
RetroMob_1218_GB_52P page 1

0ans

2 3

There is a good reason why, like the Eiffel

Tower, Citroën’s 2 CV is seen as a symbol of

France. Everyone has a history with Citroën!

An iconic and enduringly popular brand,

whose centenary we are very proud to be

celebrating this year. It is for this exceptional

anniversary that we have created this special

collector’s brochure, to take you on an

extraordinary journey through time. On it,

you will discover or rediscover thirty landmark Citroëns from the past

and present, including legendary models, racing cars and game changing

concept cars. We have also taken the chance to acknowledge the talented,

creative people who have pioneered and shaped Citroën’s innovations

since 1919. Today, through benchmark comfort and audacious design,

the brand is still like a breath of fresh air in the motor industry. And just

as before, we are driven, inspired and shaped by the most important

element of all: you.

Linda Jackson,

Citroën Chief Executive Officer

INTRO>>

4 5

1919
I C Ô N E • R A C I N G • C O N C E P T

100 YEARS OF VEHICLES INSPIRED BY YOU

100 YEARS OF HERITAGE

100 YEARS OF FUTURE DESIGN

INTERVIEW WITH THE PRESIDENT OF
THE AMICALE CITROËN

100 YEARS OF ADVERTISING

100 YEARS OF SPORTING PERFORMANCE

06 - 17

34 - 37

38 - 49

50

18 - 21

22 - 33

CONTENTS>>

6 7

OF VEHICLES
INSPIRED BY YOU

DENIS HUILLE
CITROËN HERITAGE PROJECT MANAGER

ANS
A century and

counting! When

André Citroën

launched his first

vehicle in 1919,

could he possibly

have imagined that the cars bearing his name would

be driving the world’s roads one hundred years later?

So what’s the secret of Citroën’s longevity? You need

to go back to the essence of the founder’s vision: the

original spirit of the brand. As Denis Huille, project

manager at Citroën Heritage, explains: “André

Citroën truly had the ambition of making the car

more accessible…he wanted to design popular cars,

accessible to all and ready to use, which at the time

was really innovative thinking”. To achieve this,

he was constantly looking for useful advances that

would meet the demands of real people. “Each new

car needed to have its share of developments; new

technologies that he either invented or made more

accessible” continues Denis Huille. He simply never

stopped innovating and connecting with people.

He never forgot the importance of professional

vehicle users, initiated sale on credit, and of course

surrounded himself with the best designers

and engineers.

From the very beginning, all the strands that make

up Citroën’s DNA were clear: comfort, driving

pleasure and safety at an affordable price. The brand

has retained this combination and remained true to

the original spirit, throughout its long and eventful

history, and this consistency must be the key to

its success. From the first Type A to the latest

Citroën C5 Aircross SUV, and through automotive

legends such as Traction Avant, Type H, DS,

2 CV and CX, Citroën has been inspired by you

to keep reinventing the motor vehicle.

FIND OUT MORE ABOUT CITROËN’S ICONIC MODELS ON

CITROENORIGINS.CO.UK

TYPE A 10 HP

99

With an unmistakable ‘Torpédo’ tapered rear, its unique central third rear seat

inspired the nickname ‘Trèfle’ or ‘Clover’. Even at this early stage, the mission

to provide exceptional comfort was very much on course, as the original

brochure explains: ‘Thanks to the layout of its seats, this new model offers

three very comfortable seating positions, even for above-average sized people’.

Type C 5 HP quickly generated enthusiasm, and another nickname. Thanks to

its trademark yellow body colour, it became affectionately known as ‘Petite

Citron’ or ‘Little Lemon’. The fashionable composer and singer of the time,

Firzel went even further, dedicating a song to the car, which can still be heard.

It’s an audio treasure from the earlier days of wireless broadcasting. The

chorus sums up the affection surrounding Citroën’s second car very nicely:

“A little heart and a citron, There is nothing better than exhilaration, because

both of them in unison, Run at the same speed”…

C3 5 HP

8

JUST THREE YEARS AFTER TYPE A 10 HP,

A NEW CAR EMERGED FROM THE

CITROËN FACTORIES AT QUAI DE JAVEL

IN PARIS. OFFICIALLY UNVEILED AT

THE PARIS MOTOR SHOW IN OCTOBER

1922, TYPE C 5 HP WAS SMALLER

THAN ITS PREDECESSOR, AND WHILE

STICKING FIRMLY TO THE COMPANY’S

CORE VALUES, WAS AIMED AT A

YOUNGER CUSTOMER.

1922

1919
CITROËN’S FIRST CAR, THE 1919

TYPE A 10 HP, WILL ALWAYS BE

REMEMBERED AS THE FIRST EVER

MASS-PRODUCED FRENCH CAR.

A visionary and skilled structural engineer, André Citroën

designed the car to be above all else efficient and

economical. Its fuel consumption of 7.5 litres per 60 miles

was exceptional for the era, and due to inherent lightness,

it also featured ‘low wearing’ tyres. Available as Torpédo,

Coupé de Ville and Conduite Intérieure models, the Type A

10 HP range already provided real comfort, thanks to

the excellent damping performance of the rear

suspension design.

The success of this model lead to the launch of B2 in 1921,

which was capable of reaching 45 mph, and then to B10,

B12 and B14 Types. True to the original company ethos,

taxi, ambulance and delivery versions were created to meet

the needs of a fast changing world.

24,093
produced

810 kg
unladen

1.41 m
wide

4 m
long

40 mph
maximum speed

80,759
produced

3.20 m
long

555 kg
unladen

35 mph
maximum speed

3-speed
manual gearbox

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

10

TRACTION AVANT

A MAJOR MILESTONE AND FAMOUS CITROËN WAS

LAUNCHED IN APRIL 1934: 7 CV, BETTER KNOWN AS

TRACTION AVANT.

TYPE H

Launched in 1947 and on sale the following year, Type H featured the same advanced

layout as Traction Avant and was the first mass-produced front wheel drive van. Without

drive shaft or bulky rear axle taking up room, the load area was flat, roomy and easy to

use. Type H was also lighter than traditional vans. Master of many jobs, it could be seen

transporting livestock, serving as an ambulance or working as a police vehicle, but was

always instantly recognisable thanks to its highly distinctive shape. Even though production

ended in 1981, Type H vans can be seen charming people in Europe’s city streets, where

they’re frequently used as stylish food or coffee outlets. The basic architecture still

influences modern van design today – the combination of a forward set cabin, low floor,

three-part rear doors and sliding side door simply can’t be bettered.

