment?

Wear and tear on your vehicle may lead to premature depreciation, and hit your hip pocket when it comes time to sell. Keeping your Honda in showroom condition may help promote higher resale value and is now simple to do with Honda Genuine Protection Accessories.

Honda Genuine Rear Park Assist

- A virtual sixth sense.

Imagine how easy life would be if you always had someone to guide you when moving back into a parking spot.

This is in effect what Honda Genuine Rear Park Assist does for you. If an object is within range of a Rear Park Assist sensor, the sensor detects its presence within the zones and depending on the distance will emit an audible beep. The closer you get to the object, the more frequent the beep sounds.

1 Rear Park Assist (set of 4). Actively alerts you to the presence of something or someone behind your vehicle when reversing.
2-3 Front and Rear Floor
Mat Set. Help to protect the carpeting of your City from daily wear and tear. Available in Black Deluxe Tailored Carpet (2) and Black All-Weather Rubber (3)
- sold separately.
4 Luggage Area Protector Tray.
Constructed from quality moulded plastic for long life, the tray sports a precisely fitting lip that is designed to help protect the cargo area from spills, wear and tear.

5 Door Visor 4-Piece Set*. The hard-wearing acrylic door visors improve airflow while helping to protect the City's interior from water and debris. 6 Bonnet Protector. The hard-wearing acrylic bonnet protector helps to protect the bonnet from paint chips and marks. 7 Headlight Protector Set. The hard-wearing acrylic headlight protectors help to shield the headlights from damage. 8-9 Mud Guard Set*. Front and rear mud guards provide additional protection against paint work damage. Available March 2009- 10-12 Door (10), Front Corner (11)* and Rear Corner (12)** Protector Set (sold separately). Accentuate the sporty styling of the City and provide a custom look, while helping to protect your investment from chips, marks and door dints. 13 Rear Bumper and Bootlip Protector. Help protect the rear bumper and bootlip from everyday wear and tear. 14 Vehicle Body Cover. Falling branches, birds and dust can all scratch your vehicle. Help protect the paint on the City with a Honda Genuine vehicle body cover. Easily installed and removed in minutes. 15 Touch-up paint.

† The accessory Door Visor 4-Piece Set is not compatible with the accessory Door Sash Chrome Garnish Set. *The accessory Mud Guard Set is not compatible with the accessory Side Skirt Set and accessory Rear Under Spoiler. #The accessory Front Corner Protector Set is not compatible with the accessory Front Under Spoiler. ##The accessory Rear Corner Protector Set is not compatible with the accessory Rear Under Spoiler.

Touring, Cargo and Storage

Easy and versatile touring and cargo storage

We're all looking for a way to escape the day-to-day grind. Honda Genuine roof racks allow you to achieve this effortlessly and free up internal space. They blend seamlessly with the sleek lines of your vehicle to conveniently carry items such as skis, bikes, snowboards, surfboards, kayaks and more.

1 Roof Rack Set (50kg weight capacity). Conveniently carry items such as bikes and skis outside the vehicle. The versatile roof rack set is designed to be used with Honda Genuine Cargo Accessories. 2 Bike Carrier Attachment. 3 Surfboard Attachment.

4 Row Ski or Snowboard Attachment. 5 Kayak Attachment. 6 Roof Box (36kg weight capacity). For VTi-L model only. 7 Organiser Box. A fully functional cargo management system that helps keep things organised, limits movement, and provides protection for items in the boot. 8 Tow Bar Kit and Chrome Tow Ball (sold separately). A complete solution that is designed to Honda's strict specifications to help you broaden your lifestyle options. Maximum towing capacities: Trailer with brake: 8ookg, Trailer without brake: 45okg, Downball force: 7okg. Please refer to the Owner's Manual for full details. Available April 2009.
9 Tongue and Tow Ball Storage Bag'. 10 Portable Ash Tray. Help keep the City's interior in showroom condition. 11 Cigarette Lighter.

