
FORUM INTERNATIONAL SUR L’AUTHENTICITE
DU VEHICULE HISTORIQUE
FORUM INTERNAZIONALE SULL’AUTENTICITÀ DEL VEICOLO STORICO
INTERNATIONAL FORUM ON THE AUTHENTICITY OF THE HISTORICAL VEHICLES
Torino, 12-13 Novembre 2004_Palazzo dell’Arsenale

COMPTE-RENDU DES DEBATS
ATTI DEL FORUM
RECORDS OF THE PROCEEDINGS

Completo_293+425 10-03-2005 22:16 Page 1

COMITE ORGANISATEUR
DU FORUM SUR L’AUTHENTICITE
DU VEHICULE HISTORIQUE
COMITATO ORGANIZZATORE
DEL FORUM SULL’AUTENTICITA’
DEL VEICOLO STORICO
ORGANISING COMMITTEE OF THE
FORUM ON THE AUTHENTICITY
OF HISTORICAL VEHICLES

Claude Delagneau
Président FFVE, Vice Président FIVA
Presidente FFVE, Vice Presidente FIVA
President FFVE, Vice President FIVA

Roberto Loi
Président ASI, Vice Président FIVA
Presidente ASI, Vice Presidente FIVA
President ASI, Vice President FIVA

Fulvio Beltrami
Responsable ASI, Sous-commission Musées
Responsabile ASI, Sottocommisione Musei
Director ASI, Museums sub-committee

Giorgio Formini
Président Commission ASI
et Rapports avec les constructeurs
Presidente Commissione ASI
e Rapporti con le case costruttrici
President ASI Committee and Relations with
manufacturers

Rodolfo Gaffino Rossi
Président Commission Culturelle ASI
Presidente Commissione Culturale ASI
President ASI Cultural Committee

Veniero Molari
Président Commission Etranger ASI et Membre
Commission Technique Internationale Auto FIVA
Presidente Commissione Esteri ASIe Membro
Commissione Tecnica Internazionale Auto FIVA
President ASI Foreign Committee and Member
of the FIVA Car International Technical Committee

Maurizio Speziali
Président Commission ASI Manifestations Auto
Presidente Commissione ASI Manifestazioni Auto
President ASI Car Events Committee

Completo_293+425 10-03-2005 22:16 Page 2

MESSAGE D’INVITATION AU FORUM

La FIVA (Fédération Internationale des Véhicules
Anciens) regroupe les fédérations nationales de
clubs de collectionneurs passionnés par les
véhicules anciens.
Or cette passion se développe de plus en plus à
travers le monde et, grâce à elle, il se constitue
maintenant dans chaque pays un véritable
patrimoine culturel automobile qu'il faut protéger et
dans certains cas restaurer et dont l'intérêt est
maintenant reconnu par les autorités politiques en
charge de la culture.
Il convient par conséquent de réfléchir à la démarche
nécessaire pour être toujours en mesure d'identifier
et d'authentifier ce patrimoine croissant, comme on
le fait depuis très longtemps pour les peintures ou
les sculptures faisant partie des richesses
traditionnelles des patrimoines nationaux.
Mais les véhicules de collection ont en plus leur
propre spécificité puisqu'ils doivent impérativement
garder leur faculté de mobilité et être par exemple
toujours autorisés à rouler sur les routes publiques,
ceci à la grande joie de beaucoup de spectateurs
intéressés.

La FIVA, avec l'association qui la représente en Italie,
l'ASI, organise un forum rassemblant des
personnalités intéressées par l'automobile ancienne
et disposées à apporter leurs points de vue sur un
certain nombre de sujets.
La création d'une automobile par ses “designers” est
une démarche véritablement artistique, puis, quand
cette auto subsiste longtemps, elle devient au fil des
ans un élément d'un patrimoine culturel à conserver
et à mettre en valeur tout en représentant la

MESSAGGIO DI INVITO AL FORUM

La FIVA (Fédération Internationale des Véhicules
Anciens) raggruppa le federazioni dei club di
collezionisti appassionati di veicoli d'epoca.
Ora, questa passione si sviluppa sempre di più e,
grazie a questa, si costituisce in ogni paese un vero
patrimonio culturale automobilistico che bisogna
proteggere e in certi casi restaurare e il cui interesse
è ora riconosciuto dalle Autorità politiche culturali.
Conviene di conseguenza riflettere sui passi
necessari per essere sempre all'altezza di
identificare e autenticare questo patrimonio
crescente, come si fa da lungo tempo per i dipinti o le
sculture facenti parte delle ricchezze tradizionali dei
patrimoni nazionali.
Ma i veicoli da collezione hanno in più le loro
specificità poiché devono essere imperativamente
mantenute le loro facoltà di mobilità ed essere per
esempio sempre autorizzati a circolare sulle strade
pubbliche, questo per la grande gioia di molti
spettatori interessati.

La FIVA con l'associazione che la rappresenta in
Italia, l'ASI, organizza un Forum riunendo
personalità interessate alle automobili antiche e
disposte ad esporre i loro punti di vista su di un certo
numero di argomenti.
La creazione di un'automobile fatta da “designers” è
una produzione veramente artistica, poi, quando
questa auto sopravvive a lungo, essa diventa col
passare degli anni un elemento di patrimonio
culturale da conservare e da valorizzare
rappresentando la “memoria industriale” dell'epoca
della sua creazione. Importa dunque essere sempre
all'altezza di identificarla e di autenticarla attraverso

INVITATION TO THE FORUM

FIVA (Fédération Internationale des Véhicules
Anciens) rallies the federations of antique vehicles'
collectors and lovers.
Now, this passion is growing more and more, thanks
to this, a real automotive cultural heritage is
spreading everywhere and has to be protected and in
certain cases restored, and this interest is now
acknowledged by cultural political Authorities.
As a consequence, it is worthwhile to think over the
necessary steps to always be in a position to identify
and authenticate this growing heritage, like it is
done since long time for paintings, sculptures that
are part of traditional wealthiness of national
heritages.
But collector vehicles have in addition their
specificity because they must preserve their right to
mobility and be always, for instance, allowed to run
on public streets, this also for great joy of interested
crowd.

FIVA with ASI, the association that represents FIVA
in Italy, organize a Forum, bringing together
personalities interested in antique automobiles and
willing to bring their point of view on a certain
number of subjects.
The creation of an automobile by its “designers” is a
“real artistic step”, then, when this automobile
survives long enough, it becomes “the industrial
memory” of the moment of its creation.
Then the importance to be always in a position to
identify and authenticate over the years these
objects, particularly protecting them against
possible “forgeries”. At the end a synthesis of the
conclusions draft starting from the different

I

PREFACE
PREFAZIONE
PREFACE

Completo_293+425 10-03-2005 22:16 Page 3

“mémoire industrielle” de l'époque de sa création.
Il importe donc d'être toujours en mesure de
l'identifier et de l'authentifier à travers les âges en la
protégeant en particulier contre d'éventuelles
“contrefaçons”.
Enfin une synthèse des conclusions tirées à partir
des diverses communications permettra de
compléter la “doctrine” présentée par la FIVA.

Pour garder trace de ces exposés, il est prévu de
publier un compte-rendu des débats qui sera
largement diffusé parmi les collectionneurs, la
presse spécialisée et les instances
gouvernementales intéressées.

Michel de Thomasson

gli anni proteggendola in particolare contro le
eventuali “contraffazioni”. Infine una sintesi delle
conclusioni tratte partendo dai diversi interventi
permetterà di completare la “dottrina” presentata
dalla FIVA.

Per conservare traccia di queste esposizioni, è
prevista la pubblicazione di un resoconto dei dibattiti
che sarà largamente diffuso tra i collezionisti, la
stampa specializzata e gli organi governativi
interessati.

Michel de Thomasson

speakers will allow to complete the “doctrine”
presented by FIVA.

To preserve tracks of these interventions, it has
been forecast to publish a report of discussions to be
largely diffused amongst the collectors, the
specialized press and the competent Government
Bodies.

Michel de Thomasson

II

Completo_293+425 10-03-2005 22:16 Page 4

INTRODUCTION A LA PUBLICATION
DU COMPTE-RENDU DES DEBATS

Comme l’a annoncé le Président De Thomasson,
le volume que vous feuilletez a pour ambition d’être
le document qui transmettra à l’histoire les actes
du premier congrès international promu par la FIVA
et organisé par l’ASI, congrès qui a remporté un
énorme succès pour la qualité des orateurs, des
sujets traités, pour l’intérêt qu’il a suscité et pour
les résultats obtenus.
Experts et collectionneurs de divers pays se sont
réunis à Turin pour trouver une définition la plus
univoque possible quant aux critères qui
déterminent la qualification d’authenticité d’un
véhicule historique: un thème dont l’urgence est
indiscutable, à la fois pour l‘importance culturelle
qu’assument les véhicules authentiques, et pour que
l’on ne déclare pas authentique ce qui ne l’est pas.
Au cours de la journée de vendredi sont intervenues
d’illustres personnalités italiennes et étrangères:
designers, industriels, journalistes, historiens,
collectionneurs, responsables de musées et juristes.
Tous ont su affronter avec grand pragmatisme
le thème central de l’authenticité en portant leur
expérience et compétence et en laissant au public
de nombreux sujets de réflexion.
La matinée de samedi a été par contre consacrée
aux travaux de groupe, à travers lesquels ont été
approfondi les thèmes des relations et on est arrivé
aux conclusions finales exposées par le Président
de la FIVA.
Nous avons choisi de recueillir chacune de ces
contributions, de les traduire et de les publier
intégralement pour qu’elles soient à disposition
des collectionneurs, des institutions, de la presse.

COMMENTO INTRODUTTIVO
ALLA PUBBLICAZIONE
DEGLI ATTI DEL FORUM
Come ha annunciato il Presidente De Thomasson, il
volume che state sfogliando ha l’ambizione di essere
il documento che tramanderà alla storia gli atti del
primo convegno internazionale promosso dalla FIVA e
organizzato dall’ASI, convegno che ha riportato un
successo enorme per la qualità degli oratori, degli
argomenti trattati, per l’attenzione di cui è stato
oggetto e per i risultati ottenuti. Esperti e collezionisti
di vari paesi si sono riuniti a Torino per giungere ad
una definizione più univoca possibile circa i criteri che
determinano la qualifica di autenticità di un veicolo
storico: un tema la cui urgenza è indiscutibile, sia per
l’importanza culturale assunta dai veicoli autentici,
sia perché non venga dichiarato autentico ciò che non
è tale. Nella giornata di venerdì sono intervenute
illustri personalità italiane e straniere: designer,
industriali, giornalisti, storici, collezionisti, curatori di
musei e giuristi. Tutti hanno saputo affrontare con
grande pragmatismo il tema centrale dell’autenticità
portando la loro esperienza e competenza e lasciando
al pubblico numerosi spunti di riflessione.
La mattinata del sabato è stata invece destinata ai
lavori di gruppo, attraverso i quali si sono approfonditi
i temi delle relazioni e si è giunti alle conclusioni finali
esposte dal Presidente della FIVA. Abbiamo scelto di
raccogliere ognuno di questi contributi, di tradurlo e
di pubblicarlo integralmente perché fosse a
disposizione dei collezionisti, delle istituzioni, della
stampa.

Particolarmente apprezzata è stata la nostra idea di
esporre una serie di “gioielli da collezione” nel

INTRODUCTION TO THE
PUBBLICATION OF RECORDS
OF THE PROCEEDINGS
As the President De Thomasson stated, the volume
that you’re turning the pages has the aim to be the
document which will set down in history the records
of the first international conference promoted by the
FIVA and organised by ASI. A conference which has
been an enormous success in terms of the prestige of
the speakers, the issues addressed, the attention
received and the results obtained.
Experts and collectors from various countries
assembled in Turin to reach the most univocal
definition possible of the criteria determining the
authenticity of a historical vehicle: an issue the
urgency of which is unquestionable, both on account
of the cultural importance which authentic vehicles
have assumed and so that something which is not
authentic should not be declared as such.
On the Friday, important Italian and foreign figures
made their contributions: designers, industrialists,
journalists, historians, collectors, the curators of
museums and jurists. All of them succeeded in
tackling the central issue of authenticity with
pragmatism, bringing in their experience and
expertise and leaving the public with many ideas to
consider.
The Saturday morning was taken up by teamwork in
which the themes of the contributions were looked at
in more detail and the final conclusions outlined by
the President of the FIVA were reached.
We have chosen to include each of these
contributions, translate them and publish them
in full so as make them available to collectors,
institutions and the press.

III

Completo_293+425 10-03-2005 22:16 Page 5

Particulièrement appréciée a été notre idée
d’exposer une série de “fleurons de collection” dans
la cour majestueuse de l’Arsenale: une Ferrari 250
GT Berlinetta Empattement Long et une 250 GT
Berlinetta Empattement Court, une splendide
Bugatti T35A jaune de 1925 parfaitement conservée
avec une “réplique” bleu ciel, une Alfa Romeo 8C
2900 B spéciale “Le Mans”, deux Maserati sport,
modèles Type 61 Birdcage Drogo et Type 63 Birdcage.
En outre nous avons confronté les vraies versions et
les fausses versions d’une Lancia D25 et d’une
Lancia D50, d’une moto Guzzi 8V et d’une Gilera 4V.
Je vous conseille de consulter les illustrations de ces
précieux véhicules à la fin de la publication, dans les
tables en couleurs: ne sont-elles pas
exceptionnelles?
En outre l’exposition a été bien illustrée par une série
de panneaux qui présentaient de la FIVA et l’ASI et qui
racontaient aussi l’histoire et les caractéristiques de
chaque modèle exposé: ceci a été surtout nécessaire
pour s’adresser aux “personnes étrangères aux
travaux ”, des turinois passionnés ou simplement
des curieux qui ont participé nombreux à la journée
d’ouverture au public.

Le congrès s’est déroulé dans le siège prestigieux de
l’Ecole d’Applications et de l’Institut d’Etudes
Militaires de l’Armée, grâce à l’hospitalité du Général
Armando Novelli, que je salue et remercie à nouveau.
L’hôtel particulier qui nous a accueilli a été construit
en 1736 par l’architecte De Vincenti: né comme usine
d’artilleries, il est devenu par la suite également le
siège de l’école qui devait étudier les artilleries et
l’art de se défendre et ensuite il a été transformé en
siège de l’école de qualification et de spécialisation
des officiers de l’armée italienne. Lagrange a
également enseigné ici, il fonda à Turin l’Académie

maestoso cortile dell’Arsenale: una Ferrari 250 GT
Berlinetta Passo Lungo ed una 250 GT Berlinetta
Passo Corto, una splendida Bugatti T35A gialla del
1925 perfettamente conservata insieme ad una sua
“replica” azzurra, un’Alfa Romeo 8C 2900 B speciale
“Le Mans”, due Maserati sport nei modelli Tipo 61
Birdcage Drogo e Tipo 63 Birdcage. Inoltre abbiamo
messo a confronto le versioni vere e false di una
Lancia D25 e di una Lancia D50, di una motocicletta
Guzzi 8V e di una Gilera 4V.
Vi consiglio di andare a vedere le immagini di questi
preziosi veicoli in calce della pubblicazione, nelle
tavole a colori: non sono forse eccezionali?
Inoltre la mostra è stata opportunamente illustrata
da una serie di pannelli che introducevano la FIVA e
l’ASI e che raccontavano la storia e le caratteristiche
di ogni modello esposto: questo si è reso necessario
soprattutto per rivolgersi ai “non addetti ai lavori”,
torinesi appassionati o semplicemente curiosi che
sono intervenuti in grande numero durante la
giornata di apertura al pubblico.

Il convegno si è svolto nella prestigiosa sede della
Scuola di Applicazione e dell’Istituto di Studi Militari
dell’Esercito, grazie all’ospitalità del Generale
Armando Novelli, che saluto e ringrazio nuovamente.
Il palazzo che ci ha accolti è stato costruito nel 1736
dall’architetto De Vincenti: nato come fabbrica di
artiglierie, nel tempo è diventato anche sede della
scuola che doveva studiare le artiglierie ed il modo di
difendersi e successivamente è stato trasformato
nella sede di scuola di qualificazione e
specializzazione degli ufficiali dell’esercito italiano.
Qui ha insegnato anche Lagrange, che fondò a Torino
l’Accademia delle Scienze. Oggi è sede della scuola
più importante degli ufficiali dell’esercito, dove
completano la loro formazione i sottotenenti

Our idea of exhibiting a number of “collector’s
pieces” in the majestic courtyard of the Arsenale
was particularly appreciated: a Ferrari 250 GT
Berlinetta Passo Lungo and a 250 GT Berlinetta
Passo Corto, a splendid yellow 1925 Bugatti T35A
perfectly preserved and a blue “replica” of the same
model, an Alfa Romeo 8C 2900 B “Le Mans” special,
two sports Maseratis, models Type 61 Birdcage
Drogo and Type 63 Birdcage. Then we had the real
and fake versions of a Lancia D25 and a Lancia D50,
of a Guzzi 8V motorcycle and a Gilera 4V.
I would recommend you take a look at the pictures of
these valuable vehicles at the end of the book in the
colour tables: aren’t they exceptional?
The exhibition was suitably illustrated by a series of
panels introducing the FIVA and ASI and giving the
history and a description of each of the models on
show: this was required mainly for the “non-trade
visitors”, enthusiastic residents of Turin or merely
people curious to find out more, who came in great
numbers on the day open to the public.

The conference took place in the prestigious
premises of the Army’s Scuola di Applicazione e
dell’Istituto di Studi Militari, thanks to the hospitality
of General Armando Novelli, who I should like to
thank once again. The building itself was built in
1736 by the architect De Vincenti: originally an
artillery factory, with the passage of time it began to
be used also as the premises of the school where
artillery and defence methods were studied,
subsequently becoming the school where the
officers of the Italian army were trained and
specialised. Here Lagrange taught too, the man who
founded the Academy of Science in Turin.’ Today it is
the seat of the most important officers’ school in the
army, where the sub-lieutenants coming from the

IV

Completo_293+425 10-03-2005 22:16 Page 6

des Sciences. Aujourd’hui il est siège de l’école la
plus importante des officiers de l’armée, où
complètent leur formation les sous-lieutenants
provenant de l’Académie Militaire de Modène qui au
terme de leur cinq années d’études obtiennent léur
licence en sciences stratégiqués, une licence qui a
été conçue de concert avec l’Université de Turin.
Successivement y affluèrent des capitaines et des
commandants pour obtenir le master de II niveau en
sciences stratégiques qui les rends idoines à opérer
dans des contextes internationaux.