AT THE END OF THE SECOND

WORLD WAR, FRANCE

NEEDED TO REBUILD,

AND TYPE H BECAME THE

ESSENTIAL PARTNER FOR

PROFESSIONALS OF

EVERY KIND.

1947

1934

It was to be the last brilliant machine of André Citroën’s lifetime. Lower and more aerodynamic than

any other contemporary car, it was designed by the great Flaminio Bertoni and engineered by André

Lefebvre. Effortlessly breaking the established visual and technical rules, it was front wheel drive,

which earned it the famous name, ‘Traction Avant’. But this was just the start. The whole car was

packed with industry firsts and influential advances.

The first mass-produced monocoque or unitary body car, it featured independent front suspension

and hydraulic brakes. All this delivered a new level of driving pleasure and surefooted safety. In

1954, the model gained a hydropneumatic suspension at the rear and offered unmatched comfort

as a result. In its long life Traction Avant was produced in many different versions and when

production ended in 1957, approximately 760,000 had been built.

7,000
produced

of 7A model

4.45 m
long

900 kg
unladen

60 mph
maximum

speed

490,165
produced

4.28 m
long

1,400 kg
unladen

60 mph
maximum speed

33
uninterrupted years

on sale

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM >> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

Traction Avant 7B Faux cabriolet

Launched in 1947 and on sale the following year, Type H featured the same advanced

layout as Traction Avant and was the first mass-produced front wheel drive van. Without

d i h f b lk l k h l d fl

AT THE END OF THE SECOND

WORLD WAR, FRANCE

NEEDED TO REBUILD,

AND TYPE H BECAME THE

ESSENTIAL PARTNER FOR

PROFESSIONALS OF

EVERY KIND.

1947

produced

4.28 m
long

1,400 kg
unladen

60 mph
maximum speed

33
uninterrupted years

on sale

1312

In 1936, the new Director, Paul Boulanger set the design office, led by the great

engineer André Lefebvre, to work on a new comfortable small model. The project’s name

was TPV, which stood for Toute Petite Voiture or Very Small Car. Although it was ready to

be unveiled at the October 1939 Motor Show, it was not presented, because military

conscription was decreed on 1 September. The public would have to wait until the 1948

Motor Show to meet the world’s first front wheel drive small hatchback. A perfect

reflection of post-war French optimism, 2 CV radiates the pure joy of living with its

ingenious innovations, independent suspension, standard 4-speed gearbox and of course

its folding canvas roof. Created to offer ‘four wheels under an umbrella’, it was cheap to

buy and service and famously economical. There were so many reasons to fall for 2 CV

and its appeal refused to fade. The car remained on sale until July 1990.

THE CONCEPT OF 2 CV HAD TAKEN SHAPE

IN THE MID 1930S, BEFORE THE DEATH OF

ANDRÉ CITROËN.

1948

13

2 CV DS

In 1936, the new Director, Paul Boulanger set the design office, led by the great

engineer André Lefebvre, to work on a new comfortable small model. The project’s n

was TPV, which stood for Toute Petite Voiture or Very Small Car. Although it was rea

THE CONCEPT OF 2 CV HAD TAKEN SHAPE

IN THE MID 1930S, BEFORE THE DEATH OF

ANDRÉ CITROËN.

1948

WITH THE GREAT TRACTION AVANT

STILL SELLING VERY WELL, CITROËN WAS

HARD AT WORK ON ITS ASTONISHING

REPLACEMENT. ITS CODE NAME, VGD

STOOD FOR VOITURE À GRANDE DIFFUSION

OR MASS MARKET CAR, BUT ITS EVENTUAL

NAME WOULD BE MORE EVOCATIVE…

1955
Styled by the great Italian designer Flaminio Bertoni, DS or ‘goddess’ was the

undisputed star of the 1955 Paris Motor Show, where its elegant aerodynamic

‘flying saucer’ form stunned onlookers. Inside this futuristic body was a luxurious

interior and the whole car was packed with technological innovations such as

power steering and disc brakes. Foremost was the all-round hydropneumatic

suspension, which would amaze everyone who ever journeyed in a DS.

In 1965, a top-of-the-range Pallas trim level was introduced, taking the car’s

luxury to new heights and becoming a must-have model for years.

Today DS is one of the most admired icons in the automotive world

and increasingly collectable.

3,868,634
produced

2 – 3 HP
depending

on model

500 kg
unladen

40 mph
maximum speed

42 years
on sale

1,456,115
produced

4.87 m
long

1,310 kg
unladen

110 mph
maximum speed>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

14 1515

Built in colour-dyed thermoformed plastic, the radical body was designed by Count Roland de la Poype and

resisted scratches, bumps and corrosion. Better still, it could be washed with a hose both inside and out,

and quickly made itself a leisure icon. Young people and major fashion names such as Givenchy

immediately adopted this characterful Citroën alternative to a pick-up. It also attracted professionals

who recognised its all-round practicality and excellent economy.

Méhari became available in numerous different versions as it adapted to different world markets and

changing technology, and was available until1987…then, 29 years later in 2016, it returned in cabriolet

form with a 100% electric motor as E-Mehari. Its capacity to surprise remains intact.

IN AN ERA DEFINED BY THE DESIRE FOR FREEDOM OF EXPRESSION AND

NEW IDEAS, CITROËN CREATED A BOLD NEW CAR IN TUNE WITH THE

TIMES. THE 1968 MÉHARI WAS BASED ON DYANE AND 2 CV BUT ONCE

AGAIN IGNORED THE AUTOMOTIVE RULEBOOK.

1968

Launched at the Paris Motor Show in 1974, CX embodied the brand’s range topping feel

for a new era. Sleek, aerodynamic and full of new ideas, it featured typically innovative

details such as its single windscreen wiper, drum shaped speedometer and rev counter

and the trademark concave rear screen. With front wheel drive and incredibly smooth,

sure-footed hydropneumatic suspension, CX was elected Car of the Year 1975.

CX made progress in many ways. It was easier to produce than DS and light too. This brought many benefits, including strength and safety,

comfort and low fuel consumption: a serious advantage after the recent oil crisis. Sales took off immediately and in 1976, the amazingly roomy

estate version was introduced, which was longer than the standard car by 25 cm. The Prestige model followed, complete with air conditioning,

electric mirrors and windows. It was the natural choice for the French President. After a long career and many variants, CX production came to an

end in 1991.