La FIVA a chargé l’ASI de créer ce Forum car, dès ses
origines, il a traité avec grande attention le problème
de l’authenticité en prêtant toujours la plus grande
attention aux certifications des véhicules
historiques.
En cette circonstance il faut ajouter que l’ASI, même
par sa structure, était une des quelques fédérations
nationales en mesure de supporter les charges
d’organisation et économiques d’un événement
international de cette ampleur, comptant environ 200
participants!
Une aimable note d’appréciation m’a été envoyée, en
conclusion des travaux, par le Président de la FIVA,
Michel de Thomasson, dans une lettre que je joins à
la présente, avec satisfaction.
Je profite de l’occasion pour remercier encore une
fois tous ceux qui ont contribué à la bonne réussite de
cet important rendez-vous et en particulier mon ami
Giorgio Formini, qui a suivi toute la coordination de
l’événement.
Un remerciement spécial, enfin, à notre Maire Sergio
Chiamparino pour être venu nous rendre visite.

Roberto Loi, Président ASI

provenienti dall’Accademia Militare di Modena che al
termine del loro quinquiennio di studi acquisiscono la
laurea in scienze strategiche, una laurea che è stata
realizzata di concerto con l’Università degli Studi di
Torino. Successivamente vi affluiscono capitani e
maggiori per conseguire il master di II livello in
scienze strategiche che li rende idonei ad operare in
contesti internazionali.

L’ASI ha ricevuto dalla FIVA l’incarico di dar vita a
questo Forum in quanto, fin dalle origini, ha trattato
con grande attenzione il problema dell’autenticità
rivolgendo sempre la massima attenzione alle
certificazioni dei veicoli storici.
A questa circostanza va aggiunto che l’ASI, anche per
la sua struttura, era una delle poche federazioni
nazionali in grado di sostenere gli oneri organizzativi
ed economici di un evento internazionale così
articolato, e con circa 200 partecipanti!
Una gradita nota di apprezzamento mi è giunta, a
conclusione dei lavori, dal Presidente della FIVA,
Michel de Thomasson, tramite la lettera che qui
allego, con soddisfazione.
Ne approfitto per ringraziare ancora una volta tutti
coloro che hanno contribuito alla buona riuscita di
questo importante appuntamento, ed in particolare
l’amico Giorgio Formini, che ha seguito tutto il
coordinamento dell’evento.
Un grazie speciale, infine, al nostro Sindaco Sergio
Chiamparino per essere venuto a salutarci.

Roberto Loi, Presidente ASI

Military Academy of Modena complete their training,
taking a degree in strategic sciences after their five
years of study, a degree course which has been set
up with the collaboration of the University of Turin.
Moreover, captains and majors go there to reach a II
level master in strategic science that qualifies them
for posts in international contexts.

ASI was entrusted the task of setting up this Forum
by the FIVA given that, since its origins, it has focused
greatly on the problem of authenticity, giving
maximum attention to the certification of historical
vehicles.
Added to this was the fact that the ASI, given its set-
up, was one of the few national federations able to
sustain the organisational and economic
commitments of such a complex international event
with approximately 200 participants!
A welcome note of appreciation reached me at the
end of the conference, from the President of the FIVA,
Michel de Thomasson, which I am proud to enclose.
I should like to take this opportunity to once again
thank all those who have contributed to the
successful outcome of this important meeting.
Especially my friend Giorgio Formini, who dealt with
the co-ordination of the event.
Finally, a special thanks to our Major Sergio
Chiamparino for coming and visit us.

Roberto Loi, President of ASI

V

Sergio
Chiamparino,
Maire de Torino

Completo_293+425 10-03-2005 22:16 Page 7

LETTERA DI RINGRAZIAMENTO
DEL PRESIDENTE FIVA
AL PRESIDENTE ASI

17 novembre 2004
“Caro Roberto,
Rientrato a Parigi, penso al meraviglioso soggiorno a
Torino in occasione del nostro Forum sull’Autenticità
del Veicolo Storico. Hai organizzato in modo
veramente magnifico questo Forum e ne hai fatto un
ricordo indimenticabile. L’Hotel del Lingotto era
perfetto, i trasferimenti a bordo di bus d’epoca molto
appropriati e la sede del Forum nell’impressionante
Palazzo dell’Arsenale ci ha sedotti. La sala di
svolgimento del Forum, come le altre sale utilizzate
per i lavori, si adattavano perfettamente alle nostre
esigenze, e le tre cabine di traduzione simultanea in
francese, italiano e inglese mi hanno fatto invidia:
come sarebbe utile avere un servizio del genere
nell’assemblea generale FIVA! Il servizio
d’accoglienza e le hostess erano molto efficienti e ho
molto apprezzato la segnaletica utilizzata nel palazzo
contenente sempre i loghi ASI e FIVA. Ma il clou della
festa è stata la tua idea di allestire un’esposizione di
veicoli nel cortile: riunire sotto la tenda diverse
coppie di veicoli, uno originale, l’altro falso, è stata
geniale. Nessuno se lo aspettava!
Ti invio dunque le mie felicitazioni per tutto quello
che l’ASI ha fatto per questo Forum. Tutti gli
intervenuti ne hanno beneficiato e ci hanno espresso
messaggi molto importanti che hanno arricchito il
nostro dibattito. Ancora un grande grazie, caro
Roberto, unitamente alla mia riconoscenza e alla
mia fedele amicizia”.

Michel de Thomasson

LETTRE DE REMERCIEMENT
DU PRÉSIDENT FIVA
POUR LE PRÉSIDENT ASI

Le 17 Novembre 2004
“Mon cher Roberto,
De retour à Paris, je repense à notre merveilleux
séjour à Turin pour notre Forum sur l’Authenticité
des Véhicules Anciens. Tu as vraiment
magnifiquement organisé ce forum et tu en as fait un
souvenir inoubliable. L’hotel Lingotto était parfait,
les déplacements en autocars anciens très
appropriés et l’emplacement du forum dans cet
impressionnant palais de l’Arsenal nous a séduit. Le
cadre de la salle de réunion et des autres salles
utilisées convenaient parfaitement et les trois
cabines de traduction instantanée en français, italien
et anglais m’ont fait très envie: comme cela serait
utile d’avoir de telles installations quand la FIVA tient
son assemblée générale! Le service d’accueil et les
hôtesses étaient très efficaces et j’ai admiré la
signalétique déployée dans le palais avec toujours
les deux logos ASI et FIVA. Mais le clou de la fête
était ton idée de monter une exposition de véhicules
dans la cour : pouvoir montrer sous la tente
plusieurs couples de véhicules, l’un d’origine et
l’autre une reproduction, était génial. Personne ne
s’y attendait! Je t’adresse donc toutes mes
félicitations pour tout ce que l’ASI a fait pour ce
forum. Tous les intervenants en ont bien profité et ils
nous ont délivré des messages très importants qui
ont nourri notre débat. Encore un grand merci, cher
Roberto, et reçois l’expression de ma reconnaissance
et de ma fidèle amitié”.

Michel de Thomasson

FIVA PRESIDENT
THANK YOU LETTER
TO THE ASI PRESIDENT

17th November 2004

“Dear Roberto,
Having returned to Paris, I have been thinking of my
wonderful stay in Turin for our Forum on the
Authenticity of Historical Vehicles. You really
organised this Forum splendidly and made it an
unforgettable experience. The Hotel del Lingotto was
perfect, the transport provided on vintage buses
more than appropriate and the premises for the
Forum in the impressive Palazzo dell’Arsenale won
our hearts. The hall where the Forum took place, just
as the other rooms used for the work, were perfectly
suited to our needs and the three cabins of
simultaneous translation into French, Italian and
English filled me with envy: how useful it would be to
have a service like that at the general meeting of the
FIVA! The reception service and hostesses were most
efficient and I really appreciated the signage used in
the Palazzo using the ASI and FIVA logos. But the real
hit was your idea of organising a show of vehicles in
the courtyard: assembling various pairs of vehicles,
one genuine and one fake, under the canopy was a
stroke of genius. Nobody was expecting that!
I should then, like to send you my sincere
congratulations for everything that ASI has done for
this Forum. Everyone participating benefited and
passed on very important messages which enriched
our debate. Once again a big thank you, dear Roberto
as well as my indebtedness and loyal friendship”.

Michel de Thomasson

VI

Completo_293+425 10-03-2005 22:16 Page 8

INDEX DES CONTRIBUTIONS
INDICE DEI CONTRIBUTI
INDEX OF CONTRIBUTIONS

.0
INTRODUCTION ET BIENVENUE
INTRODUZIONE E BENVENUTO
INTRODUCTION AND WELCOME
Roberto Loi, IT
Président de l’ASI, Presidente dell’ASI, ASI President 3

.1
LA FIVA, SA PHILOSOPHIE, SON ACTION,
SES CRAINTES, SES ESPOIRS
LA FIVA, LA SUA FILOSOFIA, LA SUA AZIONE,
I SUOI DUBBI E LE SUE SPERANZE
FIVA, ITS PHILOSOPHY, ITS ACTION,
ITS DOUBTS, ITS HOPES
Michel de Thomasson, FR
Président de la F.I.V.A.,
Presidente della F.I.V.A.,
F.I.V.A. President 9

.2
L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE
THE AUTOMOBILE, A TRUE ART FORM
Donato Coco, FR
Chef Design Citroën,
Direttore Design Citroën,
Head of Citroën Design 21
Michael V. Robinson, US
Designer 27
Tom Tjaarda, US
Designer 33
Lorenzo Ramaciotti, IT
PDG et Directeur Général
Pininfarina Ricerca e Sviluppo Spa,
A. D. e Direttore Generale
Ricerca e Sviluppo Pininfarina Spa,
CEO and General Director
Pininfarina Ricerca e Sviluppo Spa 39
Claude Lobo, FR
Ancien Directeur du Design Ford,
Già direttore del Design Ford,
Former Director-Ford Design 45

.3
L’AUTOMOBILE: PATRIMOINE CULTUREL,
MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE
E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE
AND INDUSTRIAL MEMORY
Thomas Franck, DE
Responsable AUDI Tradition,
Responsabile AUDI Tradition,
Head of AUDI Tradition 51
Gianni Rogliatti, IT
Journaliste, Giornalista, Journalist 59
Didier Lainé, FR
Journaliste, Giornalista, Journalist 65
Wim Oude Weernink, NL
Ecrivain et Journaliste,
Scrittore e Giornalista,
Writer and Journalist 71

VII

Completo_293+425 10-03-2005 22:16 Page 9

.4
AUTHENTICITE DE L’AUTOMOBILE
ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE
ANTICA E MODERNA
THE AUTHENTICITY OF ANTIQUE
AND MODERN AUTOMOBILES
Derek Drummond Bonzom, FR
Président de la Commision Technique de la F.I.V.A.,
Presidente Commissione Tecnica F.I.V.A.,
Chairman, F.I.V.A. Technical Commission 81
Jean Pierre Osenat, FR
Commissaire Priseur, Président du Syndicat National
des Maison de Ventes Volontaires,
Presidente Sindacato Francese Case d’Asta
President, French Auctioneers Union 91
Philippe Looten, FR
Propriétaire d’une grande marque disparue (Delahaye),
Proprietario della cessata e famosa marca Delahaye,
Past Owner of the famous car manufacturer Delahaye 99

.5
CONSERVATION ET MISE EN VALEUR
DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE
DEL PATRIMONIO
PRESERVATION AND ENHANCEMENT
OF HISTORICAL VALUE
Rodolfo Gaffino Rossi, IT
Directeur du Musée National
de l’Automobile Biscaretti di Ruffia de Turin,
Direttore del Museo Nazionale
dell’Automobile Biscaretti di Ruffia di Torino,
Director National Automobile Museum
Biscaretti di Ruffia of Turin 109
Richard Keller, FR
Conservateur en Chef du Musée de l’Automobile
de Mulhouse,
Conservatore Capo del Museo dell’Automobile di Mulhouse,
Head of Conservation-Mulhouse Automobile Museum 115
Urs Paul Ramseier, CH
Comité d’Organisation du Concours
d’Elégance de Villa d’Este,
Membro del Comitato Organizzatore
del Concorso d’Eleganza di Villa d’Este,
Organizer - Villa d’Este Concourse 123
Luigi Ferraresi, CH
Expert et collectionneur,
Esperto e collezionista,
Expert and collector 127

.6
SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ
LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT
Président du Tribunal de Turin,
Presidente del Tribunale di Torino,
President - Turin Court 143
Michel Jockey, FR
Avocat, Avvocato, Attorney at Law 167
Julian Westpfahl, DE
Juriste, Giurista, Jurist 189

.7
SYNTHESE GENERALE ET CONCLUSION DU FORUM
SINTESI GENERALE E CONCLUSIONE DEL FORUM
SUMMING UP AND CONCLUSION
Michel de Thomasson, FR
Président de la F.I.V.A.,
Presidente della F.I.V.A.,
F.I.V.A. President 205

VIII

Completo_293+425 10-03-2005 22:16 Page 10

IXMERCI A
RINGRAZIAMENTI
THANKS TO
SEGRETERIAT ASI
SEGRETERIA ASI
ASI ADMNISTRATIVE OFFICE
Responsabile Maria Mazzitelli

SECRETARIAT ORGANISATEUR
SEGRETERIA ORGANIZZATIVA
ORGANISING SECRETARIAT
Stilema s.a.s._Francesca Lorenzoni

BUREAU DE PRESSE
UFFICIO STAMPA
PRESS OFFICE
Planet Comunicazione_Laura Remondino
Elena Cavargna

COORDINATION RECHERCHE DES VEHICULES
COORDINAMENTO RICERCA VEICOLI
VEHICLES RESEARCH COORDINATION
Enrico Masala

LOCATION
Palazzo dell’Arsenale, Scuola di Applicazione
e Istituto di Studi Militari dell’Esercito

- Collezione Cesaro
- Collezione Felloni
- Collezione Frigerio
- Collezione Garnerone
- Collezione Guglielminetti
- Collezione Panini
- Collezione Rosani
- Collezione Todero

- FIAT Auto

- Collezione Lancia Torino

- Museo Alfa Romeo Arese
- Museo dell’Automobile

Carlo Biscaretti di Ruffia

Completo_293+425 10-03-2005 22:16 Page 11

.0

Completo_293+425 10-03-2005 22:16 Page 12

.0

INTRODUCTION ET BIENVENUE
INTRODUZIONE E BENVENUTO
INTRODUCTION AND WELCOME

Completo_293+425 10-03-2005 22:16 Page 13

.0

Completo_293+425 10-03-2005 22:16 Page 14

.0
3

INTRODUCTION ET BIENVENUE
INTRODUZIONE E BENVENUTO
INTRODUCTION AND WELCOME
Roberto Loi, IT - Président de l’ASI

Bienvenue à Turin. Je désire tout d’abord remercier
le général Novelli qui a mis à notre disposition cette
salle particulièrement représentative pour organiser
ce premier forum international sur l’authenticité des
véhicules historiques.

Cette réunion va nous permettre d’aborder ce thème
tout à fait particulier. Ne vous méprenez pas mais
j’assimile ce sujet aux longues discussions de
l’antiquité sur le sexe des anges !
Quoi qu’il en soit, je pense que ce forum portera à des
décisions et à éclaircir l’authenticité d’un véhicule
historique.
Un forum fortement demandé par la FIVA, par le
président et par moi-même.
Si ma mémoire est bonne, nous en avons parlé pour
la première fois à Ravello, dans le cadre d’un forum
qui avait une identité et une valeur exclusivement
nationale. La discussion portait à l’époque sur
l’application de la loi 342 du budget voté pour l’an
2000 qui ouvrait de nouveaux horizons au sport
mécanique historique national. Le président de la
FIVA et le vice-président avaient pris la parole et
l’idée de ce forum international était née.
Nous avons eu besoin d’un peu de temps pour mettre
en route la machine, mais après 3 ans nous nous
trouvons ici à Turin le 12 novembre pour discuter de
ces problématiques, certainement pas dans la
conviction d’arriver à une définition parfaite mais
sans aucun doute de parvenir à éclaircir ce concept,
et il s’agit du but principal.

Pourquoi Turin? Pourquoi l’ASI?
L’ASI est une fédération qui a commencé son
parcours dans le monde du véhicule historique, avec
un peu de retard, comme il arrive souvent en Italie,
mais je désire ajouter, avec beaucoup d’orgueil, que

Benvenuti a Torino. Inanzitutto un ringraziamento al
generale Novelli che ci ha messo a disposizione
questa sede altamente rappresentativa per tenere
questo primo forum internazionale sull’autenticità
dei veicoli storici.

Un argomento del tutto particolare, questo che noi
andiamo a trattare. Non fraintendetemi ma io
considero questo argomento come le lunghe
discussioni che si sono fatte in antico sul sesso degli
angeli.
Cionostante io penso che questo forum porti a delle
decisioni e a fare chiarezza sull’autenticità di un
veicolo storico.
Un forum fortemente voluto dalla FIVA, dal
presidente e dal sottoscritto.
Se ricordate ne abbiamo parlato la prima volta a
Ravello, nell’ambito di un altro forum che aveva
un’identità ed una valenza esclusivamente nazionale.
Si parlava a quell’epoca dell’applicazione della legge
342 della finanziaria del 2000 che portava a nuovi
orizzonti il motorismo storico nazionale.
Il presidente della FIVA e il vice presidente erano
intervenuti ed era nata l’idea di questo forum
internazionale.
Abbiamo impiegato un po’ di tempo per far sì che
l’apparato funzionasse, a distanza di 3 anni ci
troviamo qui a Torino il 12 novembre per discutere di
queste problematiche, certamente non convinti di
arrivare ad una definizione perfetta, ma sicuramente
convinti di fare chiarezza e questo è lo scopo
principale.

Perché Torino? Perché l’ASI?
L’ASI è una federazione che ha iniziato il suo corso
nel mondo del veicolo storico, come spesso succede
in Italia con un po’ di ritardo, ma vi voglio dire anche

Welcome to Turin. First, I would like to thank General
Novelli who has given us permission to hold in this
very appropriate place our first international forum
on the authenticity of historical vehicles.

A very special topic that we are all going to be
working on. Do not misunderstand me,
but I consider this topic to be on the same level as the
long debates that took place in the past on the gender
of angels! This notwithstanding, I believe that this
forum is a starting point to arrive at some decisions
and clarify what is the authenticity of a historical
vehicle. This is a forum that the FIVA, the president
and I wanted very badly. If you remember, we first
spoke about this at Ravello during another forum
that was purely national in terms of identity and
values. At that time, we talked about the application
of finance law 342 of 2002 that opened up new
horizons for the national historical automobile. The
president and vice president of FIVA were present
and the idea of this international forum came into
being. We took some time to make sure that the
system was working, and three years later, here we
are in Turin on 12 November to discuss these issues,
knowing that we will probably not arrive at a perfect
definition, but certain in the knowledge that we will
clarify the situation, which is the main purpose of this
activity.

Why Turin? Why the ASI?
The ASI is a federation that began its course in the
world of historical vehicles a little late, as it so often
happens in Italy, but I am also very proud to tell you
that the ASI has grown and entrusting the ASI with
the organization of this forum is proof of this.
Why Turin? We Italians know why. Turin is the
automobile capital, where the automobile industry

INTRODUCTION ET BIENVENUE
INTRODUZIONE E BENVENUTO
INTRODUCTION AND WELCOME
Roberto Loi, IT - Président de l’ASI

Completo_293+425 10-03-2005 22:16 Page 3

.0

4

INTRODUCTION ET BIENVENUE
INTRODUZIONE E BENVENUTO

INTRODUCTION AND WELCOME
Roberto Loi, IT - Président de l’ASI

l’ASI a grandi et l’organisation de ce forum le
témoigne.
Pourquoi Turin? Les Italiens le savent, Turin est la
capitale de l’automobile et la ville où la construction
automobile a débuté en 1899, pour continuer au
cours des décennies suivantes. Elle a été animée
d’une grande croissance, elle a transformé la vie
de cette ville et a sans aucun doute représenté
un bien-être.
Turin n’est plus aujourd’hui la capitale de
l’automobilisme et de l’auto, mais nous l’avons
aujourd’hui définie “la capitale de l’autre
automobile”: l’automobile historique. Récemment,
les journaux semblent vouloir effacer toute l’activité
de l’ASI. Ce forum représente en revanche le symbole
des objectifs que l’ASI désire poursuivre dans le
domaine du sport mécanique historique pas
seulement national.

Vous savez que la loi de finances est actuellement
débattue à Rome et que plusieurs parlementaires ne
peuvent par conséquent être présents. Je me dois par
conséquent de vous lire quelques messages d’amitié
et d’estime à l’égard du travail opéré par l’ASI.
Je commence par celui-ci : Cher président, j’ai reçu
votre aimable invitation au forum auquel je regrette
de ne pas pouvoir participer. Mes salutations les
plus cordiales, Gianfranco Fini”, un illustre associé
de l’ASI.
“Cher Roberto, je te remercie pour ton invitation
mais je ne peux pas participer. Filippo Berselli”,
“Mes charges institutionnelles ne me permettent pas
d’être présent comme je le désirais. Avec ma plus
vive appréciation. Claudio Scajola”,
“En vous remerciant pour l’invitation,
Mario Pescante”.
Et pour conclure l’avocat Montezemolo “J’ai reçu la

con molto orgoglio che l’ASI è cresciuta e affidare
all’ASI l’organizzazione di questo forum ne è il
riconoscimento.
Perché Torino? Noi italiani lo sappiamo, Torino è la
capitale dell’auto, e dove l’auto ha cominciato ad
essere costruita nel 1899, ha proseguito nei decenni
successivi, ha avuto un grande sviluppo, ha
trasformato la vita in questa città e ha rappresentato
sicuramente benessere.
Torino oggi non è più la capitale dell’automobilismo e
dell’auto, ma oggi l’abbiamo definita “capitale
dell’altra auto”, intendendo l’auto storica.
Recentemente i giornali sembrano voler cancellare
tutta l’attività che l’ASI sta portando avanti. Questo
forum è invece il simbolo di quello che l’ASI vuol
continuare a fare nel motorismo storico non solo
nazionale.

Sapete che in questo momento a Roma si sta
discutendo la finanziaria e che ci sono alcuni
parlamentari che non possono essere presenti. Io
ritengo giusto leggervi alcuni dei messaggi di
amicizia e stima per quello che l’ASI sta facendo.
Incomincio da questo “Caro presidente ho ricevuto il
suo gradito invito e mi rammarico di non poter
partecipare. La saluto con cordialità. Gianfranco
Fini”, un illustre socio dell’ASI.
“Caro Roberto ti ringrazio dell’invito ma non mi è
possibile partecipare. Filippo Berselli”,
“Impegni istituzionali non mi consentono di essere
presente come avrei desiderato. Con il più vivo
apprezzamento. Claudio Scajola”,
“Nel ringraziarla per l’invito. Mario Pescante”.
Ed infine l’avvocato Montezemolo “ho ricevuto la
lettera in cui mi conferma che la settimana prossima
si svolgerà il forum internazionale cui non posso
partecipare dato il carico che grava sulla mia

started in 1899, and where in the decades that
followed it grew tremendously and transformed life
in this city, and brought to it a sense of wellbeing.
Turin is no longer the automobile capital, but today
we have appointed it as “the capital of the other
automobile”, namely the historical vehicle.
It has recently appeared as though the newspapers
have been canceling all the work that the ASI is
doing. This forum, however, is symbolic of what
the ASI wants to pursue in the historical automobile
arena, and not only at the national level.

They are discussing budget matters at the moment in
Rome, so some members of parliament will not be
able to attend, but I think I ought to read you a few of
the messages of friendship and appreciation for the
work that the ASI is doing.
I will begin with this one: “Dear president, I have
received your very welcome invitation and I am sorry
that I cannot participate. Best wishes, Gianfranco
Fini”, a well-known member of the ASI.
“Dear Roberto, thank you for the invitation but I am
sorry that I cannot attend. Filippo Berselli”,
“Unfortunately, institutional commitments prevent
me from attending, which I would very much have
liked. With much appreciation. Claudio Scajola”,
“Thank you very much for the invitation. Mario
Pescante”. And lastly from attorney Montezemolo
“I have received the letter confirming that the
international forum will take place next week,
but unfortunately I cannot attend due to company
commitments. Very best wishes”.
There are also others who sent their regrets
by telephone. Well, in conclusion, I would like to
thank those of you who are present.

Thank you and good luck in your work.

Completo_293+425 10-03-2005 22:16 Page 4

5lettre de confirmation de l’organisation du forum
international mais je ne peux malheureusement y
participer en raison des charges qui grèvent sur mon
entreprise.” Toutes mes félicitations”.
D’autres personnes ont également excusé leur
absence par téléphone.

Mon intervention s’arrête ici, je remercie les
présents. Merci et bon travail.

azienda. Vivissimi auguri”.
Ci sono poi altre persone che hanno scusato la loro
assenza telefonicamente.

Bene, avrei concluso, ringrazio i presenti. Grazie
e buon lavoro.

Roberto Loi

Completo_293+425 10-03-2005 22:16 Page 5

.1

Completo_293+425 10-03-2005 22:16 Page 6

.1

LA FIVA, SA PHILOSOPHIE, SON ACTION,
SES CRAINTES, SES ESPOIRS
LA FIVA, LA SUA FILOSOFIA, LA SUA AZIONE, I SUOI DUBBI E LE SUE SPERANZE
FIVA, ITS PHILOSOPHY, ITS ACTION, ITS DOUBTS, ITS HOPES

Completo_293+425 10-03-2005 22:16 Page 7

.1

8

Completo_293+425 10-03-2005 22:16 Page 8

.1
9

LA FIVA, SA PHILOSOPHIE, SON ACTION,
SES CRAINTES, SES ESPOIRS
LA FIVA, LA SUA FILOSOFIA, LA SUA AZIONE, I SUOI DUBBI E LE SUE SPERANZE
FIVA, ITS PHILOSOPHY, ITS ACTION, ITS DOUBTS, ITS HOPES
Michel de Thomasson, FR - Président de la F.I.V.A.

INTRODUCTION AU FORUM FIVA-ASI
SUR L’AUTHENTICITÉ DES
VÉHICULES HISTORIQUES.
La FIVA.
Depuis sa dernière assemblée générale à Budapest
en fin octobre 2004, la Fédération Internationale des
Véhicules Anciens, la FIVA, comprend maintenant
près de 800.000 membres représentant environ 80
associations dans presque 50 pays. Depuis sa
création à Paris en 1966, elle n’a pas cessé de
grandir: encore très récemment, l’assemblée de
Budapest, en ratifiant l’accord signé avec une autre
fédération internationale de véhicules anciens,
l’International Historical Vehicle Organisation (IHVO),
a permis d’accueillir à la FIVA tous les membres de
l’IHVO, entraînant de ce fait la disparition de cette
structure.
Qui sont donc les membres de base de la FIVA ? Ce
sont surtout des bénévoles passionnés
collectionnant des véhicules anciens et regroupés
dans chaque pays dans des clubs formant une ou des
associations nationales. Ce sont en fait ces
associations nationales qui sont les membres directs
de la FIVA. Dans chaque pays existe une seule
association responsable de l’autorité FIVA, l’ “ANF”
(Autorité Nationale FIVA). En Italie c’est
l’Automotoclub Storico Italiano, l’ASI, qui joue ce rôle
et que je remercie très sincèrement de nous recevoir
si bien à Turin et d’avoir organisé ce sympathique et
très utile forum.
L’objet de notre passion, c’est la collection, la
restauration et l’utilisation de ces véhicules anciens.
Que cherche à faire la FIVA pour les collectionneurs ?
Une première priorité est de défendre leurs intérêts
communs vis à vis des législations internationales,

INTRODUZIONE AL FORUM FIVA-ASI
SULL’AUTENTICITÀ DEI VEICOLI
STORICI.
La FIVA.
Dalla sua ultima assemblea generale a Budapest a
fine ottobre 2004, la Federazione Internazionale dei
Veicoli Storici, la FIVA, comprende ora quasi 800.000
membri che rappresentano circa 80 associazioni in
quasi 50 paesi. Dalla sua creazione a Parigi nel 1966,
non ha smesso di crescere: ancora molto
recentemente, l’assemblea di Budapest, ratificando
l’accordo firmato con un’altra federazione
internazionale di veicoli storici, l’International
Historical Vehicle Organisation (IHVO), ha permesso
di accogliere in seno alla FIVA tutti i membri
dell’IHVO, comportando di conseguenza la sparizione
di questa struttura.
Chi sono dunque i membri di base della FIVA? Sono
per la maggior parte volontari appassionati che
collezionano veicoli storici e sono raggruppati in
ciascun paese in club che costituiscono una o più
associazioni nazionali. Sono di fatto queste
associazioni nazionali che sono i membri diretti della
FIVA. In ciascun paese esiste una sola associazione
responsabile dell’autorità FIVA, la “ANF” (Autorità
Nazionale FIVA). In Italia è l’Automotoclub Storico
Italiano, l’ASI, che esplica questa funzione e che
ringrazio molto sinceramente per averci accolto così
bene a Torino e per aver organizzato questo forum
simpatico e molto utile.
L’oggetto della nostra passione, è la collezione, il
restauro e l’utilizzazione di questi veicoli storici.
Che cosa cerca di fare la FIVA per i collezionisti?
Una prima priorità è quella della difesa degli interessi
comuni a fronte delle legislazioni internazionali,

INTRODUCTION TO THE FIVA-ASI
FORUM ON THE AUTHENTICITY OF
HISTORICAL VEHICLES.
The FIVA.
Since its last general meeting in Budapest at the end
of October 2004, the International Federation of
Historical Vehicles has now almost 800,000 members
from about 80 associations representing almost 50
countries. Since it was founded in Paris in 1966 it has
constantly grown: just recently, by ratifying the
agreement signed with another international
federation of historical vehicles, the International
Historical Vehicle Organisation (IHVO), the Budapest
general meeting made it possible to group together
all the members of the IHVO as part of FIVA with the
consequent disappearance of the latter organisation.
So, who are the basic members of the FIVA? They are
mainly amateur enthusiasts who collect historical
vehicles and are grouped into clubs in each country
which constitute one or more national associations.
It is these national associations which are the direct
members of the FIVA. In each country there is only
one association authorised by FIVA to represent it,
the “ANF” (National FIVA Authority). In Italy it is the
Italian Historical Automotoclub, the ASI, which
carries out this function and which I sincerely thank
for having given us such a warm welcome here in
Turin and for having organised this enjoyable and
highly useful forum.
The object of our passion is to collect, restore and use
these historical vehicles. What does FIVA aim to do
for collectors? One of its first priorities is to defend
their mutual interests in the face of international
legislation such as, for example, European
legislation, by insisting for example on the

Completo_293+425 10-03-2005 22:16 Page 9

.1

10

LA FIVA, SA PHILOSOPHIE, SON ACTION, SES CRAINTES, SES ESPOIRS
LA FIVA, LA SUA FILOSOFIA, LA SUA AZIONE, I SUOI DUBBI E LE SUE SPERANZE

FIVA, ITS PHILOSOPHY, ITS ACTION, ITS DOUBTS, ITS HOPES
Michel de Thomasson, FR - Président de la F.I.V.A.

comme par exemple la législation européenne, en
faisant introduire par exemple des dérogations
concernant les véhicules anciens si nécessaire, une
deuxième est de définir les règles des manifestations
organisées pour eux pour préserver ces véhicules et
assurer leur sécurité et une troisième est de
contribuer à l’authentification de ces véhicules : c’est
ce dernier et très important point qui va être discuté
ici même au cours de notre forum.
Pour en terminer avec les généralités, rappelons que
la FIVA ne s’occupe pas des manifestations sportives,
en particulier de vitesse, auxquelles participent les
véhicules anciens. En effet elle a signé deux accords
internationaux, l’un avec la Fédération Internationale
Automobile (FIA) pour les voitures, l’autre avec la
Fédération Internationale Motocycliste (FIM) pour les
motos. Au titre de ces accords, la FIVA reconnaît aux
deux fédérations sportives la responsabilité de
s’occuper du sport tandis que toutes les deux
reconnaissent de leur côté à la FIVA la responsabilité
de s’occuper de tout ce qui n’est pas le sport, comme
par exemple les critères d’authentification et de
classification des véhicules anciens.

Caractéristiques des véhicules FIVA.
Bien sûr la FIVA reconnaît d’abord à ses membres
propriétaires de véhicules anciens le droit de les
traiter comme ils le souhaitent : aucun serment,
aucun comportement n’est jamais exigé d’eux à cet
égard ! Elle a cependant été amenée au cours de son
existence à définir les caractéristiques que doivent
remplir les véhicules pour mériter la qualité de
véhicule reconnu éligible à la FIVA .
Ils doivent d’abord avoir plus de vingt cinq ans et,
probablement bientôt, cette règle va être modifiée
pour devenir plus de trente ans ! Il s’agit d’une règle
en années glissantes, en “ revolving years”, en ce

come per esempio la legislazione europea, facendo
introdurre per esempio delle deroghe, se necessario,
per quanto riguarda i veicoli storici, una seconda
priorità è la definizione delle regole delle
manifestazioni organizzate per loro per preservare
questi veicoli e garantire la loro sicurezza ed una
terza è quella di contribuire all’autenticazione di
questi veicoli: è questo l’ultimo punto, molto
importante, che sarà discusso proprio in questa sede
nel corso del nostro forum.
Per finire con le generalità, ricordiamo che la FIVA
non si occupa delle manifestazioni sportive, in
particolare di velocità, alle quali partecipano i veicoli
storici. Di fatto, ha firmato due accordi internazionali,
uno con la Federazione Internazionale
Automobilistica (FIA) per le vetture, l’altra con la
Federazione Internazionale Motociclistica (FIM) per le
moto. Ai sensi di questi accordi, la FIVA riconosce alle
due federazioni sportive la responsabilità di
occuparsi dello sport, mentre entrambe, da parte
loro, riconoscono alla FIVA la responsabilità di tutto
ciò che non è lo sport, come per esempio i criteri
d’autenticazione e di classificazione dei veicoli storici.

Caratteristiche dei veicoli FIVA.
Sicuramente la FIVA riconosce in primo luogo ai
propri membri proprietari di veicoli storici il diritto di
trattarli come vogliono: al riguardo non è stato mai
loro imposto alcun giuramento o comportamento! La
FIVA è stata tuttavia condotta, nel corso della sua
esistenza, a definire le caratteristiche alle quali
debbono corrispondere i veicoli per meritare la
qualifica di veicolo riconosciuto eleggibile presso la
FIVA.
Debbono avere più di venticinque anni e,
probabilmente fra poco, questa regola sarà
modificata per diventare più di trent’anni! Si tratta di

introduction of exceptions to such laws, where
necessary, for historical vehicles. A secondary
priority is to establish rules for the events organised
for historical vehicles and ensure their safety and a
third is to contribute to the authentication of these
vehicles: this is the last, very important point which
will be discussed here during the course of our
forum.
To conclude this general introduction, it should be
remembered that FIVA is not involved in the sports
competitions, and races in particular, which such
historical vehicles participate in. In fact, it has signed
two international agreements, one with the
International Car Federation (FIA) for cars and the
other with the International Motorbike Federation
(FIM) for motorbikes. In these agreements the FIVA
recognises the responsibility of the two sports
federations to deal with sports, while they in turn
recognise the responsibility of FIVA to deal with all
non-sports activities, such as, for example, the
criteria for the authentication and classification of
historical vehicles.