BY THE MID-1970S, CITROËN WAS

CONSIDERING THE FUTURE OF THE

LEGENDARY DS. SHOULD IT BE

FURTHER DEVELOPED OR REPLACED

WITH A NEW MODEL? THE MORE

RADICAL OPTION WAS CHOSEN, AND

THE CX WAS BORN, DESIGNED BY

ROBERT OPRON AND INSPIRED BY THE

SMALLER AND ADVANCED GS MODEL.

1974
MÉHARI CX

1,042,460
produced

4.63 m
long

105 mph
maximum speed

17 years
on sale

144,953
produced

3.50 m
long

60 mph
maximum speed

525 kg
unladen

19 years
on sale

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM >> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

Launched at the Paris Motor Show in 1974, CX embodied the brand’s range topping feel

for a new era. Sleek, aerodynamic and full of new ideas, it featured typically innovative

mph
m speed

ars

16 17

Following shortly after the introduction of the successful Citroën C3 Aircross SUV, this model

is another fresh interpretation of the SUV or ‘crossover’, which is a hugely popular sector

all over the world. With large wheels, raised ground clearance and trademark Airbumps®,

Citroën C5 Aircross SUV is bold, robust and charismatic, without a hint of aggression.

Versatile and spacious, it provides unrivalled comfort thanks to ingenious technology, developed

from Citroën’s motorsport programme. The suspension with progressive hydraulic cushions®

absorbs every bump, thump and road imperfection with ease, delivering a real ‘magic carpet’

ride. Citroën C5 Aircross SUV also offers a whole range of useful driving aids, such as

Highway Driver Assist, The system helps to keep the car safely in its lane, and is a first step

towards semi-autonomous driving.

LAUNCHED FIRST IN CHINA IN 2017, THE

EUROPEAN VERSION OF CITROËN C5 AIRCROSS

SUV WAS UNVEILED A YEAR LATER.

2018

CITROËN

C5 AIRCROSS SUV

16

Then, in 2005 at the Geneva Motor Show came a new definition of luxury, comfort and

safety: all-new C6. Its striking, prestigious profile had been seen a few years before as the

C6 Lignage concept car, but now it was production reality. Inspired by the beautiful CX,

it featured major advances through its super-refined Hydractive suspension and head-up

display. Drivers could now keep their eyes on the road and safely check the instruments.

Equipped with powerful V6 petrol and diesel engines, C6 was an effortless touring car with

plenty of Citroën design advances. The discreet rear spoiler is a good example. This rose

automatically at speeds above 40 mph and contributed to both fuel economy and stability

under braking. The last C6 models were produced in December 2012.

comfort and

s before as the

beautiful CX

THE NAME C6 CAN BE TRACED BACK

TO 1928, WHEN THE FIRST CITROËN TO

CARRY IT APPEARED. A VERY LUXURIOUS

VERSION FOLLOWED THREE YEARS LATER.

2006
C6

23,384
produced

4.91 m
long

1.46 m
high

140 mph
maximum speed 19

driving aid
technologies

6
connectivity technologies

30
exterior colour combinations

4.5 m
long

1.67 m
high

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

18

1919

For 10 HP, Citroën’s very first car, the brand

invested in full-page press advertising, often in full

colour. Carefully targeting transport enthusiasts,

these advertisements focused on the surprisingly

low costs involved in running such an advanced

machine, in terms of key expenses such as petrol

and tyres.

1925

In 1925, the Citroën name appeared in giant

brightly lit letters on the Eiffel Tower, instantly

creating one of the best-known icons of publicity.

It would continue to do so for the next 10 years.

To maintain brand recognition and public interest,

a succession of images followed, with an

illuminated fountain from 1926 and lightning

flashes the following year. In 1928, the world’s

largest clock gave the people of Paris ‘Citroën

time’ and every year the press reported the latest

ambitious stunt with enthusiasm.

1928

For the launch of C6, the first 6 cylinder Citroën,

the car was mounted on a pedestal. At the same

time, a number 6 shone out from the Eiffel Tower

and a highly prestigious new Dealership was

opened at the Place de l’Opéra in Paris. This was a

true multimedia campaign.

1939

Citroën was experiencing hard times in the late 1930s.

However, at the 1938 Motor Show it launched a new Traction

Avant, the 15 Six, which was a range topping model with

exceptional performance and road holding. The promotional

campaign was lower key than in previous years, and mainly

comprised of catalogues, leaflets and brochures.

1950

Such was the runaway success of the 1948 2 CV that delivery

times exceeded six years. A high cost promotional campaign

was simply unnecessary, so it was limited to posters and

leaflets. In the early 1950s, a brochure was also created to

highlight the car’s abilities and charms.

100 YEARS OF ADVERTISING>>>>
IN ADDITION TO SHAPING THE FUTURE OF THE MOTOR INDUSTRY FOR 100 YEARS, CITROËN HAS

ALWAYS PUSHED THE BOUNDARIES OF CREATIVE COMMUNICATION TOO. THROUGH BROCHURES,

EVENTS AND ADVERTISING, THE BRAND HAS FOUND MEMORABLE AND FRESH WAYS OF GETTING

THE MESSAGE ACROSS.

21

1960

The 1960s were all about beautifully crafted

brochures. This 1963 example highlights the

elegance and aerodynamic sweep of DS, which

was still enjoying uninterrupted success and

acclaim, eight years after its debut.

1978

In 1978 the Citroën GS became a hatchback and

was renamed GSA. The recent oil crisis had

impacted greatly on vehicle advertising, but

Citroën’s Jacques Séguéla was determined to keep

creative standards high. He presented two

headlines for the GSA campaign: ‘The anti-greed’

and ‘The anti-seesaw’. Both aimed to reach a

public battered by fuel shortages and talk of ‘gas

guzzlers’. At the time they were liked by the head

of advertising, but caused quite a storm among

senior management.

1985

By the mid 1980s, advertising had reached a

peak for bold campaigns and budgets to match.

In a highly competitive automotive market,

the search for ‘big ideas’ was constant.

After the ‘wild chevrons’ for BX and a Visa GTi

appearing on the Clémenceau aircraft carrier,

new AX went one step further and drove on the

Great Wall of China!

1994

A campaign that hit its mark in 1994 was for the

Citroën Evasion MPV. Aimed squarely at people

who were in their twenties during the 1970s and

were now in their forties, it used images of the iconic

Type H to stir memories and forge links with the

brand’s heritage. Beyond the evocative imagery, the

campaign focused on the reinforced passenger

compartment, designed to protect families. Sales of

this practical Citroën were healthy from the start.