Characteristics of FIVA vehicles.
Certainly, in the first place the FIVA recognises its
members’ rights to treat the historical vehicles in
their possession as they wish: no conduct or
undertaking has ever been imposed on them in this
regard!
The FIVA has, however, in the course of its existence,
defined the characteristics which the vehicles must
comply with in order to qualify as a vehicle
recognised as eligible for the FIVA.
The vehicles must be over twenty-five years old and,
this rule will probably be changed soon to thirty
years! This rule applies to “revolving years”, in the
sense that every year vehicles one-year younger than

Completo_293+425 10-03-2005 22:16 Page 10

11sens que chaque année nous admettons des
véhicules plus jeunes d’un an par rapport à ceux
admis l’année précédente. Pourquoi cette règle
d’années “glissantes”, pourquoi ne pas fixer une
date calendaire séparant les véhicules éligibles à la
FIVA des autres véhicules ? Ce fut un long débat car
la FIVA, comme le reste du monde, comprend en effet
en son sein plusieurs générations de personnes,
disons par exemple pour simplifier que nous avons à
la fois des grands parents, des parents et des
enfants. Par conséquent nous assistons donc,
comme partout, à une sorte de conflit entre les
générations, chacune se passionnant souvent pour
une certaine période tout en méprisant quelque peu
une autre période. Chacun sait qu’un véhicule
fabriqué longtemps avant sa naissance paraît
préhistorique et lointain, qu’on est par contre
souvent nostalgique à l’égard d’un autre véhicule
qu’on a connu dans sa jeunesse neuf chez les
concessionnaires et qui a disparu depuis alors qu’un
véhicule très récent et très perfectionné ne suscite
qu’un intérêt utilitaire et donc pas du tout passionné.
Nous sommes ainsi faits ! Or la FIVA a décidé de
rester pérenne, de poursuivre ses activités
continuellement dans le futur, en ce sens qu’elle
prétend couvrir l’intérêt non seulement de toutes les
générations actuelles de collectionneurs mais
également de celles qui viendront plus tard : notre
formule est de pouvoir le moment venu aider un futur
collectionneur qui n’est pas encore né quand il
tombera, comme cela nous est arrivé à nous,
amoureux d’un véhicule qui actuellement n’est
encore ni conçu ni construit ! D’où les années
glissantes et non des dates fixes !
Ensuite nous considérons ces véhicules de plus de
vingt cinq ans comme constituant un patrimoine
culturel, un patrimoine respectable à protéger, à

una regola in anni mobili, in “revolving years”, nel
senso che ogni anno ammettiamo veicoli più giovani
di un anno nei confronti di quelli ammessi l’anno
precedente. Perché questa regola di anni “mobili”,
perché non fissare una data di calendario che separi i
veicoli eleggibili alla FIVA dagli altri veicoli? E’ stato
un lungo dibattito, perché la FIVA, come il resto del
mondo, comprende al suo interno diverse generazioni
di persone, diciamo per semplificare che abbiamo
contemporaneamente dei nonni, dei genitori e dei
bambini. Di conseguenza assistiamo dunque, come in
ogni luogo, ad una sorta di conflitto di generazioni, in
cui ogni generazione si appassiona spesso per un
certo periodo mentre disprezza un poco un altro
periodo. Tutti sanno che un veicolo fabbricato molto
tempo prima della propria nascita sembra preistorico
e remoto, che spesso però si prova della nostalgia per
un veicolo che, nella propria giovinezza, si è
conosciuto nuovo presso i concessionari e che è
scomparso in seguito, mentre un veicolo recentissimo
e molto perfezionato non suscita altro che un
interesse utilitario e quindi per nulla appassionato.
Siamo fatti così! Ora la FIVA ha deciso di restare
perenne, di continuare le sue attività continuamente
nel futuro, nel senso che pretende di rappresentare
gli interessi non soltanto di tutte le generazioni attuali
di collezionisti, ma anche quelle che verranno più
tardi: la nostra formula è quella di potere, a tempo
debito, aiutare un futuro collezionista che non è
ancora nato e quando gli accadrà, com’è successo a
noi, d’innamorarsi d’un veicolo che attualmente non è
ancora stato né progettato né costruito! Ecco il perché
della regola degli anni “mobili” e non delle date fisse!
Inoltre consideriamo questi veicoli di più di
venticinque anni come costituenti un patrimonio
culturale, un patrimonio rispettabile da proteggere,
da “amare”, da rispettare, il che implica

those admitted the previous year are accepted.
Why this “revolving” year rule, why not just establish
a date separating FIVA eligible vehicles from the
rest? This has been much debated, because FIVA, like
the rest of the world, has members from various
generations, in other words, grandparents, parents
and children. As a result one witnesses, as
everywhere, a sort of generation gap in which each
generation becomes enthusiastic about a certain
time while holding another period in low esteem.
Everyone knows that a vehicle made long before you
were born seems prehistoric and light years away
while you often feel nostalgic about a vehicle that
first appeared in the showrooms in your youth and
later disappeared, while a very recent, highly
perfected vehicle arouses nothing other than a
utilitarian interest and therefore no enthusiasm.
That’s the way we are!
So FIVA has decided to remain eternal and to
consistently continue its work in the future, in the
sense that it aims to represent the interests not only
of all the current generations of collectors, but also
of those to come: our formula is to be able, when the
time comes, to help a future collector who hasn’t
been born yet, when he, like us, falls in love with a
vehicle which has not yet been either designed or
built! That’s why we have the rule of the “revolving”
years and not a fixed date!
Moreover we see these vehicles of over twenty-five
years old as constituting a sort of cultural heritage, a
respectable heritage to protect, “love” and respect,
all of which clearly implies giving them the benefit of
special treatment.
The first thing to remember is that when they are
immobile they are like many other objets d’art, they
have three “static” dimensions like statues for
example, but unlike these objets d’art, we also want

Michel
de Thomasson

Completo_293+425 10-03-2005 22:16 Page 11

.1

12

LA FIVA, SA PHILOSOPHIE, SON ACTION, SES CRAINTES, SES ESPOIRS
LA FIVA, LA SUA FILOSOFIA, LA SUA AZIONE, I SUOI DUBBI E LE SUE SPERANZE

FIVA, ITS PHILOSOPHY, ITS ACTION, ITS DOUBTS, ITS HOPES
Michel de Thomasson, FR - Président de la F.I.V.A.

“aimer”, à respecter, ce qui implique évidemment de
les faire bénéficier d’un traitement spécial .
Rappelons d’abord que, quand ils sont immobiles, ils
sont comme beaucoup d’autres objets d’art, ils ont
les trois dimensions “statiques” de statues par
exemple, mais, contrairement à ces objets d’art,
nous voulons aussi toujours pouvoir continuer à
admirer leur “quatrième” dimension qui est leur
“mobilité” ! Pour nous en effet ce patrimoine de
véhicules doit être en mesure de continuer à pouvoir
rouler sur des routes publiques ou privées, c’est une
condition que nous considérons comme
indispensable. Nous souhaitons ensuite que ces
véhicules restent historiquement corrects pour
continuer de mériter de faire partie d’un patrimoine
et nous verrons au cours de ce forum ce que cela
implique. Enfin nous souhaitons qu’ils ne soient pas
essentiellement utilisés pour des déplacements
utilitaires, normaux ou commerciaux. En effet, une
longue utilisation, en raison de l’usure qui en résulte,
oblige souvent le propriétaire à introduire des
modifications techniques ou technologiques sur le
véhicule, ce qui l’éloigne forcément, tôt ou tard, d’un
état historiquement correct alors que nous
recherchons toujours à rester près de l’état
d’origine.

Authentification des véhicules historiques
par la FIVA.
Parlons maintenant de la démarche
d’authentification qui s’impose forcément pour des
véhicules anciens considérés comme faisant partie
d’un patrimoine culturel : en effet on ne peut pas se
passer d’une telle démarche si on respecte le
patrimoine.
Sur le plan des principes elle doit comprendre
d’abord une identification aussi précise que possible.

evidentemente di farli beneficiare di un trattamento
speciale. Ricordiamo dapprima che, quando sono
immobili, sono come molti altri oggetti d’arte, hanno
le tre dimensioni “statiche” come per esempio le
statue, ma, contrariamente a questi oggetti d’arte,
vogliamo anche poter sempre continuare ad
ammirare la loro “quarta” dimensione che è la loro
“mobilità”! Per noi infatti questo patrimonio di veicoli
deve essere in grado di continuare a poter circolare su
strade pubbliche o private, questa è una condizione
che consideriamo indispensabile. Ci auguriamo poi
che questi veicoli rimangano storicamente corretti
per continuare a meritare di far parte di un
patrimonio e vedremo, nel corso di questo forum, le
implicazioni che ne derivano. Infine ci auguriamo che
non siano essenzialmente utilizzati per degli
spostamenti utilitari, normali o commerciali. Infatti,
un utilizzo prolungato, a causa dell’usura che ne
deriva, obbliga spesso il proprietario ad introdurre
delle modifiche tecniche o tecnologiche sul veicolo, il
che l’allontana forzatamente, presto o tardi, da una
condizione storicamente corretta mentre noi
cerchiamo sempre di rimanere vicino alle condizioni
d’origine.

Autenticazione dei veicoli storici da parte
della FIVA.
Parliamo ora della procedura d’autenticazione che
s’impone forzatamente per dei veicoli storici
considerati come facenti parte di un patrimonio
culturale: infatti non si può prescindere da una
siffatta procedura se si rispetta il patrimonio.
In linea di principio la procedura deve comprendere
dapprima una identificazione quanto più precisa
possibile. Ora un veicolo è un insieme assai
complesso, ed è per questa ragione che parliamo
prima dell’identificazione del suo cuore, cioè della

to be able to continue to admire their “fourth”
dimension, in other words their “mobility”! In our
opinion in fact, this heritage of vehicles should be
able to continue to circulate on public and private
roads, this is a condition, which we consider
essential.
We trust too that these vehicles will remain
historically authentic so as to continue to merit
belonging to a heritage and we’ll see, during this
forum, the implications deriving from such. Lastly we
hope that they will not be used primarily for
utilitarian, normal or commercial use. Indeed,
overuse, due to the resulting wear and tear, often
forces the owner to make technical or technological
modifications to the vehicle, thus distancing it,
sooner or later, from a historically authentic
condition, whereas we always try to remain as
faithful as possible to the original conditions.

Authentication of historical vehicles by FIVA.
Let’s now talk about the authentication procedure
obligatorily imposed on vehicles considered as
belonging to the cultural heritage: indeed if such
heritage is to be respected one cannot but adopt such
a procedure.
Basically speaking the procedure must first include
as precise an identification as possible.
Now a vehicle is a highly complicated whole, and
that’s why we speak of the identification of its core,
that is of determining the origin of its circulating
chassis or hull which obviously existed at its origin
but an original part of which must still exist today.
Then its history must be described, from its
production up to now, in other words the technical
history of its transformations, just as the
enumeration of the various bodies subsequently
mounted on the chassis. But the sporting history is

Completo_293+425 10-03-2005 22:16 Page 12

13Or un véhicule est un ensemble très complexe, c’est
pourquoi nous parlons d’abord de l’identification de
son coeur c’est à dire de la détermination de l’origine
de son châssis roulant ou de sa coque qui ont
évidemment existé à sa naissance mais dont il doit
forcément subsister une partie originale aujourd’hui.
Puis il faut aussi décrire son histoire, depuis sa
naissance jusqu’à la période actuelle, c’est à dire
d’abord l’histoire technique des ses avatars, telle que
l’énumération des différentes carrosseries qui ont pu
être montées successivement sur son chassis . Mais
l’histoire sportive est tout aussi importante : a-t-on
par exemple affaire à un véhicule historique qui a
autrefois participé à des manifestations ou à des
compétitions célèbres ? On attribue enfin au véhicule
une certaine classification reflétant son histoire, elle
sera détaillée plus tard dans l’exposé de Derek
Drummond Bonzom. Toutes ces données,
identification, histoire technique et éventuellement
sportive et classification, figurent sur le document
qui s’appelle la Carte d’identité FIVA. Cette carte est
émise par les “ANF” de la FIVA à la demande et avec
l’aide du propriétaire du véhicule. Elle doit donc
normalement refléter les opinions concordantes du
propriétaire, qui s’est entretenu avec le technicien
FIVA venu inspecter le véhicule, et de la FIVA qui peut
avoir consulté des clubs de marque ou d’autres
spécialistes compétents. Notons que ce document
n’est pas un certificat d’authenticité au sens
juridique du terme. Il est valable dix ans ou moins en
cas de changement de propriétaire. Toutes les
données de la carte sont enregistrées dans la banque
informatique de données de la FIVA. Il se peut qu’à
un certain moment de nouvelles informations
concernant l’authenticité du véhicule apparaissent.
Quand elles sont connues de la FIVA, elles peuvent
remettre en cause la validité de la Carte d’Identité

determinazione dell’origine del suo telaio circolante o
della sua scocca che sono esistiti evidentemente alla
sua nascita, ma di cui deve obbligatoriamente
sussistere oggi una parte originale. Poi bisogna anche
descrivere la sua storia, dalla sua nascita fino al
periodo attuale, cioè la storia tecnica delle sue
trasformazioni, come l’enumerazione delle diverse
carrozzerie che hanno potuto essere
successivamente montate sul suo telaio. Ma la storia
sportiva è altrettanto importante: abbiamo per
esempio a che fare con un veicolo storico che ha
partecipato a delle manifestazioni o a delle
competizioni celebri? Infine si attribuisce al veicolo
una certa classificazione che riflette la sua storia e
sarà dettagliata più avanti nella conferenza di Derek
Drummond Bonzom. Tutti questi dati, identificazione,
storia tecnica ed eventualmente sportiva e
classificazione, figurano sul documento che si chiama
la Carta d’identità FIVA. Questa carta è rilasciata a
richiesta dalle “ANF” della FIVA con l’aiuto del
proprietario del veicolo. Deve dunque normalmente
riflettere le opinioni concordanti del proprietario, che
si è intrattenuto con il tecnico della FIVA venuto ad
ispezionare il veicolo, e della FIVA che può aver
consultato dei club di marche od altri specialisti
competenti. Notiamo che questo documento non è un
certificato d’autenticità nel senso giuridico del
termine. E’ valido dieci anni o meno in caso di cambio
del proprietario. Tutti i dati della carta sono registrati
nella banca informatica dei dati della FIVA. Può
accadere che ad un certo momento appaiano delle
nuove informazioni concernenti l’autenticità del
veicolo. Quando sono a conoscenza della FIVA,
possono rimettere in causa la validità della Carta
d’Identità precedentemente rilasciata. La carta viene
allora richiamata per essere modificata. Per esempio
la classificazione del veicolo può essere modificata in

just as important: are we dealing for example with a
historical vehicle which has taken part in famous
events or competitions? Lastly the vehicle is
attributed a certain classification which reflects its
history and details of which will be given later on, in
Derek Drummond Bonzom’s conference.
All this information, identification, technical and
sporting history, if any, and classification are shown
on the document called the FIVA Identity card. This
card is issued at request by the “ANF” of the FIVA
with the help of the vehicle owner. It should therefore
normally reflect the concordant opinions of the
owner, who has conversed with the FIVA technician
inspecting the vehicle, and the FIVA which may have
consulted the clubs for that make or other
competent specialists. It should be noted that this
document is not a certificate of authentication in the
legal sense of the term. It is valid for ten years or
less in the event of change of ownership. All the
information on the card is recorded in the databank
of the FIVA. It is possible that new information
regarding the authenticity of the vehicle may appear.
When the FIVA is in possession of such information,
the validity of the Identity Card previously issued may
be questioned. The card is then recalled for
modification. For example, the classification of the
vehicle may be modified on this occasion.
Let us say, lastly, that in issuing its Identity Cards,
the FIVA does not follow a “black or white”
procedure, in which it declares for example that a
vehicle is acceptable or not, original or not. On the
contrary, the opinion expressed is more of a
gradation, it attempts to classify the vehicle in one of
its sixteen categories which will be illustrated later.
The only imperative is the age of the vehicle which
must be equal to or over 25 years.

Completo_293+425 10-03-2005 22:16 Page 13

.1

14

LA FIVA, SA PHILOSOPHIE, SON ACTION, SES CRAINTES, SES ESPOIRS
LA FIVA, LA SUA FILOSOFIA, LA SUA AZIONE, I SUOI DUBBI E LE SUE SPERANZE

FIVA, ITS PHILOSOPHY, ITS ACTION, ITS DOUBTS, ITS HOPES
Michel de Thomasson, FR - Président de la F.I.V.A.

précédemment émise. La carte est alors rappelée
pour être modifiée. Par exemple la classification du
véhicule peut être changée à cette occasion.
Disons enfin que la FIVA, en émettant ses Cartes
d’Identité, n’a pas une démarche “binaire”, déclarant
par exemple qu’une voiture est acceptable ou pas,
est d’origine ou n’est pas d’origine . Au contraire son
jugement est plus nuancé, elle s’efforce de classer le
véhicule dans une des seize catégories qui vous
seront exposées plus tard. Le seul critère impératif
est l’âge du véhicule qui doit égaler ou dépasser 25
ans.
Comment ces classifications servent-elles aux
organisateurs : les organisateurs de manifestations
organisées selon les règles FIVA ont en fait la
possibilité de choisir les catégories de véhicules
qu’ils souhaitent inviter à participer et ils peuvent
vérifier, grâce à la Carte qu’il faut leur présenter, que
leur spécifications sont satisfaites.
Comment la FIVA, organisation sans but lucratif,
peut-elle théoriquement prétendre être compétente
pour juger de l’authenticité de véhicules pour
lesquels une Carte d’Identité FIVA est sollicitée ?
Disons d’abord qu’elle dispose en principe d’un
énorme réservoir de compétence en raison du très
grand nombre de ses membres, appelés les
sachants, chacun étant certainement passionné et
probablement très documenté sur des marques, des
modèles, des époques, ou possédant toutes sortes
de documents historiques et techniques etc… Elle
souhaite donc les consulter en tant que de besoin.
Mais, dans les consultations avec ses clubs,
associations ou fédérations, elle veut en principe
faire appliquer quelques une de ses règles éthiques
simples résultant du caractère bénévole des
personnes impliquées : on demande à chacun, quand
il est interrogé par un collectionneur, de bien vouloir

questa occasione.
Diciamo infine che la FIVA, rilasciando le sue Carte
d’Identità, non segue una procedura “binaria”, con la
quale dichiara per esempio che una vettura è
accettabile oppure no, è originale o non lo è. Al
contrario il suo giudizio è più sfumato, si sforza di
classificare il veicolo in una delle sue sedici categorie
che vi saranno illustrate più avanti. Il solo criterio
imperativo è l’età del veicolo che deve essere uguale o
superiore a 25 anni.
In che modo queste classificazioni servono agli
organizzatori: gli organizzatori di manifestazioni
organizzate secondo le regole FIVA hanno di fatto la
possibilità di scegliere le categorie di veicoli che
intendono invitare a partecipare e possono verificare,
attraverso la Carta che deve essere loro presentata,
che le specifiche siano soddisfatte.
In che modo la FIVA, organizzazione senza fini di
lucro, può teoricamente pretendere di essere
competente per giudicare in merito all’autenticità di
veicoli per i quali viene richiesta una Carta d’Identità
FIVA?
Cominciamo col dire che dispone per principio
d’un’enorme riserva di competenza grazie
all’elevatissimo numero dei propri membri,
denominati i sapienti, ciascuno di essi essendo
sicuramente appassionato e probabilmente molto
documentato su delle marche, dei modelli, delle
epoche, oppure possedendo ogni sorta di documenti
storici e tecnici ecc… La FIVA intende quindi
consultarli per quanto occorre. Ma, nelle
consultazioni con i propri club, associazioni o
federazioni, vuole come principio far applicare alcune
delle sue regole etiche semplici che derivano dal
carattere volontario delle persone implicate: viene
richiesto a ciascuno, quando sia interrogato da un
collezionista, di volere gentilmente fornire

How do these classifications help organisers: the
organisers of events organised according to FIVA
rules are able to choose the categories of vehicles
they wish to invite to participate and can verify, by
means of the Cards which must be presented to
them, that such specifications are satisfied.
How can the FIVA, a non-profit making organisation,
theoretically expect to be competent to judge the
authenticity of vehicles for which a FIVA Identity Card
has been requested? Let’s begin by saying that it has
an enormous reserve of knowledge available by
virtue of the elevated number of its members, known
as the specialists, each of whom is certainly an
enthusiast and very probably well informed about
the makes, models and periods, or possesses all
sorts of historical and technical documentation etc.
The FIVA therefore intends to consult them as
required. But, in its consultations with its clubs,
associations or federations, it wishes in principle to
apply some of its simplest ethical rules deriving from
the amateur nature of the people involved: each of
them is asked, when questioned by a collector, to
kindly make available free of charge the information
in his possession as well as the justification
necessary for such opinion if any, all in a totally
transparent manner. It should be noted besides that
the FIVA does not deal with estimating the market
price of a collector’s vehicle, but recommends its
members interested in this matter to refer to
specialised professional experts in the trade who are
generally covered by an appropriate insurance policy.
But in practice what actually happens? Contacting all
the specialists is unfortunately often very difficult,
the lists of specialists are far from complete and the
consultation made at the time of issuing the FIVA
identity card, is, in the best of cases, at a national
level.

Completo_293+425 10-03-2005 22:16 Page 14

15fournir gratuitement les informations dont il dispose
ainsi que les justifications éventuelles du jugement
émis si nécessaire, ceci en toute transparence.
Notons cependant d’autre part que la FIVA ne traite
pas de l’évaluation du prix d’un véhicule de
collection, elle recommande à ses membres
intéressés par ce point de bien vouloir recourir à des
experts spécialisés professionnels dont c’est le
métier et qui sont en général couverts par une police
d’assurance appropriée.
En fait que se passe-t-il en pratique ? La liaison avec
tous les sachants est malheureusement souvent très
difficile à réaliser, les listes de spécialistes sont très
loin d’être complètes et la consultation effectuée au
moment de l’élaboration de la carte d’Identité FIVA
reste au mieux au niveau national.
Concernant toujours la démarche d’authentification
d’un véhicule historique, il convient de noter une
disposition très récente concernant la collaboration
qui s’établit entre la FIVA et la FIA. Cette dernière a
créé de son côté un document d’authentification
qu’elle appelle “certificat patrimonial” (Heritage
Certificate). Il est destiné à authentifier un certain
nombre de voitures dont les propriétaires veulent
avoir une opinion circonstanciée de la FIA. Or la FIA a
demandé à la FIVA de collaborer à cette démarche : il
est donc prévu que la FIVA aura donc un représentant
dans chacun des comités FIA chargés d’attribuer ces
certificats. J’ai d’autre part accepté de présider la
Commission Historique Internationale de la FIA qui
est en particulier chargée de superviser l’application
de la procédure et de proposer la liste des experts de
marque que la FIA consultera. La FIVA travaillera
donc la main dans la main avec la FIA ! Notons que le
certificat patrimonial FIA, contrairement à la carte
d’Identité FIVA , aura vraisemblablement une valeur
juridique.

gratuitamente le informazioni delle quali dispone
insieme ai giustificativi eventualmente necessari del
giudizio emesso, e ciò in completa trasparenza.
Notiamo d’altra parte che la FIVA non si occupa della
valutazione del prezzo di mercato d’un veicolo da
collezione, ma raccomanda ai propri membri
interessati su questo punto, di volersi rivolgere a
degli esperti professionisti specializzati che fanno
questo mestiere e che sono in generale coperti da una
polizza d’assicurazioni appropriata.
Nei fatti, che cosa accade in pratica? Il collegamento
con tutti i sapienti è purtroppo assai spesso molto
difficile da realizzare, gli elenchi di specialisti sono
ben lungi dall’essere completi e la consultazione
effettuata al momento dell’elaborazione della carta
d’Identità FIVA rimane, nel migliore dei casi, al livello
nazionale.
Per quanto concerne sempre la procedura di
autenticazione d’un veicolo storico, è opportuno
notare una disposizione molto recente che riguarda la
collaborazione che si stabilisce tra la FIVA e la FIA.
Quest’ultima ha creato da parte sua un documento
d’autenticazione che chiama “certificato
patrimoniale” (Heritage Certificate). E’ destinato ad
autenticare un certo numero di vetture i cui
proprietari vogliano avere un parere circostanziato da
parte della FIA. Ora la FIA ha domandato alla FIVA di
collaborare a questa procedura: è dunque previsto
che la FIVA avrà pertanto un rappresentante in
ciascuno dei comitati FIA incaricati di attribuire questi
certificati.
D’altra parte ho accettato di presiedere la
Commissione Storica Internazionale della FIA che è in
particolare incaricata della supervisione
dell’applicazione della procedura e di proporre
l’elenco degli esperti di marche che la FIA consulterà.
La FIVA opererà dunque mano nella mano con la FIA!

As regards the procedure for authenticating a
historical vehicle, it’s worth taking note of a very
recent disposition regarding the collaboration
between the FIVA and the FIA . The latter has created
its own authentication document called a “Heritage
Certificate”. This is destined to authenticate a certain
number of vehicles whose owners wish to have a
definite and specific opinion from the FIA. Now the
FIA has asked the FIVA to collaborate in this
procedure: it is therefore planned that the FIVA will
have a representative in each of the FIA committees
appointed to attribute such certificates.
Moreover, I have accepted the presidency of the
International Historical Commission of the FIA which
is specifically appointed to supervise the application
of the procedure and to propose the list of car experts
for each make which the FIA will consult.
The FIVA will therefore operate hand in hand with the
FIA! It should be noted that the FIA heritage
certificate will most likely have a legal value unlike
the FIVA’s Identity Card.
Another word about the category of vehicles defined
as “reproduction” on the Identity Cards. First of all, in
our vocabulary we use two different terms to define
“copies”: if the copy has been made by the
manufacturer of the original vehicle it is called a
“replica”, if it has been made by someone else it is
called a “reproduction”.
The FIVA in no way condemns vehicles falling into the
category of reproductions. Indeed in some countries
events are organised specially for this category. The
FIVA only requires that such reproductions always
bear the name of the manufacturers and above all
not the name of the original vehicle. If this is not the
case, in other words if the reproduction bears the
name of the original vehicle, then the vehicle in
question is a fake which we in no way consider as

Completo_293+425 10-03-2005 22:16 Page 15

.1

16

LA FIVA, SA PHILOSOPHIE, SON ACTION, SES CRAINTES, SES ESPOIRS
LA FIVA, LA SUA FILOSOFIA, LA SUA AZIONE, I SUOI DUBBI E LE SUE SPERANZE

FIVA, ITS PHILOSOPHY, ITS ACTION, ITS DOUBTS, ITS HOPES
Michel de Thomasson, FR - Président de la F.I.V.A.

Un mot encore sur la catégorie des véhicule dite
“reproduction” sur les Cartes d’identité. D’abord,
dans notre vocabulaire, nous utilisons deux mots
différents pour désigner des “copies” : si la copie est
réalisée par le constructeur du véhicule original,
nous l’appelons “réplique”, si par contre elle est
fabriquée par un tiers, elle est qualifiée de
“reproduction”.
Or la FIVA ne condamne en aucune manière les
véhicules qui entrent dans la catégories des
reproductions. En effet, dans certains pays, des
manifestations sont spécialement organisées pour
elles. Elle exige seulement que ces reproductions
portent toujours le nom de leurs fabricants et surtout
pas le nom du véhicule original reproduit. Si ce n’est
pas le cas, si la reproduction porte le nom du véhicule
original, il s’agit alors d’un faux que nous ne voulons
absolument pas considérer comme pouvant être
confondu avec l’original appartenant à notre
patrimoine.
Notons enfin qu’une “reproduction” ne peut devenir
actuellement éligible à la FIVA que lorsqu’elle aura
atteint l’âge de 25 ans. Il est donc particulièrement
important que les reproductions connues soient
convenablement identifiées de telle sorte qu'elles ne
soient jamais plus tard confondues avec des
originaux.

Conclusion.
Que souhaitons nous finalement pour ces véhicules
éligibles à la FIVA et dûment authentifiés par elle
comme appartenant à notre patrimoine culturel et
industriel ? Nous souhaitons qu’ils soient en
définitive traités comme tous les autres patrimoines
culturels, c’est à dire qu’après avoir été identifiés
comme décrit ci-dessus, ils puissent être protégés,
conservés, mis en valeur et transmis aux

Notiamo che il certificato patrimoniale FIA,
contrariamente alla carta d’Identità FIVA, avrà
verosimilmente un valore giuridico.
Ancora una parola sulla categoria dei veicoli definiti
“riproduzione” sulle Carte d’identità. Per prima cosa,
nel nostro vocabolario, utilizziamo due termini diversi
per definire delle “copie”: se la copia è realizzata dal
costruttore del veicolo originale, la chiamiamo
“replica”, se invece è fabbricata da terzi, viene
qualificata come “riproduzione”.
Ora la FIVA non condanna in alcun modo i veicoli che
rientrano nella categoria delle riproduzioni. Infatti, in
alcuni paesi, si organizzano delle manifestazioni
appositamente per questa categoria. La FIVA esige
soltanto che queste riproduzioni portino sempre il
nome dei loro fabbricanti e, soprattutto, non il nome
del veicolo originale riprodotto. Se le cose non stanno
così, cioè se la riproduzione riporta il nome del
veicolo originale, si tratta in questo caso di un falso
che non vogliamo assolutamente considerare possa
essere confuso con l’originale appartenente al nostro
patrimonio. Notiamo infine che una “riproduzione”
non può diventare attualmente eleggibile alla FIVA
che quando avrà raggiunto i 25 anni d’età. E’ dunque
particolarmente importante che le riproduzioni
conosciute siano opportunamente identificate in
modo che non possano mai essere più tardi confuse
con degli originali.

Conclusione.
Che cosa ci auguriamo finalmente per questi veicoli
eleggibili alla FIVA e debitamente da essa autenticati
come appartenenti al nostro patrimonio culturale e
industriale? Ci auguriamo che in definitiva siano
trattati come tutti gli altri patrimoni culturali, cioè che
dopo essere stati identificati come indicato qui sopra,
possano essere protetti, conservati, valorizzati e

comparable with the original, part of our heritage.
We would also point out that a “reproduction” is not
currently eligible for the FIVA until it is 25 years old. It
is therefore particularly important that known
reproductions are properly identified so that in the
future there is no danger of them being confused
with the originals.

Conclusion.
What are out hopes then, for these FIVA eligible
vehicles duly authenticated by it as belonging to our
cultural and industrial heritage? We hope that, after
all, they’ll be treated like every other cultural asset,
in other words that after being identified as
described above, that they can be protected,
conserved, valorised and handed down to future
generations. It’s on this point that an enormous effort
still needs to be made, that of training our
successors to continue to keep our strange vehicles
working!
Too many clubs and associations complain of the lack
of young people in their ranks. It’s up to us to find a
way of attracting them and training them in the joys
of the crank, primer and magneto!

I’ve finished with my introductory comments. I’d like
to reiterate our pleasure at having the eminent
figures who were invited, here with us and who, I am
sure, will make their contribution to the debate we’ll
be having on the authenticity of vehicles.
• In the first place we’ll be listening to the real
creators of our heritage, the designers.
So we’ll have the pleasure of hearing about the ideas
behind the conception of what will later become a
collector’s vehicle.
• Then we’ll hear the opinion of those who describe
our cultural heritage as in fact constituting an

Completo_293+425 10-03-2005 22:16 Page 16

17générations futures. C’est sur ce point qu’un énorme
effort reste à faire, celui de former nos descendants
à continuer de faire marcher nos drôles de machines!
Trop de clubs et d’associations regrettent le manque
de jeunes dans leurs rangs. C’est à nous de trouver
les moyens de les attirer et de les former aux joies de
la manivelle, du kick ou de la magnéto !

J’en ai fini avec mes propos préliminaires. Je
voudrais redire notre joie d’avoir avec nous
regroupés dans cette salle les éminentes
personnalités qui ont été invitées et qui vont, j’en
suis sûr, nourrir le débat que nous allons avoir sur
l’authenticité des véhicules .
• D’abord la parole sera donnée aux véritables
créateurs de notre patrimoine, aux stylistes
(designers) qui le font naître. Nous aurons donc le
plaisir d’entendre parler des idées à l’origine de la
conception de ce qui devient par la suite un véhicule
de collection.
• Puis nous entendrons l’avis de ceux qui décrivent
notre patrimoine culturel comme constituant en fait
une mémoire industrielle ainsi que ceux qui en sont
responsables au sein de certains constructeurs.
• Ensuite nous reviendrons sur ce qu’est en fait
l’authenticité et l’authentification des véhicules
anciens, d’abord pour la FIVA, mais aussi pour les
commissaires- priseurs et les marques,
• Nous n’oublierons pas ceux qui se chargent de la
conservation de ce patrimoine et de sa mise en
valeur dans les musées ou lors des organisations de
concours d’élégance,
• Nous entendrons enfin comment juridiquement
l’authenticité peut être sauvegardée en particulier
quand apparaissent des faux.

Je vous remercie.

trasmessi alle generazioni future. E’ su questo punto
che resta da fare uno sforzo enorme, quello di
formare i nostri successori a continuare a far
funzionare le nostre strane macchine! Troppi club ed
associazioni lamentano la carenza di giovani nelle
loro file. Spetta a noi trovare i mezzi per attirarli e
formarli alle gioie della manovella, del cicchetto e del
magnete!

Ho finito con i miei propositi preliminari. Vorrei
ripetere la nostra gioia di avere riuniti con noi in
questa sala le eminenti personalità che sono state
invitate e che, ne sono sicuro, alimenteranno il
dibattito che svolgeremo sull’autenticità dei veicoli.
• In primo luogo la parola sarà data ai veri e propri
creatori del nostro patrimonio, agli stilisti (designers)
che lo fanno nascere. Avremo dunque il piacere di
sentire parlare delle idee all’origine del
concepimento di ciò che diverrà in seguito un veicolo
da collezione.
• Poi sentiremo il parere di coloro che descrivono il
nostro patrimonio culturale come costituente di fatto
una memoria industriale ed anche di coloro che ne
sono responsabili presso alcuni costruttori.
• Poi torneremo su ciò che è nei fatti l’autenticità e
l’autenticazione dei veicoli storici, in primo luogo per
la FIVA, ma anche per i periti stimatori e le marche.
• Non dimenticheremo coloro che s’incaricano della
conservazione di questo patrimonio e della sua
valorizzazione nei musei o in occasione
dell’organizzazione dei concorsi d’eleganza.
• Sentiremo infine come l’autenticità possa essere
salvaguardata dal punto di vista giuridico, in
particolare quando compaiano dei falsi.

Vi ringrazio.

industrial memory and that of those who are
responsible for this with some of the manufacturers.
• Then we’ll get back to what the authenticity and
authentication of historical vehicles is in practical
terms, in the first place for the FIVA and then for the
experts valuers and the makes.
• We won’t be forgetting those engaged in the
conservation of this heritage and its valorisation in
museums and during the organisation of design
competitions.
• Lastly we’ll be hearing how authenticity can be
safeguarded from a legal point of view, especially
when fakes begin to appear.

Thank you.

Completo_293+425 10-03-2005 22:16 Page 17

.2

Completo_293+425 10-03-2005 22:16 Page 18

.2

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE
THE AUTOMOBILE, A TRUE ART FORM

Completo_293+425 10-03-2005 22:16 Page 19

.2

20

Completo_293+425 10-03-2005 22:16 Page 20

.2
21

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE
THE AUTOMOBILE, A TRUE ART FORM
Donato Coco, FR - Chef Design Citroën

AUTHENTICITE DU VEHICULE
ANCIEN & AUTHENTICITE
DE LA CONCEPTION DU
VEHICULE MODERNE

Introduction
“Je me suis bien demandé de quoi il serait bon de
parler dans ce forum… Peut être pas trop de style car
bien que j’exerce ce beau métier chaque jour,
cherchant inlassablement quel concept pourrait bien
avoir un jour l’honneur de porter les chevrons de
Citroën. J’ai pensé que la présence de mes Maîtres
Illustres que sont Ms. Giugiaro & Pininfarina (que je
salue bien respectueusement) m’interdisait de
parler des principes du style automobile, tant je me
sent capable de risquer de leur resservir les
analyses, les recettes, l’art du métier que j’ai appris
d’eux même, de l’observation de leurs travaux.
L’idée de tenter un peu d’histoire de l’automobile
devant quelques autres fameux spécialistes
(que je salue également) ne m’a pas plus
inspiré…puis… le mot AUTHENTICITE
(pourtant écrit très gros sur le programme) m’est
apparu comme un sujet intéressant parce qu’il ne
s’attache pas seulement à nos chers véhicules
anciens… mais aussi à l’acte conceptuel que nous
faisons chaque jour sur les véhicules actuels et
futurs.
Parmi les nombreuses significations du mot
“Authenticité” celle qui est la plus communément
entendu dans les évaluations du patrimoine
historique se définie comme “ce qui est attesté,..
certifié conforme à l’original”
L’autre signification de l’Authenticité qui m’intéresse
parce qu’elle me semble de nature à aider le

AUTENTICITÀ DEL VEICOLO
STORICO ED AUTENTICITÀ
DELLA CONCEZIONE DEL
VEICOLO MODERNO

Introduzione
Mi sono chiesto di che cosa sarebbe stato opportuno
parlare in questo forum… Forse non troppo di stile,
anche se esercito quotidianamente questo bel
mestiere, cercando instancabilmente quale concetto
potrebbe magari avere un giorno l’onore di portare le
insegne della Citroën. Ho pensato che la presenza dei
miei Maestri illustri, quali sono i signori Giugiaro e
Pininfarina (che saluto molto rispettosamente) mi
avrebbe vietato di parlare dei principi dello stile
automobilistico, tanto mi sento capace di rischiare di
ripresentare a loro le analisi, le ricette, l’arte del
mestiere che da loro stessi ho appreso attraverso
l’osservazione dei loro lavori.
Non mi ha neppure ispirato l’idea di tentare un poco
di storia dell’automobile davanti ad alcuni altri
famosi specialisti (che saluto ugualmente)… poi… la
parola AUTENTICITÀ (che pure è scritta in grandi
caratteri sul programma) mi è sembrata essere un
soggetto interessante, perché non si ricollega
soltanto ai nostri cari veicoli storici… ma anche
all’atto concettuale che realizziamo ogni giorno sui
veicoli attuali e su quelli futuri.
Fra i molti significati della parola “Autenticità” quello
che le viene più comunemente attribuito nelle
valutazioni del patrimonio storico si definisce come
“ciò che è attestato, ... certificato conforme
all’originale”.
L’altro significato dell’Autenticità che m’interessa
perché mi sembra in grado di contribuire a definirlo