2008

The second-generation Citroën C5 was an elegant

and refined saloon designed to compete with

German rivals. The brand’s London Agency

created a witty campaign that played on perceived

ideas about German prestige and build quality,

affirming in conclusion that the new Citroën was

‘indisputably German’. The advertisements were

quite controversial across the Channel…

2018

Fifty years after the launch of the much-loved

Méhari with its thermoformed plastic body, Citroën

reinterprets the original for the 21st Century. Now

it’s 100% electric. An ‘Art Car’ is created by

fashion designer Jean-Charles de Castelbajac, and

the advertising campaign references the generation

of 1968 who fell for the car first time around. It’s a

perfect mix of art and fashion.

100 YEARS OF ADVERTISING>>

>> THE BOOK "100 ANS OF CITROËN ADVERTISING" BY JACQUES SEGUELA WILL BE AVAILABLE SOON ON LIFESTYLE.CITROEN.COM

1

22 23

11111
00

OF SPORTING
PERFORMANCE

ans
Citroën has

occupied a special

and prominent

place in motor

sport for a

century. There have been numerous records for

distance and speed, incredible expeditions across

most continents, and many proud victories in rally-

raids and the rally world championships. “Citroën’s

reputation in the sport is founded on our

adventurous nature and pure performance.” Reflects

Pierre Budar, Citroën Racing Director. “Our

involvement in competition is always in disciplines

that are close to people, with cars that resemble their

own and on roads that they use.”

When you look at the stages of the world rally

championship [WRC], you can see that the cars have

to be exceptionally versatile. The rounds take place

on all surfaces, at all altitudes and in all

temperatures. “This ability to shine in such diverse

conditions reflects what current and future owners

can do across the world,” explains Pierre Budar. And

he adds: “This famous taste for adventure is an

expression of our experience and expertise. It pushes

us to meet the biggest technical demands and

improve our production vehicles.” The latest example

of this vital link between competition and production

can be found in Citroën C5 Aircross SUV. Its

advanced suspension with progressive hydraulic

cushions® is rooted in research carried out to achieve

maximum comfort and performance on all surfaces.

Citroën has been creating cars that deliver

unbeatable comfort for a century, and part of the

secret lies in conquering harsh terrain and the heat of

competition…

PIERRE BUDAR
CITROËN RACING DIRECTOR

FIND OUT MORE ABOUT CITROËN’S ICONIC MODELS ON

CITROENORIGINS.CO.UK

24

ROSALIE
DES RECORDS

B2 SCARABÉE D’OR

He launched Citroën B2 10 HP model K1 half-track to tackle the Sahara Desert, which

had never been crossed by a motor vehicle until this point. It would be a perfect

demonstration of Citroën’s reliability for the whole world. Between 17 December

1922 and 7 January 1923, four identical B2 half-tracks, including the command

vehicle ‘Scarabée d’or’ or ‘Golden Scarab’, travelled from the Algerian town of

Touggourt, an oasis in the northern Sahara, to Timbuktu in French Sudan, which later

became Mali. Then they simply turned around and did the return journey too.

The team consisted of just ten men, led by the industrialist George-Marie Haardt, who

was at the time the Manager Director of Citroën and his deputy Louis Audouin-

Dubreuil, a former army officer recruited by André Citroën. Together, these intrepid

explorers went on to lead the Croisière Noire across the whole of Africa in 1924 and

the Croisière Jaune from Beirut to Beijing in 1931.

ANDRÉ CITROËN LOVED AN EPIC CHALLENGE, AND HE LOVED TO CREATE

INGENIOUS ADVERTISING. IN 1922, HE CONCEIVED THE IDEA FOR AN

EXTRAORDINARY EXPEDITION THAT PERFECTLY COMBINED BOTH.

1922

The oil producer Yacco had bought a C6 and

changed the bodywork to make it lighter and

aerodynamic. Aiming to prove the effectiveness of

their own products and forge a partnership with

Citroën, they launched the unique vehicle at Linas-

Montlhéry racing circuit, where it covered 25,000

km in less than ten days. The following year a

production of C6 G model travelled 100,000 km

in 40 days and achieved a whole series of

endurance records. It earned the nickname

‘Rosalie’ from its admiring drivers.

These breath-taking achievements attracted the

attention of André Citroën, who in 1933 launched

his own car, still equipped with an innovative

floating engine and its original chassis, to tackle

new challenges. On 15 March, a single-seat

Rosalie straight from the production line at Javel

set off at Montlhéry, and stopped 134 days later

having covered 300,000 km! Its average speed

had been 60 mph. The ‘Petite Rosalie des

Records’ or ‘Little record-breaking Rosalie’

thoroughly deserves its name.

EVEN BEFORE ITS OFFICIAL LAUNCH

AT THE PARIS MOTOR SHOW IN 1932,

THE LATEST CITROËN RANGE HAD

ALREADY ACHIEVED SOME

INCREDIBLE FEATS.

1933

1st

Sahara crossing
in a motor vehicle

21 days
to cross the desert,
compared to six months
for a camel train

15
stages

5
Citroën B2 10 HP
model K1 half-tracks

3,500 km
covered

132
international

endurance records

59
international

distance records

3 million
 francs offered for a car that
could beat its record before

1935. No challenger did.

162,468
standard production

Rosalie vehicles produced
between 1932 and 1941

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

26

DS 21 MOROCCO RALLY

Shortly after its launch in 1955, a number of skilled amateur drivers began using DS in sporting events,

inspired by its ample power, secure handling and comfort. This is how an ID 19 found itself on the start line

of the Monte Carlo Rally in 1959. A few years later René Cotton, who went on to head Citroën Compétition,

the brand’s first sporting body, entered the Safari Rally. Then in 1969 a shortened DS 21 Proto driven by

Bob Neyret won the seriously tough 4,180 km Morocco Rally. Just seven of the original field of 78 finished,

including no fewer than five Citroëns. Exactly the same car and driver repeated this impressive victory the

following year.

THE LEGEND THAT IS DS TOOK ON

SOME OF THE MOST INHOSPITABLE

AND CHALLENGING ROADS FOR

ALMOST TWENTY YEARS.