AUTHENTICITY OF THE HISTORICAL
VEHICLE AND AUTHENTICITY
OF THE CONCEPT OF THE
MODERN VEHICLE

Introduction
I found myself wondering what to talk about in this
forum… Perhaps not so much about design, even
though this is the profession I exercise daily,
searching untiringly for that concept that might one
day have the honour of bearing the Citroën symbol.
I considered that the presence of my illustrious
teachers, such as Mr Giugiaro and Pininfarina (whom
I respectfully greet) would have prevented me from
talking about the principles of automobile design
unless I wanted to risk re-proposing them with the
analysis, recipes and arts of the trade which I had
learnt from them by observing their work.
Nor did the idea of attempting a history of the
automobile in front of other famous specialists (who I
also greet) tempt me … then… the word
AUTHENTICITY (which is even written in capitals on
the programme) struck me as an interesting subject
because it doesn’t just tie up with our dear old
historical vehicles… but also with the design act
which we carry out every day on current and future
vehicles.
Among the many meanings of the word “Authenticity”
the one most commonly attributed to it in evaluating
the historical heritage is defined as “what is certified,
...certified as conforming to the original”.
The other meaning of Authenticity which interests
me because I feel it helps to contribute to defining it
in its creative search, is defined by the dictionary as
follows: “That which expresses a profound truth of

Completo_293+425 10-03-2005 22:16 Page 21

.2

22

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Donato Coco, FR - Chef Design Citroën

designer dans sa recherche créative est ainsi définie
par le dictionnaire : “Ce qui exprime une vérité
profonde de l’individu et non des habitudes
superficielles, des conventions…Qui est sincère ;
juste, naturel, vrai…. Je ne me trompe pas beaucoup
en disant que seuls les véhicules “capables de cette
Authenticité là” rejoignent le Succès…le temps en
fait ensuite “d’Authentiques Pièces d’Epoque” dignes
d’intéresser les Amateurs.
Chaque Marque Automobile est confronté à la
nécessité de définir des produits dotés d’une
certaine authenticité. On peut remarquer
qu’aujourd’hui c’est dans leur propre histoire que les
Marques vont chercher lettre de noblesse,
inspiration, crédibilité…c’est vrai qu’il est difficile
d’échapper à la force d’esprit de certaines Créations
Charismatiques…
Enfant j’étais captivé par la “Trace” que me laissaient
les 2cv, Traction, DS en passant devant moi… Leurs
personnalités, avec quelques rares autres véhicules,
m’interpellaient, allez savoir pourquoi…je n’y
connaissais rien, personne ne m’avait initié et
pourtant je ressentais une attirance particulière pour
ces produits…comme l’homéopathie pour les chiens :
les pauvres ils ne savent pas que c’en est et pourtant
ça marche. On ne peut donc pas parler de placebo.
Certains objets ont cette capacité à nous
correspondre, dont l’observation nous fait du bien et
que l’on comprends, parce qu’ils s’expriment
clairement avec simplicité. Parce qu’ils ont du Sens,
de l’Authenticité... il faut dire aussi que allez dans les
bois, en traction Citroën, coeuillir des champignons
avec son propre Père laisse un goût d’authenticité.
Le travail du Style chez Citroën se fait possiblement
en cohérance avec les Valeurs de la Marque :
VITALITE - EXPRESSIVITE - BIEN ETRE
Nous avons la volonté de renforcer cette image par

nella sua ricerca creativa, è definito nel dizionario
come segue: “Ciò che esprime una verità profonda
dell’individuo e non delle sue abitudini superficiali,
delle convenzioni… Che è sincero, giusto, naturale,
veritiero”.... Non mi sbaglio di molto affermando che
solo i veicoli “capaci di quest’ultima Autenticità”
arrivano al Successo… il trascorrere del tempo ne fa
in seguito degli “Autentici Pezzi d’Epoca”, degni
d’interessare gli Amatori.
Ogni Marca Automobilistica si confronta con la
necessità di definire dei prodotti dotati d’una certa
autenticità. Si può osservare che oggi è nella propria
storia che le Marche vanno a cercare titolo nobiliare,
ispirazione, credibilità … è vero che è difficile
sfuggire alla forza dello spirito di certe Creazioni
Carismatiche…
Da bambino, ero affascinato dalla “Traccia” che mi
lasciavano le 2CV, Traction, DS passandomi davanti…
Le loro Personalità, con qualche altro raro veicolo,
m’interpellavano, chissà perché… non me ne
intendevo affatto, nessuno mi aveva iniziato e tuttavia
risentivo un’attrazione particolare per questi
prodotti… era un po’ come l’omeopatia per i cani: non
sanno poveretti di che cosa si tratta, eppure funziona.
Non si può dunque parlare di placebo.
Certi oggetti hanno questa capacità di corrispondere
con noi, la loro osservazione ci fa bene e li
comprendiamo, perché si esprimono chiaramente,
con semplicità. Perché hanno del Senso e
dell’Autenticità... bisogna anche dire che andare nei
boschi, in traction Citroën, a raccogliere funghi con il
proprio Padre, lascia una sensazione d’autenticità.
Il lavoro dello Stile, alla Citroën, si fa se possibile in
coerenza con i Valori della Marca:
VITALITÀ - ESPRESSIVITÀ - BENESSERE
Abbiamo la volontà di rafforzare quest’immagine
attraverso i nuovi prodotti sfruttando la BIPOLARITÀ

the individual and not of his superficial habits, of
conventions. That which is sincere, right, natural,
truthful”.... I’m not far off in affirming that only the
vehicles “capable of this latter Authenticity” become
successful… the passage of time makes them real
“Period pieces”, worthy of the interest of
Enthusiasts.
Every Make of Car comes up against the need to
define products with a certain authenticity. One may
observe that it’s in their own history that Makes
search for noble qualifications, inspiration,
credibility … it’s true that it’s hard to get away from
the spiritual force of certain Charismatic Creations…
As a child I was fascinated by the «Track» left by the
2CV, Traction, DS passing in front of me… Its
Personality, along with some other rare vehicle. It
spoke to me, who knows why… I knew nothing about
them, nobody had initiated me and yet I felt a peculiar
attraction for these products… it was a bit like
homeopathy for dogs: the poor things don’t know
what it’s about but it works. So one can’t speak of a
placebo effect.
Certain objects have this ability to communicate with
us, looking at them makes us feel good and we
understand them because they express themselves
clearly, simply. Because they have a Sense and
Authenticity... but then it must also be said that going
mushroom picking in the woods in a traction Citroën
with your father does leave a certain feeling of
authenticity.
The Design work at Citroën is conducted, where
possible, in keeping with the values of that Make:
VITALITY - EXPRESSIVENESS - COMFORT
Our intention is to strengthen this image through the
new products by taking advantage of the Make’s
BIPOLAR nature.
- A sophisticated comfort zone, with dynamic, fluid,

Completo_293+425 10-03-2005 22:16 Page 22

23les nouveaux produits en exploitant la BI-POLARITE
de la Marque
- Un pôle Bien-être Sophistiqué, avec des styles
dynamiques, fluides, élancés, synboles de statut, de
prestance avec des innovations technologiques. ‘
concerne les grandes’.
-Un pôle Bien-être décontracté avec des styles softs,
ludiques, symboles de praticité, de convivialité et de
sympathie avec des architectures innovantes.
‘concerne les petites’
A l’apparition de la C3 la question qui revenait était :
“Pour concevoir la C3, aviez vous une 2CV dans
l’atelier de style ?” je répondais “Non!”..(je n’ai
aucun goût pour le plagiat de voiture célèbre,
exp/Newbeetle) mais il est compréhensible que au
moment où l’on s’attaque à la création de la future
petite voiture du B pour Citroën, d’avoir quelque part
dans la tête, l’icône de la voiture populaire de
Citroën:
“ L’ésthétique de C3 n’est ni gratuite, ni amnésique.
“ C3 a fait son devoir de mémoire sans verser dans le
passéisme”.
“ C3 est née de l’assimilation de l’ADN de Citroën”
“ Il n’existe pas de création artistique sans culture,
l’authenticité inspire…”.
VEHICULE ANCIENS ? pourquoi nous intéressent-ils?
pourquoi les aiment-on?
Les véhicules anciens, objets marquants, comme
témoins de l’histoire proche, nous évoquent une vie
vécue, la nôtre.
Nous sommes de plus en plus nombreux aujourd’hui,
collectionneurs plus ou moins raisonnables à nous
sentir bien sincèrement “une responsabilité de
Sauveurs du Patrimoine”, par Amour, par Nostalgie,
par Respect du travail de ceux qui nous ont précédés.
Nous avons tous, à chaque époque, utilisés et
appréciés des véhicules attachants car chargés de

della Marca.
- Un polo Benessere Sofisticato, con degli stili
dinamici, fluidi, slanciati, simboli di stato sociale e di
prestanza con delle innovazioni tecnologiche “per le
grandi vetture”.
- Un polo Benessere rilassato, con degli stili soft,
ludici, simboli di praticità, di convivialità e di simpatia
con delle architetture innovative “per le piccole
vetture”.
All’uscita della C3 la domanda che ritornava era la
seguente: “Per concepire la C3, avevate una 2CV nel
laboratorio di stile?” rispondevo di NO!.. (non ho
alcuna inclinazione per il plagio di una vettura
celebre, tipo la Newbeetle), ma è comprensibile che,
al momento in cui si affronta la creazione della futura
piccola vettura del settore B per la Citroën, sia
presente da qualche parte nella testa l’icona della
vettura popolare della Citroën: “L’estetica della C3
non è né gratuita, né contrassegnata da amnesia”.
“La C3 ha assolto il proprio compito di rispetto della
memoria senza scadere nell’attaccamento al
passato.” “La C3 è nata dall’assimilazione del DNA
della Citroën” “Non esiste creazione artistica senza
cultura, l’autenticità ispira …”
I VEICOLI STORICI: perché ci interessano? perché
sono amati?
I veicoli storici, oggetti significativi, come testimoni
della storia recente, evocano per noi una vita vissuta,
la nostra vita.
Oggi siamo sempre in numero crescente,
collezionisti più o meno ragionevoli, a sentirci
responsabili sinceramente come Salvatori del
Patrimonio, per Amore, per Nostalgia, per Rispetto
dell’opera di coloro che ci hanno preceduti.
Tutti abbiamo, in ogni epoca, utilizzato ed apprezzato
dei veicoli accattivanti, perché impregnati di cultura
dovuta alla sinergia della tecnologia e del saper fare

slim-line design, a symbol of social status and
performance with technological innovations “for the
big cars”.
- A relaxed comfort zone, with soft, playful design, a
symbol of practicality, conviviality and conformity
with innovative architecture “for the small cars”.
When the C3 came out the reaction was:
“To design the C3, did you have a 2CV in the design
workshop?” I replied NO! (I have no inclination to
plagiarise a famous car, like the Newbeetle), but it’s
understandable that at the moment that you’re
thinking about creating a future small car for the B
sector of Citroën, that somewhere in your head you
have the image of the popular car produced by
Citroën: “The aesthetics of the C3 are neither
gratuitous nor affected by amnesia”. “The C3 has
absolved its task of respecting the past without
falling into the trap of being attached to the past.”
“The C3 is the result of the assimilation of Citroën’s
DNA”. “No artistic creation exists without culture,
authenticity is inspiring…»
HISTORICAL VEHICLES: why do they interest us? why
are they popular?
Historical vehicles, significant objects, witnesses of
the recent past, evoke in us a life that’s been lived,
our life.
Today there’s a growing number of us collectors,
more or less reasonable, who feel sincerely
responsible as Saviours of the Heritage, out of
Passion, Nostalgia, or Respect for the work of those
who have gone before us.
We have all, in every period, used and appreciated
vehicles that have captivated us because
impregnated with culture from the merging of
technology and the craftsman’s skill.
There was fruition, but no awareness of their
ephemeral state. Unable to imagine that a number of

Donato Coco

Completo_293+425 10-03-2005 22:16 Page 23

.2

24

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Donato Coco, FR - Chef Design Citroën

culture dûe à l’alliance de la technologie et des
savoirs faires artisanaux.
La jouissance était là mais pas la conscience de leur
éphemèrité. Incapables d’imaginer que nombre de
sensations tactiles & dynamiques par vagues
successives, seraient progressivement
transformées, voir gommées par l’évolution
inévitable de l’espèce et la nécessité de préserver la
planète.
Notre prise de conscience est allée en s’accélérant…
il en va des Voitures comme des Personnes…c’est
quand elles disparaissent qu’elles nous manquent le
plus.
Moi aussi je collectionne des Autos & Motos
italiennes : je soigne mon déracinement par
l’inlassable contemplation de leurs formes, par leurs
odeurs, par le bruit des moteurs. Un double arbre
Alfa Roméo reniflant de ses Webers en décélération
ou un Del’Orto de 40 qui gave un monocylindre Ducati
en pleine accélération…c’est du pur bonheur.
… Mais l’important étant de Faire Vivre le
Patrimoine: En mai dernier j’ai réalisé un rêve “faire
le MotoGiro d’Italia”…une réevocation historique
certes mais de vraies épreuves… 1500 kms en 5 jours
sur les petites routes de la Belle Sicile, dans une
sensation de liberté aujourd’hui disparue. Quel
bonheur de voir les spectateurs –jeunes et vieux- au
bord des routes ou dans les villages se réjouir de nos
motos fumantes & pétaradantes…quel jubilation de
voir les Carabiniers stopper la circulation pour nous
faire passer plus vite… le monde à l’envers... !
pardonne-nous pauvre Planète pour nos offenses.
POURQUOI L’AUTOMOBILE EST UN ART VERITABLE.

These
Si “l’ART provoque des EMOTIONS” alors “l’Auto est
une Œuvre d’art véritable”.

artigianale. C’era la fruizione, ma mancava la
consapevolezza del loro stato effimero. Incapaci
d’immaginare che una quantità di sensazioni tattili e
dinamiche per ondate successive, sarebbero state
progressivamente trasformate, perfino cancellate
dall’evoluzione inevitabile della specie e dalla
necessità di salvaguardare il pianeta. La nostra presa
di coscienza si è via via accelerata… le Vetture
passano come le Persone… ed è quando scompaiono
che sentiamo maggiormente la loro mancanza.
Anch’io colleziono delle Macchine e delle Moto
italiane: curo il mio sradicamento attraverso
l’instancabile contemplazione delle loro forme,
attraverso i loro odori, attraverso il rumore dei
motori. Un doppio albero Alfa Romeo con il risucchio
dei suoi Weber in decelerazione o un Dell’Orto da 40
che ingozza un monocilindrico Ducati in piena
accelerazione… è felicità pura.
… Ma, l’importante è di Far Vivere il Patrimonio: nel
maggio scorso ho realizzato un sogno, “partecipare
al MotoGiro d’Italia”… certo una rievocazione storica,
ma con vere prove di gara … 1500 km in cinque giorni
sulle piccole strade della Bella Sicilia, in una
sensazione di libertà oggi scomparsa. Che felicità di
vedere gli spettatori – giovani ed anziani – ai margini
delle strade o nei villaggi - rallegrarsi alla vista delle
nostre moto fumanti e scoppiettanti… che bellezza
vedere i Carabinieri fermare la circolazione per farci
passare più in fretta… il mondo alla rovescia!...
perdonaci le nostre offese, povero Pianeta.
PERCHÉ L’AUTOMOBILE E’ UNA VERA E PROPRIA
ARTE

Tesi
Se “l’ARTE provoca delle EMOZIONI” allora “l’Auto è
una vera e propria Opera d’Arte”.
L’entità automobile è un’opera eminentemente

tactile and dynamic sensations would be
progressively transformed in a series of waves,
cancelled out even, by the inevitable evolution of the
species and the need to safeguard the planet.
Our taking of a stand has gradually become
stronger… Cars pass like People… and when they
disappear we feel their loss more deeply.
I too collect Italian Cars and Motorbikes: I cure my
feeling of uprootedness through untiring
contemplation of their forms, through their smells,
through the noise of the engines an Alfa Romeo twin
camshaft with the suction of its Weber in
deceleration or a Dell’Orto 40 swallowing a single
cylinder Ducati in total acceleration… is pure
happiness.
… But, given that the important thing is Keep the
Heritage Alive: last May a dream came true and I took
part in the Italian Motorbike Tour (“MotoGiro
d’Italia”) … certainly a historical re-enactment, but
with real, competitive trials … 1500 km in five days
along the narrow roads of Beautiful Sicily, with a
feeling of freedom that’s gone today. What joy to see
the spectators – young and old – along the sides of
the roads or in the villages – smile at the arrival of
our scorching, chugging motorbikes… how lovely to
see the Carabinieri stop the traffic to let us through…
the world in reverse! forgive us our offences, poor
Planet.
WHY THE AUTOMOBILE IS REAL ART.

Theory
If “ART provokes EMOTIONS” then “the Car is a work
of Art in the true sense”.
The car as an entity is an eminently Artistic work,
because it’s this fascinating complexity where the
absolutely functional dimension lives alongside the
human dimension.

Completo_293+425 10-03-2005 22:16 Page 24

25L’entité automobile est une œuvre éminemment
Artistique parce qu’elle est cette complexité
fascinante où cohabitent la dimension fonctionnelle
absolue avec la dimension humaine.
“C’est la somme de la technique et de la forme
certes, c’est la prise en compte de réalités
sociologiques productives et de marchés certes, …
mais c’est surtout à chaque tentative de création
“L’ ESPOIR DE REUSSIR A RENDRE PLUS HUMAIN
QLQ CHOSE QUI N’EST PAS DE NATURE HUMAINE”
Si je prends le moteur, cet ensemble de pièces
mécaniques en mouvement, je peux dire que ce n’est
pas très humain, son fonctionnement semble
mystérieux, un peu diabolique, fait un peu peur,
parce que animé d’une âme différente de la nôtre,
étrangère à nous… ! mais ça me provoque une
émotion :
“La technologie est donc un Art puisqu’elle provoque
une Emotion”
UNE DES MISSIONS DE L’ ART – comme de la Science
– étant de transcender la condition Humaine, de
passer dans la bulle des esprits… chaque jour dans
notre métier, afin de créer l’Emotion, nous
cherchons à potentialiser Mécanique et Carrosserie,
pour humaniser l’automobile.
C’est bien cela qui positionne l’Automobile comme un
objet d’Art (toujours Contemporain) par excellence.
C’est surtoutUn Art capable de toucher le plus grand
nombre.
“l’Automobile qui comme l’Art moderne est sortie du
cadre Peinture/Sculpture, se nourrit de toutes les
Disciplines des Arts Plastiques et Gestuels, remplie
toutes les conditions pour être UN ART à PART
ENTIERE parce qu’elle a des caractéristiques qui lui
sont propre”.