1969

54 cm
shorter than the
standard DS 21

400 kg
lighter

In 1971, Citroën decided to use its new flagship to uphold its rallying fame built by DS. It entered a near standard model of the SM in the

punishing Morocco Rally. The advertising campaign boldly used the result as a headline: ‘SM, first appearance, first victory’. In the following

months, SM appeared on some very different starting grids, including the 24 hours of Spa, but this was not its natural habitat. The international

press continued to heap praise on the car however, and in 1972, SM was awarded ‘Car of the Year’ by the influential American magazine

Motor Trend. Beneath the aerodynamic body designed by Robert Opron, there was a Maserati V6 engine and plenty of advanced Citroën

technology. The steering returned safely to the central position on the move and could be easily controlled with one finger. Years ahead of its

time, the system also gained feel and weight as speeds increased. SM maximised safety and comfort as well as style.

SM MOROCCO RALLY

REVEALED AT THE GENEVA MOTOR

SHOW IN 1970, THE STUNNING SM

WAS A BLEND OF LUXURY HATCHBACK

AND SPORTING GT. IT GAINED

UNANIMOUS CRITICAL ACCLAIM.

1971

1,450 kg
unladen

135 mph
maximum speed

12,920
standard vehicles produced

28 2929

2 CV RAID AFRIQUE ZX RALLYE RAID

AT THE BEGINNING OF THE 1970S,

THE UNSTOPPABLE 2 CV KINDLED

PEOPLE’S DESIRE FOR ADVENTURE.

1973

Many set off for distant lands in the car, which responded to their longing for escape

perfectly. Citroën caught the mood and launched the first Paris-Kaboul-Paris rally in

August 1970. Open to all owners of 2 CV, Dyane or Méhari models, it was followed by

the similar Paris-Persepolis-Paris rally in 1971. This epic rally bug reached Argentina in

1972, where Citroën organised a circuit that toured the country. 1973 was the year that

the 2 CV adventure reached its real peak, with the Rally Afrique. The challenge? Leave

Abidjan in Côte d’Ivoire and cross the entire Ténéré desert, reaching Tunis, via

Ouagadougou, Niamey and Tamanrasset, arriving at the final destination, Marseille, in

just over a month.

This was 8,000 km of extremes, which attracted almost 5,000 applicants for just fifty

teams of two. Every single team reached the finish, safe and on time. 2 CV showed the

world its true spirit and amazing ruggedness.

EXACTLY SIXTY YEARS AFTER THE

CROISIÈRE JAUNE ADVENTURE WITH ITS

INGENIOUS HALF-TRACKS, CITROËN

LAUNCHED THE ZX RALLY RAID FOR THE

FIRST PARIS-MOSCOW-BEIJING RALLY.

1990

60
2 CVs, including
10 assistance vehicles

100
young people aged between
18 and 30, including just 8
women took part

3
engine failures

3
gearbox changes

125 mph
maximum speed

4.38 m
long

1,350 kg
unladen

5
consecutive World Cups
won between 1993 and 1997
(Manufacturer and Driver)

In this thrilling four-wheel drive car, Pierre Lartigue and Michel Périn honoured the 1922

team by winning the formidable 16,054 km race. Here was the moment when Citroën truly

reconnected with its great rally raid heritage and beat all competitors, in a test like no other.

ZX Rally had already proved itself in the 1990 Baja España-Aragon, where it took the first

two places. The first placed team was Ari Vatanen and Bruno Berglund, whilst the second

was made up of Jacky Ickx and Christian Tarin. A whole string of victories followed, which

secured Citroën’s rally raid reputation. The Pierre Lartigue and Michel Périn partnership

were also spectacularly successful, winning the famous Paris-Dakar 3 times between 1994

and 1996. 1993 saw the start of FIA World Rally Championship, which the astonishing

ZX Rally dominated for five years in a row.

3131

C4 WRC

THE STATISTICS TELL A FANTASTIC STORY.

BETWEEN 2007 AND 2010, C4 WRC WON THREE

WORLD RALLY CHAMPIONSHIP MANUFACTURER

TITLES, FOUR WORLD RALLY CHAMPIONSHIP

DRIVER TITLES AND FOUR WORLD RALLY

CHAMPIONSHIP CO-DRIVER TITLES.

2007

XSARA KIT CAR NOT LONG AFTER THE FINAL ZX RALLY RAID

AND THE WITHDRAWAL OF ZX PRODUCTION

CAR, CITROËN UNVEILED XSARA AND

XSARA KIT CAR. CREATED BY GUY FRÉQUELIN,

IT WAS SUPER-LIGHT AND POWERFUL IN

EQUAL MEASURE. THE ROLL CALL OF RALLY

VICTORIES CONTINUED…

1998

At the wheel of the new car, Philippe Bugalski won the 1998 and 1999

drivers’ titles in the French rally championship and also succeeded in

Catalunya and Corsica at the world championship. Competition rules

limited the speed of these KIT cars and they were superseded by Xsara

T4 and WRC. In a career of just six years, this latter version achieved

32 rally victories in the hands of a young driver, the great Sébastien

Loeb, partnered by Daniel Elena. This incomparable team carved the

Citroën name into the WRC records for good.

124 mph
maximum speed

4.16 m
long

960 kg
unladen

6-speed

5.5 seconds
from 0 to 60 mph

36
World Rally
Championship victories

124 mph
maximum speed

4.27 m
long

1.80 m
wide

1,230 kg
unladen

Based on a Citroën C4 coupé production car, this racing machine completely

dominated the series, eclipsing even the results achieved by Xsara WRC. With a

4-cylinder 2-litre turbocharged engine designed by Citroën Sport, it delivered

power through a sequential six-speed gearbox and four-wheel drive system. With

such extreme performance available, exceptional safety measures were essential

and included front and rear roll bars. The set up exceeded the requirement of the

Fédération Internationale de l’Automobile (FIA). Piloting this great Citroën was the

proven partnership of Sébastien Loeb and Daniel Elena. They were the team who

achieved most of the car’s many victories, securing a legendary track record.

32

C3 WRC
WITH EIGHT WORLD TITLES ALREADY, CITROËN

RETURNED TO THE WORLD RALLY CHAMPIONSHIP

FOR 2017 WITH C3 WRC.

2017

To compete in the World Touring Car Championship [WTCC], the Citroën Racing teams

created a C-Elysée with 380bhp engine, 6-speed sequential gearbox and 18-inch wheels.

The car racked up wins almost immediately and won the Manufacturer World

Championship three years in a row between 2014 and 2016. There were also three

first places in the Driver World Championship for José Maria Lopez, Sébastien Loeb and

Yvan Muller in 2014 and 2015. With modifications for its final season, including an

adjustable rear spoiler, C-Elysée powered José Maria Lopez to the drivers' title one

more time.

C-ELYSÉE WTCC

WITH A SPECTACULAR RECORD OF SUCCESS

IN THE WORLD RALLY CHAMPIONSHIP AND

IN RALLY RAIDS ACROSS THE PLANET,

CITROËN SET ITS SIGHTS ON NEW

TERRITORY. THE TRACK.

2013

155 mph
maximum speed

4.57 m
long

1.95 m
wide

1,100 kg
unladen

4.13 m
long

1.88 m
wide

1,190 kg
unladen

237 bhp
per litre

Drawing inspiration from the production C3, this sophisticated rally car featured

a 1.6 litre direct injection engine producing 380 bhp. With its front end

lengthened by 55mm and a larger rear spoiler located further back for improved

aerodynamics, the car weighed just 1,190 kg. Despite its radical performance

focus, it retained the fresh, curvy appeal of C3, complete with its two-stage light

signature and two-tone roof. Exactly 20 years after Citroën first introduced WRC

models, the brand once again took on the challenge set by this great

competition and by its predecessors: to be the very best in the world.

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM >> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

34 35

JUST A FEW KILOMETRES FROM PARIS AT

AULNAY-SOUS-BOIS, IS THE LARGEST

COLLECTION OF CITROËNS ANYWHERE IN

THE WORLD. CARS OF EVERY TYPE, FROM

THE EVERYDAY TO THE EXTRAORDINARY

TELL THE STORY OF A GREAT BRAND, FROM

THE PAST TO THE PRESENT.

Even before you’ve started to explore the cars, a sign

tells you what you’re about to experience: ‘This is not

a museum. It is a private collection’ it states and that’s

true. This is more than a traditional exhibition.

Everything inside is fascinating and special. Each

example will inspire and surprise even the most

experienced Citroën enthusiasts. This is not a place

filled with themes, effects and spectacles. You reach

this ‘Conservatoire Citroën’ by taking the boulevard

André Citroën between the brand’s own production

sites and enter a 6,500 square metre metal structure

that has been home to the world’s largest collection

of Citroëns since 2001. There are more than

300 models here, from the very first to the very latest.

There are production cars, sports cars, concept cars,

commercial vehicles, models and a multitude

to service recently for the wedding of one of André

Citroën’s grandsons.

At its heart the Conservatoire exists to protect timeless

treasures: to make sure that this unbelievable collection

remains undamaged and intact. It’s also growing.

As Eric Leton says: “many people call to offer us cars,

documents, posters…they want to preserve history

and help us – often transporting items themselves.

People are simply attached to this brand.”

“And we never refuse a donation!” adds Yannick.

for filming and events” comments Yannick Billy,

who will spot a poorly closed boot, fine paint scratch

or misplaced windscreen wiper before anyone else

has noticed.

The affect of all these perfect examples lined up and

gleaming is intoxicating: even if you’re not a dedicated

Citroënist. The desire to jump in and go for a drive is

almost irresistible. “There is a difference between the

cars that can be driven and those that must be moved

around” says the Director with a smile “but 90% of

them are operational. With the oldest ones you just

have to fill the petrol tank with a little additive and they

drive!” As living proof, a 1923 10 HP was returned

of fascinating objects and documents. Plus of course

there is the helicopter.

“Here everything is Citroën, right up to the posts which

retain the aisle chains, retrieved from the Clichy

factories” comments Yannick Billy, Chief Engineer for

Citroën Heritage. He’s been with the company since

1977. The Manager of Citroën Heritage, Eric Leton,

continues: "The purpose of this place is both to

maintain, show and promote the brand’s heritage

to the general public, as well as to meet the needs of

collectors". Each year, between six and seven thousand

visitors of all ages visit the collection and they are not

simply static exhibits. “We also prepare the cars

ONE HUNDRED

YEARS OF HERITAGE

36 37

With inexhaustible enthusiasm both Eric Leton

and Yannick Billy have an anecdote for every car.

In the collection there is the B10 1925 with its all-steel

bodywork. Here is the imitation C6 cabriolet from

1929, which belonged to Sacha Guitry. Nearby

is the Rosalie complete with its swan bonnet mascot,

symbolising the flexibility and smoothness

of Citroën’s first ‘floating’ engine design. Further

on you encounter plenty of Traction Avant models

of course, including the eight-seat family version.

It’s a leisure activity vehicle created in the 1930s.

The two cars that move people and inspire excitement

the most are of course 2 CV and the ‘car of the

century’, DS. The presidential cars here are imposing.

Especially the one used by De Gaulle. The prototypes

each tell a fascinating story: of game-changing

modernity throughout the century. You can for

example see the Project L, from which the beautiful

CX models grew, with its honeycomb grille.

The proud selection of commercial vehicles reminds

visitors that Citroën has always been about meeting

real people’s needs, all day every day.

So what about the areas of the collection not currently

open to visitors? Behind the curtains, some cars are no

doubt awaiting their turn in the spotlight. Also behind

the scenes is a very real and busy garage. Here the

expert mechanics work on models from every decade,

nurturing engines, changing parts and readjusting

doors…keeping a unique and extraordinary heritage

perfect for the next 100 years.

38 39

OF FUTURE
DESIGN

ans

What is a concept

car? Is it a pure

expression of

future design

direction or an

exercise in real

experimentation? “We do offer rough drafts as we

move from one generation to the next, but in general

our concept cars are a good way of showing the

public leads for the future”, says Frédéric Duvernier,

Manager of Concept Cars and Design Phase in the

Citroën Style Department. “These vehicles…carry

clues, both on the outside and inside, to what our

vehicles will become in the future”.

Quick to realise, a concept takes approximately a

year between initial idea and final version. This

allows the team to gather direct responses to a

project, and helps to confirm the validity of ideas.

A good example is CXperience from 2016. This

helped the brand to decide whether to develop large

scale, premium hatchbacks, but it also showcased

new comfort solutions, such as the memory foam

that is found today in the seats of Citroën C4 Cactus

and Citroën C5 Aircross SUV as standard.

The concept car has really been used this way since

the 1990s. Produced at the rate of one or two per

year, they have a direct influence on future

technologies and design approaches. In previous

eras, Citroën would call upon external stylists and

designers who would essentially use the opportunity

to express their creative ideas, often with very striking

results. Karin and Camargue are good examples

of these creative flourishes in action.

A more recent concept car, such as the GTbyCitroën

from 2008 might give the same impression, as it is

based on the Gran Turismo Playstation video game.

But as Frédéric Duvernier reminds us, "its front face

and its headlamps constitute a design language

which has fully contributed to the Brand’s DNA".