Artistica, perché è questa complessità affascinante in
cui coabitano la dimensione funzionale assoluta con
la dimensione umana.
“E’ la somma della tecnica e della forma, sicuro, è la
presa in considerazione delle realtà sociologiche,
produttive e di mercato, sicuro, … ma è soprattutto,
ad ogni tentativo di creazione, “LA SPERANZA DI
RIUSCIRE A RENDERE PIÙ UMANO QUALCHE COSA
CHE NON E’ DI NATURA UMANA”.
Se prendo il motore, questo insieme di parti
meccaniche in movimento, posso dire che non è
molto umano, il suo funzionamento sembra
misterioso, un po’ diabolico, fa un po’ paura, perché
animato da un’anima diversa dalla nostra, estranea a
noi, ma mi provoca un’emozione:
“La tecnologia è dunque un’arte, perché provoca
un’emozione”.
UNA DELLE MISSIONI DELL’ARTE – come della
Scienza é quella di trascendere la condizione umana,
di passare nella sfera degli spiriti… ogni giorno nel
nostro mestiere, alfine di creare l’Emozione,
cerchiamo di potenziare Meccanica e Carrozzeria,
per umanizzare l’automobile.
E’ proprio questo che posiziona l’Automobile come
oggetto d’Arte (sempre Contemporanea) per
eccellenza, e soprattutto un’Arte capace di
coinvolgere le maggioranze.
“L’Automobile che, come l’Arte moderna, è uscita
dall’ambito della Pittura/Scultura, si nutre di tutte le
Discipline delle Arti Plastiche e Gestuali, adempie a
tutte le condizioni per essere UN’ARTE
COMPLETAMENTE, perché ha delle caratteristiche
che le sono proprie”.

Antitesi
Così come il Pattinaggio Artistico che possiede due
discipline – le figure libere e le figure obbligatorie -

“it is the sum of technique and form, certainly, it is
the taking into consideration of the sociological,
productive and market reality, certainly, … but it is,
above all, at every creative attempt, “THE HOPE TO
SUCCEED IN MAKING SOMETHING THAT IS NOT
HUMAN MORE HUMAN ”.
If I take the engine, this agglomerate of moving
mechanical parts, I could say that it isn’t very human,
the way it works seems mysterious, a little
diabolical, a little frightening, because it’s animated
by a soul that’s different from ours, foreign to us…!
but it provokes an emotion in me:
“Technology is an art therefore, because it provokes
an emotion”.
ONE OF THE MISSIONS OF ART – as of Science –
being that of transcending the human condition, of
moving into the sphere of the spirits…
Every day in our work, in order to create Emotion, we
try to potentiate the Mechanics and the Bodywork, to
humanise the car.
It’s precisely this which sets the Automobile apart as
the objet d’art (still contemporary) par excellence,
and above all an Art able to involve the majority.
“The Automobile which, like modern Art, has left the
sphere of Painting/Sculpture, feeds on all the
Disciplines of Plastic and Gestural Arts, fulfilling all
the conditions for being A COMPLETE ART because it
has characteristics which are specific to itself”.

Counter theory
Just as figure skating is made up of two disciplines –
free figures and obligatory figures – the Automobile
expresses itself in two areas: one grouping together
the concept cars with those of limited distribution
(Sports, Prestige and Luxury vehicles) and the area of
mass produced cars…
MASS PRODUCTION COULD BE CONSIDERED AS

Completo_293+425 10-03-2005 22:16 Page 25

.2

26

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Donato Coco, FR - Chef Design Citroën

Anthithese
A l’image du Patinage Artistique qui possède 2
disciplines les figures libres et les figures imposées,
l’Automobile s’exprime sur 2 territoire : celui
regroupant les voitures expérimentales (les concepts
cars) avec celles de petite diffusion (les Véhicules
Sportifs de Prestige ou de Luxe) et celui de la
production en grande série…
LA GRANDE SERIE POURRAIT ETRE COMPRISE
COMME “ NON ART”
Parceque ce n’est pas unique (forme plus
traditionnelle de l’objet d’art) … alors que
justement...

Synthese
CEST LA DIFFUSION EN GRANDE SERIE QUI EN FAIT
UNE ŒUVRE D’ART A PART ENTIERE ! UN ART
MAJEUR
Dans le sens où il touche quelque chose de plus
absolu, qui dépasse la propre sensibilité des
concepteurs et celle d’un cercle d’Initiés
traditionnels de l’Art
“Si au départ l’application du savoir scientifique au
machinisme industriel à permis d’accroître la
production, l’application du savoir artistique aux
productions industrielles a permis d’échapper à la
seule objectivité fonctionnelle et d’entrer dans la
subjectivité émotionnelle”
Les contraintes règlementaires de conception
grandissantes semblent devoir rendre très difficile
voir impossible, toute innovation marquantes
d’architectures et de style à l’avenir… c’est pourtant
là, que l’Artiste agiras encore et trouveras de
nouveaux territoires. La futur véhicule historique
doit être encore dessiné.

l’Automobile si esprime su due territori: quello che
raggruppa le vetture sperimentali (le concept car)
con quelle a limitata diffusione (i Veicoli Sportivi, di
Prestigio o di Lusso) e quello della produzione in
grande serie …
LA GRANDE SERIE POTREBBE ESSERE INTESA
COME “NON ARTE” in quanto non unica (forma più
tradizionale dell’opera d’arte)… mentre per
l’appunto...

Sintesi
E’ LA DIFFUSIONE IN GRANDE SERIE CHE NE FA UNA
VERA E PROPRIA OPERA D’ARTE! UN’ARTE
MAGGIORE. Nel senso che tocca qualcosa di più
assoluto, che supera la sensibilità dei progettisti e
quella di un circolo d’Iniziati tradizionali dell’Arte.
“Se in partenza l’applicazione del sapere scientifico
al macchinario industriale ha permesso d’accrescere
la produzione, l’applicazione del sapere artistico alle
produzioni industriali ha permesso di sfuggire alla
sola obiettività funzionale e di entrare nella
soggettività emozionale”.
I crescenti limiti regolamentari imposti alla
progettazione sembrano dover rendere molto
difficile, magari impossibile, qualsiasi evoluzione
futura di architettura e di stile… è tuttavia su questo
che l’Artista agirà ancora e troverà nuovi spazi. Il
futuro veicolo storico dev’essere ancora progettato.

“NON ART” inasmuch as not unique (the most
traditional form taken by works of art)… while in
actual fact.

Synthesis
IT IS MASS PRODUCTION WHICH MAKES IT A REAL
WORK OF ART! A GREATER ART. In the sense that it
touches something more absolute, which exceeds
the sensitivity of the designers and that of a circle of
traditional Art experts.
“While initially the application of scientific
knowledge to the industrial machine enabled the
increase in production, the application of artistic
knowledge to industrial production has made it
possible to prevent the objective from being solely
functional and to enter emotional subjectivity”.
The growing regulation limits imposed on design
seem to make any future evolution of architecture
and design very difficult if not impossible … it is on
this however, that the Artist will act and find new
spaces. The historical vehicle of the future has yet to
be designed.

Completo_293+425 10-03-2005 22:16 Page 26

.2
27

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE
THE AUTOMOBILE, A TRUE ART FORM
Michael V. Robinson, US - Designer

Bonjour à tous. C’est à la fois un honneur et un plaisir
de me trouver ici parmi de nombreux collègues et
invités éminents, mais avant tout passionnés. Je
voudrais vous faire part de mon expérience chez
Lancia. En 1996, j’ai eu le plaisir de devenir le
directeur du centre de style Lancia ; je désirais me
charger de cette noble marque centenaire pour lui
donner une nouvelle vie car Lancia ne brillait pas à
cette époque comme elle aurait dû et pu. Je me suis
fixé plusieurs objectifs à atteindre, la volonté de
regarder au-delà de ce qu’est la marque Lancia.
Nous disposions d’un projet clé que vous connaissez
sous le nom de Lancia Thesis, un projet qui devait
être l’occasion de reconstruire toute la marque et
d’en redécouvrir les potentialités. J’ai alors invité un
groupe de jeunes alors inconnus mais pleins de
bonne volonté. Voici plusieurs photographies
particulièrement suggestives mais j’aimerais
reconstruire avec vous la formule que j’ai utilisée
pour obtenir ces résultats. A cet égard, je voudrais
surtout analyser deux aspects. Après avoir pris
possession de mon nouveau bureau, Enrico Masala
me fit part d’un conseil très précieux “Tu vois ces
livres d’histoire, lis-les”. Je lui ai répondu “Ecoute
Masala, je te remercie pour ce précieux conseil mais
nous, les stylistes, nous travaillons pour le futur, pas
pour le passé”, même si, par la suite, étant donné
que je me fie à ses opinions, j’ai lu tous ces livres et
découverts des éléments incroyables sur l’histoire de
la marque. Mais je voulais aller plus loin encore et
me pencher sur le nouveau luxe et sur l’évolution des
changements du monde. Pour étayer ces analyses,
un concept qui pourrait commencer à se transformer
en proposition de mission. Nous devions trouver la
possibilité de consulter le public. Nous y sommes
parvenus à travers le dialogue, Dialogos. La dernière
phase consistait à transformer ce rêve en la réalité

Buongiorno a tutti. E’ un onore e un piacere per me
essere qua con tanti colleghi e ospiti distinti,
soprattutto appassionati. Vorrei parlare con voi della
mia esperienza in Lancia. Nel 1996 ho avuto il
piacere di diventare il direttore del centro stile
Lancia e ho voluto prendere questo marchio nobile e
centenario e trasformarlo in qualcos’altro perchè in
quel periodo la Lancia non brillava come avrebbe
dovuto e come avrebbe potuto. Mi sono fissato
diversi obbiettivi, la volontà di guardare oltre quello
che è la Lancia.
Avevamo un progetto chiave sotto mano che voi
conoscete come Lancia Thesis che volevamo
utilizzare come occasione per ricostruire la marca
intera e riscoprirne le potenzialità. Ho invitato un
gruppo di giovani allora sconosciuti ma volenterosi.
Ecco delle fotografie molto suggestive ma vorrei
ricostruire con voi la formula con la quale ho operato
per raggiungere questi risultati. Vorrei analizzare
due aspetti spratutto. Entrando nel mio nuovo
ufficio, Enrico Masala mi diede un consiglio molto
prezioso “vedi questi libri di storia, leggili”. Io gli
dico “guarda Mr Masala ti ringrazio del consiglio ma
noi stilisti lavoriamo per il futuro non per il passato”,
invece dato che tenevo alle sue opinioni ho letto tutti
questi libri e scoperto cose incredibili sulla storia
della marca. Però volevo andare oltre e guardare al
nuovo lusso, e come sta cambiando il mondo. Per
consolidare queste analisi, un concetto che potrebbe
incominciare a trasformarsi in proposta di missione.
Dovevamo poterci confrontare con il pubblico,
questo confronto è avvenuto attraverso il dialogo,
Dialogos. L’ultima fase è quella di trasformare
questo sogno in realtà che è la Thesis, e consolidato
questo nuovo look della Lancia trasformare tutto il
resto della gamma. Però c’era anche un secondo
fine in tutto questo approccio utilaristico-aziendale

Greetings to all of you. It is an honor and a pleasure
for me to be here with so many distinguished and
passionate colleagues and guests. Today I would like
to share my experiences at Lancia with you. In 1996 I
became the director of the design center at Lancia
and wanted to take this noble, one hundred year old
mark and transform it into something else because
at that time Lancia was not doing as well as it should
have and could have. I set myself various goals, and
wanted to look beyond what Lancia was at the time.
We were working on a key project that you are all
familiar with as the Lancia Thesis, and which we
wanted to use as an opportunity to rebuild the entire
mark and rediscover its potential. I invited a group of
young people who were unknown at the time but
were very willing. Here are a few very evocative
photos but I would like to go over with you the
formula that I used to achieve these results. I would
like to analyze two aspects in particular. When I
started my new job, Enrico Masala gave me some
very valuable advice “Do you see these history books,
well read them”. I said to him “Look Mr. Masala,
thank you for the advice but we designers work in the
future, not in the past”. But because I valued his
opinion, I read all those books and learned some
incredible things about the history of the mark. Still, I
wanted to go beyond that and look at the new concept
of luxury and how the world was changing. To
reinforce these analyses, a concept that could turn
into a mission. We had to know how to dialog with the
public, which we did through the Dialogos. The last
step was to transform this dream into the reality that
became the Thesis, and after consolidating this new
look, transform the rest of the Lancia line. However,
there was also a second goal behind this utilitarian-
corporate approach to developing the future of the
mark. It was essential that we motivate the creative

Completo_293+425 10-03-2005 22:16 Page 27

.2

28

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Michael V. Robinson, US - Designer

représentée par la Thesis, et après avoir consolidé ce
nouveau look de Lancia, transformer le reste de la
gamme. Toute cette approche utilitaire et
entrepreneuriale pour développer le futur de la
marque comportait néanmoins un second objectif.
Celui de motiver avant tout les esprits créateurs de
mon groupe, car nous misons parfois beaucoup sur
l’automobile mais le véritable produit de cette
opération n’est pas la Lancia Thesis et encore moins
Dialogos mais bien les jeunes créateurs et les
designers qui se sont progressivement affirmés en
devenant par exemple directeur du centre de style
Fiat. L’enthousiasme ne suffisait pas à lui seul pour
motiver le groupe, une nouvelle vision des choses
était nécessaire. Et j’ai importé le chaos pour libérer
le talent que chacun d’entre eux possédait. Alors,
deux grands passages, deux grands hommes,
connus dans les livres de M. Masala, Vincenzo et
Ambrogio.
J’ai ainsi découvert que Vincenzo Lancia n’était pas
seulement l’homme le plus rapide au monde mais
également un grand innovateur. Après avoir étudié
son désir d’enfreindre les règles, de transformer des
éléments habituels en éléments inhabituels, je me
suis demandé quel aurait été le comportement de
Vincenzo Lancia s’il était ici aujourd’hui, ce qu’il
aurait dit à ce congrès ? Il serait probablement blême
de colère mais il serait quand-même ici pour
améliorer ce qui peut l’être, c’était sa façon de faire.
S’il faisait aujourd’hui partie de notre team, quelles
seraient ses suggestions, de quelle manière
pourrait-il nous aider à innover, à trouver un
nouveau look, une nouvelle façon d’interpréter notre
marque. J’ai tenté de transmettre à chacun mes
passions. J’ai traversé l’Atlantique en 1979 pour la
Lancia Strato. Ugo Lobato est ici présent. C’est lui qui
a décidé de m’impliquer dans cette aventure et qui a

per sviluppare il futuro del brand. Soprattutto
motivare gli spiriti creativi che erano nel mio gruppo
perché a volte puntiamo moltissimo sull’automobile
ma il vero prodotto di questa operazione non è la
Lancia thesis né tanto meno Dialogos ma sono i
giovani creativi e i designer che nel tempo si sono
affermati, diventando ad esempio direttore del
centro stile Fiat. Per motivare il gruppo, non
bastavano solo entusiasmo, occoreva un nuovo modo
di vedere le cose. Io ho importato caos per liberare il
talento che ciascuno di loro aveva. Allora, due grandi
passaggi, due grandi uomini, conosciuti attraverso i
libri di Mr Masala, Vincenzo e Ambrogio. Vincenzo
Lancia ho scoperto che non solo è l’uomo più veloce
del mondo ma era anche un grande innovatore. Dopo
avere studiato la sua voglia di rompere le regole, di
trasformare cose consuete in cose inconsuete, mi
sono domandato che cosa farebbe Vincenzo Lancia
se fosse qui oggi, cosa direbbe a questo convegno?.
Probabilmente sarebbe incavolato nero però
sarebbe qui comunque per migliorare il
migliorabile, e questo è il suo modo di fare. Se fosse
un membro del nostro team oggi che cosa ci
suggerirebbe di fare, in che modo potrebbe aiutarci a
trovare un’innovazione, un nuovo look, un nuovo
modo di interpretare la nostra marca. Ho provato a
trasmettere nei miei ragazzi le mie passioni. Io ho
attraversato l’atlantico nel ’79 per la Lancia Strato.
E’ qui presente Ugo Lobato che mi ha coinvolto in
questa cosa e che ha permesso di portare avanti
questi sogni. La Stratos mi ha colpito non solo per la
sua bellezza ma soprattutto perché si entrava
attraverso il parabrezza. Così ho detto se si può
usare così il parabrezza si può fare qualsiasi cosa, e
din! Si è accesa la lampadina in testa e ho scoperto
che non dovevo più fare architettura, dovevo fare il
car designer e così sono capitato da Bertone qui a

spirits who were in my group because sometimes we
focus too much on the automobile, but the real
product of this operation is not the Lancia Thesis nor
the Dialogos but the young creative people and the
designers who have proved themselves over time and
have become, for example, the director of the design
center at Fiat. To motivate the group we needed not
only enthusiasm but also a new way of looking at
things. I brought chaos to liberate the talent that
each one of them possessed. So, two great passages
(eras? transitions? handovers?), two great men,
Vincenzo and Ambrogio, whom I met through Mr.
Masala’s books.
I discovered that not only was Vincenzo Lancia the
fastest man in the world, he was also a great
innovator. After reading about his wish to break the
rules, to transform the usual into the unusual, I
wondered what Vincenzo Lancia would do if he were
here today, what would he say if he were here at this
convention? He would probably have been furious but
he would be here to improve what can be improved,
which was his way of doing things. If he were a
member of our team today, what would he
recommend that we do, how could he help us find an
innovation, a new look, a new way of interpreting our
mark? I tried to convey my passions to my people. I
crossed the Atlantic in 1979 because of the Lancia
Strato, and here with us today is Ugo Lobato, who
involved me in this and allowed me to pursue my
dreams. The Stratos struck me not only because of
its beauty but mainly because you entered the car
through the windshield. So I said to myself, if you can
use the windshield like this, then you can do
anything, and click! A light bulb went off in my head
and I realized that I shouldn’t be an architect, I ought
to be a car designer and this is how I ended up at
Bertone here in Turin from Seattle at age 16. The

Completo_293+425 10-03-2005 22:16 Page 28

29permis de poursuivre ces rêves. La Stratos m’a
frappé non seulement par sa beauté mais surtout
parce qu’il fallait entrer par le pare-brise. Je me suis
ainsi rendu compte que si on peut utiliser le pare-
brise de cette manière, alors tout est permis, et dring
! Un déclic s’est opéré et j’ai découvert que je ne
devais plus faire de l’architecture, mais que je devais
être un car designer et c’est ainsi que je suis arrivé
chez Bertone, ici à Turin, à 16 ans de Seattle. Lorsque
je suis devenu directeur du centre de style Lancia, ce
cercle s’est fermé. Vous devez connaître la puissance
et l’exubérance de ces voitures en les conduisant,
vous êtes envahis d’émotions très fortes.
L’histoire d’une marque est faite de hauts et de bas,
Mercedes, Chrysler, toutes ont une histoire de ce
type. Depuis 1996, Lancia a commencé sa remontée
avec des véhicules comme la Lambda qui est une de
nos voitures les plus importantes avec sa
révolutionnaire caisse autoporteuse (“periscopio
portante”). Presque toutes les automobiles au
monde d’aujourd’hui sont équipées des technologies
inventées par Vincenzo Lancia pour la Lambda.
L’Aprilia, son dernier grand chef d’œuvre avant la
guerre, et après la guerre, l’Aurelia, un grand chef
d’œuvre signé par Ambrogio, le digne fils de son
père. Après cette période, l’entreprise a commencé à
fléchir pour être ensuite vendue en 1969 à Fiat qui
continue à avoir des difficultés avec la Lancia Petra,
une Lancia non-Lancia. Une belle voiture, la Thema,
lui permet ensuite de remonter mais les revers
recommencent. Il faut souligner que ce parcours de
véhicules d’élite est traversé par celui des véhicules
de compétition. La famille Lancia a voulu surtout
créer de grands véhicules de course. Vous pouvez
voir ci-dessous la D50, qui a remporté un prix, pas
comme constructeur, mais comme champion du
monde après avoir été vendue à Ferrari. Par la suite,