FRÉDÉRIC DUVERNIER
MANAGER OF CONCEPT CARS AND DESIGN PHASE IN THE CITROËN STYLE DEPARTMENT

FIND OUT MORE ABOUT CITROËN’S ICONIC MODELS ON

CITROENORIGINS.CO.UK

41

The objective was to take inspiration from the aeronautical world and use it to shape

cars with unrivalled aerodynamic qualities and minimal weight. The new designs

would be based on proven 2 CV mechanicals. The last car in this fascinating

programme was C10 of 1956, with its seamless raindrop shape, smoothly

integrated headlights and aluminium construction. Using this much lighter metal

gave the car a weight of just 382 kg, biased towards the front. The rear axle was

narrower and it featured very large side windows: the whole design was a forerunner

of MPV styling. The radical shape also helped C10 achieve a remarkable Cx of

0.258, a top speed of 60 mph and modest fuel consumption. Although smaller

than 2 CV, it easily accommodated four people and their belongings. This

audacious and advanced design almost went into production, but the project

that led to the Ami 6 was chosen instead.

C10 TWO YEARS AFTER THE LAUNCH OF DS

IN 1953, THE CITROËN DESIGN OFFICE LED

BY ANDRÉ LEFEBVRE BEGAN AN AMBITIOUS

PROJECT BASED AROUND THE C PROTOTYPES.

THIS STUNNING PROTOTYPE WAS

UNVEILED AT THE GENEVA MOTOR

SHOW IN SPRING 1972.

1972
TWO Y

IN 195

BY AND

PROJEC

CAMARGUE

Drawing inspiration from the GS launched two years earlier, it retained many of that

car’s innovative technical elements, including the engine, steering and famous

hydropneumatic suspension. Its styling was completely new and was a true departure

for the brand. Here was the first collaboration between Citroën and the great Italian

design company Bertone: a relationship that would bring out the best in both. The

Camargue featured a glazed rear cell, a panoramic windscreen and an arch to

strengthen the slender passenger compartment. The effect was strikingly sporty. Other

radical details included the headlights, which influenced the later BX model. The

Camargue was an important concept, because although it didn’t become a production

reality, it marked the start of a fruitful relationship between Bertone and Citroën, and

helped to shape a host of future models, from BX to XM, ZX and Xantia.

Camargue is part of the ASI-Bertone Collection.

4
seats

3.84 m
long

382 kg
unladen

60 mph
maximum speed

4.12 m
long

1.68 m
wide

1.15 m
high

1956

42 4343

ACTIVA 1

A low and graceful saloon, it was a test bed for aerodynamics, advanced driving pleasure,

and on-board electronics. Here, the hydractive suspension, steering and brakes benefitted

from electronic control and support. Other new innovations included rear-hinged doors

with remote control operation, four independent guide wheels and traction control.

The surprises continued inside, with a head-up display and screens displaying driving

and technical information. Never intended as a production car, Activa 1 was a

showcase for Citroën technology. Several of its pioneering features appeared

in XM and Xantia models.

REVEALED AT THE 1988 PARIS

MOTOR SHOW, ACTIVA 1 WAS

PACKED WITH FRESH IDEAS AND

FUTURISTIC TECHNOLOGY.

1988
KARIN

JUST WEEKS AFTER BECOMING HEAD

OF STYLING AT CITROËN, TREVOR

FIORE REVEALED THE KARIN

PROTOTYPE AT THE 1980 PARIS

MOTOR SHOW.

1980

A truly bold concept car, it had a sweeping pyramidal form and an interior designed for three. The driver’s seat was

positioned centrally and slightly further forward than the two passengers, and all main controls were close to the steering

wheel, which was adjustable and had the feel of a joystick. Other advances included an on-board computer, permanently

displaying vital road information. The slim, wide headlights paid tribute to the glorious SM launched a decade earlier,

whilst Karin’s fresh, angular surfaces hinted strongly at the future BX, designed by Bertone. This was no static display

vehicle, as it had a 4-cylinder engine and hydropneumatic suspension.

3
seats

3.70 m
long

1.90 m
wide

1.08 m
high

4.75 m
long

1.90 m
wide

1.27 m
high

135 mph
 maximum speed

4544

OSMOSE

Here was a concept car that asked fundamental questions about responsible use of the car as a means of sharing transport. Before a journey,

the driver would display their availability and destination on a panel, allowing them to pick up people as they went. The journey information

could additionally be accessed by mobile phone. Osmose also had a radical layout, there were three seats in the front, with the driver positioned

in the middle and slightly further forward than the passengers on each side. In the rear, a sliding panel revealed a two-seat bench that faced

backwards. The overall shape of Osmose was a real departure. Because of its height and similar front and rear designs, it was essentially cubic,

like a light filled mobile living space. Equipped with audio and video systems and a frontal pedestrian airbag, Osmose was powered by hybrid

technology called ZEV, which stood for Zero Emissions Vehicle.

ALWAYS SEEKING WAYS TO REDEFINE

USABILITY, CITROËN REVEALED A VERY

FUTURISTIC PROTOTYPE AT THE PARIS

MOTOR SHOW IN 2000. IT AIMED TO CREATE

A NEW KIND OF RELATIONSHIP BETWEEN

DRIVERS AND PEDESTRIANS.

2000
FINE

VERY

ARIS

TO CREATE

ETWEEN

XANAË

A revelation at the 1994 Paris Motor Show, it focused most on driver and passenger comfort.

The first true compact MPV, Xanaë felt like a welcoming living room, complete with rear-hinged

doors without a central pillar, pivoting front seats, plus a central rear seat that folded down

to provide a table. The current core Citroën principle of modularity starts here. Adding to

the sense of wellbeing and space was the exceptionally large glazed area, with the windscreen

sweeping up into the roof panel. A whole range of driving aids were easily accessed via two

LCD screens and positioned just where they could safely be used. With the mechanical

underpinnings from Xantia, there was nothing to stop this master class of comfort

and versatility from developing into a real production car. The finishing touches were

applied and in 1999 Xsara Picasso was launched to an appreciative public. It enjoyed

a very successful career.

CONCEPT CARS ALWAYS TRY TO SHOW

GLIMPSES OF THE FUTURE, BUT XANAË

WENT MUCH FURTHER. IT ARTICULATED

AUTOMOTIVE EVOLUTION AND

DEMONSTRATED WHERE INNOVATIVE

VEHICLES WERE HEADING.

1994

5
seats on board

4.23 m
long

1.85 m
wide

3
doors

5
seats

3.35 m
long

1.75 m
wide

1.70 m
high

46 4746

GTBYCITROËN

47

Created through a partnership between Citroën and the famous

driving simulation video game developer Gran Turismo 5,

GTbyCitroën leapt from the screen into reality. Sleek and

muscular with pearlescent body colour, it exudes racing feel.

Wide air intakes, blue LED headlights, carbon door mirrors, a

large rear spoiler and gullwing doors give the car a dynamic

presence, full of energy. Inside, dark leather sports seats and

special materials bring an almost copper shade to the cockpit. A

head-up display enables the driver to concentrate on the road.

The advanced design of this exciting car was recognised in 2008,

when it won the Louis Vuitton Classic Concept Award.

HERE IS WHERE THE VIRTUAL AND

REAL WORLDS UNITE, IN ONE

FASCINATING CONCEPT CAR.

2008

Outside, it was a true performance car in every sense, with aerodynamic lines,

flamboyant red bodywork and a purity of design, from the long bonnet to a concave

rear screen. Its double chevrons were beautifully integrated with the bold grille.

Access was via doors that didn’t open out, but swung upwards to reveal a luxurious,

light filled interior trimmed in high quality materials. The heart of C-Métisse was

equally surprising. It was powered by a hybrid diesel consisting of a 208 bhp V6 HDi

and two electric motors mounted in each rear wheel. Each one added the equivalent

of an extra 20 bhp, which gave the car a maximum speed of 155 mph, yet

produced surprisingly low fuel consumption and emissions.

CAN ENVIRONMENTAL RESPONSIBILITY AND

HIGH PERFORMANCE WORK TOGETHER IN THE

AUTOMOTIVE WORLD? CITROËN ANSWERED THIS

QUESTION WITH CONFIDENCE WHEN IT UNVEILED

C-MÉTISSE CONCEPT IN OCTOBER 2006.

20064
seats

4.74 m
long

1.24 m
high

155 mph
maximum speed

2
seats

4.96 m
long

2.08 m
wide

205 mph
maximum speed

3 seconds
from 0 to 60 mph

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

48 49

CXPERIENCE

A large intelligent MPV designed to refine the whole experience of

travel, Tubik took sophisticated comfort to new places. Subtle silver

grey paintwork cleverly concealed the huge window covering most of

the right hand side. This one-piece hatch swung upwards to reveal

three rows of highly adjustable seats. Only the driver had a dedicated

door, complete with a gullwing opening mechanism. The driver also

benefitted from a unique integrated system connecting the seat, pedals

and steering wheel positioned around a screen that displayed all the

information needed for navigation. A second screen showed images for

the reversing cameras.

TUBIK DERIVED ITS NAME FROM THE DESIGN THAT INSPIRED ALL COMMERCIAL

VEHICLES, THE TUB, OR TRACTION UTILITAIRE BASSE, LAUNCHED IN 1939. THERE

IS NO HINT OF THE PAST IN ANY OTHER RESPECT HERE.

2011

The latest proof came with CXperience concept car in 2016. A long, low and

elegant design, which conveyed a spirit of advanced refinement and power, it was

the essence of the Citroën Advanced Comfort programme. This focuses on a

perfect blend of passenger space, light, ergonomics and connectivity. Sculpted

seats with shape memory, a single-spoke steering wheel, walnut dashboard and

seatbacks set the high luxury tone. Ambient lighting, an air purifier, 19” central

touch screen, ‘Share with U’ app for file sharing on board and a plug-in hybrid

powertrain continued the theme of relaxed innovation for the ultimate driving

experience.

CITROËN HAS ALWAYS CONSISTENTLY

REWRITTEN THE RULEBOOK FOR CREATING

LUXURY SALOON CARS.

49

2016

9
seats on board

4.80 m
long

2.08 m
wide

2.05 m
high

4.85 m
long

1.37 m
high

2 m
wide

>> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM >> AVAILABLE AS A MINIATURE ON LIFESTYLE.CITROEN.COM

50 51

Here we talk to Alain Thuret,

President of the Amicale Citroën & DS

France, an association which has

brought together all the Citroën fan

clubs since 1983.

What is the purpose of the Amicale
Citroën & DS France?
We bring the Citroën clubs of France

together and support their activities. Today that encompasses some

200 clubs with over 10,000 members and up to 40,000 classic

vehicles. These clubs go from three members to around five

thousand. We are the interface between Citroën and DS and

the clubs.

What does this mean day to day?
We’re at the various motor shows and we organise all kinds of

events. With the kind cooperation of collectors who lend us their

vehicles, we can help Citroën and DS to effectively display their

unique heritage.

Citroën is celebrating its centenary this year. How does
that make you feel?
For me, Citroën is the only brand that has consistently created

avant-garde, innovative vehicles and technologies and continues to

do so. Let’s not forget that André Citroën was a total pioneer, in

the motor industry, in toys, through advertising…the fact that all

our clubs work so well together is because we’re like one big family.

Citroën is the only brand that can bring people together this way.

But how do you explain that?
All that pioneering work. All those innovations, the technology, the

manufacturing techniques, the floating engines, the Traction Avant

cars, the hydraulics…These things spark real passion in people.

You just don’t find this sense of unity and that passion so much

with other brands. It is Citroën’s DNA which makes it work. It

always will.

>> DISCOVER OUR CITROËN LIFESTYLE SHOP

MINIATURES, WATCHES, CHILD AND ADULT FASHION, TOYS, LUGGAGE,

HIGH-TECH AND LOTS OF OTHER PRODUCTS IN CITROËN’S COLOURS

AWAIT YOU IN THE SHOP.

Citroën Lifestyle Shop

Photos credits: ASI-Bertone Collection, Bernard Asset, Citroën Racing, Dingo, DPPI, Éric Durand, M Guyot, Tom Kan, André Lavadinho, Renaud Leblanc, Patrick Legros,

Jean-Brice Lemal, Roger Régis, Bernard Rouffignac, Citroën Origins Site.

AUTOMOBILES CITROËN – Note: Information on the models and details contained in this brochure were accurate at the time of going to print; however they are not for commercial purposes. Citroën reserves the right to modify
at any time the characteristics of the models presented without being required to update this document. For more information, visit the website citroen.co.uk

"CITROËN’S DNA HAS EXCITED PEOPLE
SINCE ITS CREATION"

RetroMob_1218_GB_52P page 52

52

ans

Fe
b
ru

ar
y

2
0
19

0