Torino a 16 anni da Seattle. Quando sono diventato
direttore del centro stileLlancia si è chiuso questo
cerchio. Dovete conosecre la potenza e l’esuberanza
di queste macchine, guidandole e sono emozioni
fortissime.
Ogni storia della marca ha alti e bassi, Mercedes,
Crysler, chiunque ha una storia di questo genere.
Dal 1996 la Lancia ricomincia a risalire con vetture
come la Lambda che è una delle più importanti delle
nostre vetture perché ha creato il periscopio (?)
portante. Quasi tutte le auto al mondo oggi adottano
le tecnologie inventate da Vincenzo Lancia per la
Lamdda. L’Aprilia, l’ultimo suo grande capolavoro
prima della guerra, e poi la guerra, dopodiché fu
creata l’Aurelia, un grande capolavoro di Ambrogio,
degno di suo padre. Dopo di che l’azienda ha iniziato
a scendere, la vende nel ’69 a Fiat che continua ad
avere difficoltà con la Lancia Petra, che era una
Lancia non-Lancia. Dopo di che risale con una bella
vettura, la Thema, poi sono ricominciate le fatiche.
Ma guarda come si confronta questo percorso dei
veicoli elitari con i veicoli competitivi. La famiglia
Lancia ha voluto creare soprattutto grandi veicoli da
corsa, qua sotto c’è il D50, che ha vinto un premio,
non come costruttore, ma quando ha venduto alla
Ferrari come campione del mondo. Dopo di che
anche la Stratos è tre volte campione del mondo, la
Delta sei. Quando correva la Lancia non aveva più
rivali, mi spiace per le altre aziende ma la Lancia nei
rally non ha rivali. Quando si aggiunge un obiettivo
sportivo cala l’obiettivo elitario e questa è la
difficoltà: sposare due interessi nello stesso cuore.
Allora abbiamo deciso che Alfa Romeo si occuperà di
sport come da tradizione e la Lancia deve tornare ad
essere elitaria. Cos’è l’elitarietà oggi nel 2000? Per
me l’elitarietà è Ambrogio. Per chi non lo conosce, è
una gag pubblicitaria del Ferrero rocher. Anticipare

circle was complete when I became design director at
Lancia. You must know the power and exuberance of
these machines, driving them and the powerful
emotions.
The history of every mark has its ups and downs,
Mercedes, Chrysler, they have all had a similar
history. Lancia started to climb up again with cars
such as the Lambda, which is one our most important
cars because it introduced the periscopio (?) portante
(independent front suspension?). Nearly all the cars
in the world now have adopted the technology
invented by Vincenzo Lancia for the Lambda.
The Aprilia, his last great masterpiece before the
war, and then the Aurelia after the war, created by
Ambrogio and worthy of his father. After this, the
company started to decline, it was sold in 1969 to
Fiat, which continued to have problems with the
Lancia Petra, which was a non-Lancia Lancia.
Following this, the company began to climb out of the
doldrums with the Thema, a beautiful car, but then
the problems started again. But look how at how you
deal with creating elite cars vis-à-vis competitive
cars. The Lancia family mainly wanted to build racing
cars, here below is the D50, which won an award not
for its manufacture but when it was sold to Ferrari as
the world champion. After this, the Stratos also
became a three-time world champion, the Delta six.
When the Lancia raced it did not have competition,
I’m sorry for the other companies but the Lancia did
not have any competition in rallies.
When you reach a sporting objective then the elitist
objective declines and this is the crux of the problem:
being able to join both interests in the same heart.
We then decided that Alfa Romeo would be the
sporting arm as it had been traditionally and Lancia
would become the elite arm. What is elitism today in
2000? For me, elitism is Ambrogio. For those who do

Michael V. Robinson

Completo_293+425 10-03-2005 22:16 Page 29

.2

30

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Michael V. Robinson, US - Designer

également la Stratos est devenue trois fois
championne du monde et la Delta à six reprises.
Quand elle participait aux compétitions, Lancia
régnait sans partage, je suis désolé pour les autres
entreprises mais dans les rallyes, Lancia est restée
sans rivale.
Quand on ajoute un objectif sportif, l’objectif élitaire
baisse et cela constitue une difficulté : marier deux
intérêts dans le même cœur. Il fut alors décidé que
Alfa Romeo s’occuperait de sport comme à sa
tradition et que Lancia devait redevenir élitaire. Que
représente l’élitisme aujourd’hui en l’an 2000 ? Pour
moi, l’élitisme c’est Ambrogio. Pour ceux qui ne le
connaissent pas, c’est un gag publicitaire pour
Ferrero Rocher. Le véritable luxe, c’est pouvoir
anticiper le désir du client. Le luxe d’aujourd’hui
n’est pas une montre en or mais le temps. Les
changements technologiques altèrent le monde
visible et transforment les objets en numérique. Je
tente de pénétrer dans ce nouveau monde et quel est
le fruit de cette tentative? Dialogos, un véhicule
dynamique conçu pour reconquérir avec orgueil le
passé, projeté vers le futur grâce à des technologies
d’avant-garde. Ce salon constitue dès lors une façon
de voyager selon la nouvelle élégance, avec
l’interface, ou la réalité virtuelle où on peut voir la
route et ne plus avoir d’accidents et recevoir des
informations où je veux, quand je veux, comme je
veux. Quand le réservoir du véhicule est vide, le
conducteur commence à avoir faim : un mélange
homme-voiture qui commence à prendre pied.
Cette banque de données de l’automobile commence
alors à collecter les expériences de son conducteur
et de l’automobile et à les utiliser pour améliorer la
réponse. Cela correspond à l’effet Ambrogio. Nous
avons travaillé sur le phénomène de l’anti-gravité,
nous savons tous qu’une personne ne flotte pas dans

il desiderio del cliente, questo è il vero lusso. Non è
un orologio d’oro, ma è il tempo il lusso di oggi. I
cambiamenti tecnologici stanno alterando il mondo
visibile trasformando gli oggetti in digitale. Sto
cercando di entrare in questo nuovo mondo e qual è
il frutto di questa ricerca? Dialogos, una vettura
dinamica ideata cercando di riconquistare con
orgoglio il passato, proiettato verso il futuro con
tecnologie avanzatissime. Allora questo salotto di
casa è il modo di viaggiare con la nuova eleganza,
con l’interfaccia, ovvero la realtà virtuale dove posso
vedere la strada e non avere più incidenti e avere
informazioni dove voglio, quando voglio, come
voglio. Quando il veicolo è senza benzina, il
conducente incomincia ad avere fame: un miscuglio
tra uomo e macchina che sta diventando una realtà.
Allora, questa banca dati dell’automobile comincia a
raccogliere esperienze tra il suo conducente e
l’automobile ed usarlo per migliorare la risposta.
Questo è l’effetto Ambrogio. Abbiamo lavorato sul
fenomeno dell’antigravità, sappiamo tutti che la
gente non galleggia nello spazio però c’è oggi questo
design trend in cui vorrebbero dare più leggerezza e
non poltrone spesse così. Ecco la vettura fatta tutta
in schizzi con i miei ragazzi, ecco i prototipi e queste
sono le vetture scelte con il nuovo look a cuneo
rovesciato, anzi che avere Alfa Romeo con sedere
alto e muso basso, questa famosa spinta da dietro,
un pushing. Questo ha fatto una lunga scuola: muso
alto, elegante e coda bassa e la vettura è come se
galleggiasse sul boulevard, non più aggressiva ma
elitaria. Interni elegantissimi, molto mediterranea .
E questa è la vettura finale, presentata al salone di
Torino nel ’98, molto acclamata dai lancisti e non
solo. Finalmente una Lancia che sembra una Lancia!
Un’Aurelia del 2000. Una vettura elitaria italiana che
merita molta fiducia.

not know him, he is a Ferrero Rocher ad. Real luxury
is being able to anticipate the desire of customers.
Luxury today is time, not a gold watch. Technological
changes are visibly changing the world, transforming
objects into digitals. I am trying to enter this new
world, and what is the outcome of this search?
Dialogos, a dynamic car created to reconquer the
past with pride, projected into the future with very
advanced technology. So, this living room is the way
to travel with a new sophistication, with the interface,
or virtual reality, where I can see the road and not
have an accident and have information where I want
it, how I want it. If the car is empty, the driver
becomes hungry: a cross between man and machine
that is becoming a reality.
So, this automobile database is starting to gather the
experiences that occur between the driver and the
automobile and uses it to improve the response. This
is the Ambrogio effect. We worked on the
phenomenon, anti-gravity, we all know that people
do not float in space but the design trend today is to
create more lightness and not thick armchairs like
this.
Here are sketches of the car created with my boys,
these are the prototypes and these are the cars
selected with the new inverted wedge look, instead of
having the Alfa Romeo with a high seat and low nose,
this famous push from the back, a pushing. This took
a lot of studying: high, elegant nose and low tail and
the car looks as though it is floating in the street, no
longer aggressive but elitist. Very elegant interiors,
very Mediterranean.
This is the last car, introduced at the Turin Salon in
1999, and very well received by not only Lancia
enthusiasts. At last a Lancia that looks like a Lancia!
An Aurelia from 2000. An elite Italian car that
deserves a lot of loyalty.

Completo_293+425 10-03-2005 22:16 Page 30

31l’espace mais il existe aujourd’hui cette tendance du
design qui vise à conférer plus de légèreté et non pas
des sièges aussi épais.
Voici l’ébauche du véhicule réalisée avec mes
collaborateurs, les prototypes et les véhicules
choisis avec le nouveau look de forme “renversée”,
plutôt que d’avoir une Alfa Romeo avec la partie
postérieure haute et le nez bas, voici une brillante
poussée de l’arrière, un véritable “pushing”. Ce
concept a fait une longue école: nez haut, élégant et
arrière bas : c’est comme si la voiture flottait sur le
boulevard, non plus agressive mais élitaire.
Intérieurs d’une élégance extrême, très
méditerranéenne.
Et voici la voiture finale, présentée au salon de Turin
en 98’, très acclamée par les amateurs de Lancia
mais pas uniquement. Finalement une Lancia qui
ressemble à une Lancia! Une Aurelia de l’an 2000.
Une voiture d’élite italienne digne de confiance.
Autres photos... Dialogos a fait le tour des salons
européens pour recueillir l’approbation du monde
entier. De retour à la maison, j’ai décidé de
transformer ce rêve, cette pièce en fibres de verre en
réalité. C’est ainsi que Dialogos est devenu Thesis.
Les difficultés se sont surtout situées au niveau du
packaging, de l’ingénierie, des coûts mais nous
sommes parvenus à conserver l’essence de
Dialogos, dans la tentative de transformer cet orgueil
italien en voiture à mettre sur la route. Avec des
intérieurs très lumineux, “chatoyants”, des
matériaux précieux comme le magnésium, le bois et
le cuir. Le made in Italy-Italian design saute à l’œil.
(photo) Nous avons présenté la voiture avec Rodolfo
Gaffino au Pape pour le Jubilée en la redessinant sur
la base de ses exigences. Il s’agit d’une Thesis
Limousine, la voici devant la Basilique Saint-Pierre, à
Rome. L’effigie papale brodée en or, intérieur en

Altre foto… Allora, Dialogos ha fatto il giro dei saloni
europei per raccogliere consensi in tutto il mondo.
Tornato a casa ho deciso di trasformare questo
sogno, che è un pezzo di vetroresina in realtà. Ho
trasformato Dialogos in Thesis. Le difficoltà sono
soprattutto nel packaging, ingegneria, costi ma
siamo riusciti a mantenere l’essenza di Dialogos, per
cercare di avere questo orgoglio italiano trasformato
in vettura da mettere in strada. Con interni molto
luminosi, molto solari, con materiali pregiati come
magnesio, legno, pelle. Risulta subito chiaro il made
in Italy-Italian design.
(foto) Abbiamo presentato la vettura con Rodolfo
Gaffino al Papa per il giubileo disegnandola per ogni
sua esigenza. Si tratta di una Thesis Limousine,
eccola davanti a S.Pietro. L’effige papale ricamata in
oro, interni in alcantara, con sostegni ideali per le
persone anziane. La vettura è stata costruita da
Bertone. Ecco la versione matematica, abbiamo
aggiunto 8 cm in altezza e 80 cm in larghezza. Una
cosa simpatica, abbiamo fatto un giro per misurare il
solito percorso cha fa il Papa, e abbiamo dovuto
cambiare il taglio delle porte perché quando
parcheggia davanti al suo ascensore c’è un pilastro
che interferiva con l’apertura della portiera. Il
pilastro ha 500 anni! Allora abbiamo dovuto spostare
la porta , addirittura abbiamo cambiato il design per
l’architettura del Papa.
Ecco un frontale dell’Aurelia, oggi è in giro per tutta
Europa quindi la conoscete fin troppo bene ed è
inutile spiegare qual’era il suo aspetto all’epoca.
Con questo volevo ringraziare di avermi dato
l’occasione di parlare e presentare del patrimonio
passato e cercare di rientrare nell’autenticità della
nostra marca e portare questa autenticità nel nostro
prodotto sulle strade d’oggi, per sposare il passato
con il futuro e penso che noi che lavoriamo nel

Other photos … so, the Dialogos traveled around the
salons of Europe to global acclaim. Once it arrived
home, I decided to transform this dream, which is
really a piece of fiberglass. I transformed the
Dialogos into the Thesis. The problems are really in
the packaging, the engineering and the costs but we
managed to maintain the essence of the Dialogos, to
try to have this Italian pride transformed into a car to
put on the road. With very luminous, sunny interiors
and quality materials such as magnesium, wood,
leather. You can immediately see the Made in Italy
design.
(photo) We presented the car with Rodolfo Gaffino to
the Pope for the jubilee, having designed it to meet
his every need. It was a Thesis Limousine, here it is in
front of the San Pietro. The papal likeness
embroidered in gold, Alcantara interiors, with the
appropriate supports for older people. The car was
built by Bertone. This is the mathematic version, we
added 8 cm to the height and 80 cm to the width.
Another nice thing that we did was that we took it for
a spin to measure the usual journey that the Pope
makes. We had to change the size of the doors
because when he parks in front of his elevator, there
is a pillar that interfered with the door opening. The
pillar is 500 years old! So we had to move the door,
indeed, we changed the design to accommodate the
Pope’s architecture.
Here is a front view of the Aurelia, it is now traveling
all over Europe so you are all very familiar with it and
there is no point in explaining what it looked like at
the time.
With this I would like to thank you for giving me the
opportunity to talk about and present the heritage of
the past and try to recreate the authenticity of our
mark and bring the authenticity of our product to the
roads today, to marry the past with the future, and I

LanciaThesis

Completo_293+425 10-03-2005 22:16 Page 31

.2

32 alcantara, avec des soutiens spéciaux pour les
personnes âgées. La voiture a été construite par
Bertone. Voici la version mathématique, nous avons
ajouté 8 cm en hauteur et 80 cm en largeur. Une note
sympathique: nous avons essayé la voiture pour
calculer le parcours habituel du Pape et nous avons
dû changer la forme des portes car l’emplacement
de parking devant son ascenseur présentait un pilier
qui entravait l’ouverture de la portière. Le pilier a
bien 500 ans! Nous avons dû déplacer la portière, et
même changer le design pour l’architecture du Pape.
Voici un nez de l’Aurelia, aujourd’hui présent dans
toute l’Europe. Vous le connaissez déjà très bien et il
est inutile d’expliquer quel était son aspect à
l’époque.
Je désire vous remercier de m’avoir donné la parole
et m’avoir permis de vous présenter le patrimoine du
passé, de tenter de rentrer dans l’authenticité de
notre marque, porter cette authenticité de notre
produit sur les routes d’aujourd’hui, pour marier le
passé au futur que nous nous devons de connaître,
nous qui travaillons dans le secteur.
Je vous remercie de votre attention et j’espère vous
revoir bientôt.

settore oggi abbiamo il dovere di conoscere
innanzitutto. Grazie per il vostro ascolto, spero di
rivedervi molto presto.

believe that those of us who are working in the sector
today should know it more than anybody.
Thank you for your attention and I hope to see you all
again very soon.

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Michael V. Robinson, US - Designer

Completo_293+425 10-03-2005 22:16 Page 32

.2
33

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE
THE AUTOMOBILE, A TRUE ART FORM
Tom Tjaarda, US - Designer

L’automobile est un ensemble complexe de pièces
mécaniques, destiné à créer une habitation humaine
ayant comme objectif premier le transport de
personnes de façon sûre et pratique. Au cours du
temps, cependant, ce moyen de transport est
également devenu un objet de beauté et de passion.
L’aspect esthétique de la carrosserie a connu un
important développement à tel point qu’il suscite un
intérêt hors du commun dans l’histoire de son
évolution. Aujourd’hui, lorsque l’on achète une
voiture, une attention toute particulière et une
grande importance sont accordées à son aspect
esthétique.
Trois éléments fondamentaux de base sont
nécessaires à la conception de la carrosserie d’une
voiture : concept, forme et proportions. Le concept ou
thème de la carrosserie se transforme en un
ensemble de volumes qui doivent s’harmoniser afin
de former un “tout”. La superficie ne doit être ni trop
gonflée, ni trop fine, les lignes et les arêtes doivent
exprimer la tension, elles ne doivent pas être plates
ou faibles. Les masses des formes doivent avoir un
rapport entre elles pour ne pas heurter ou créer des
interférences visuelles. Tous les volumes, les
formes, les superficies doivent être en symbiose
entre eux et c’est ainsi qu’au final, on obtient un objet
fascinant et durable dans le temps. Donc, le sens des
proportions est le secret qui attire notre attention sur
une voiture belle et intéressante. Au fil du temps, si
les proportions sont bien respectées, une belle
voiture reste belle pour toujours, même si elle n’est
pas en phase avec les progrès technologiques
actuels.
Dans les années ’50 et ’60, un designer de
carrosseries automobiles était appelé styliste. Ce
“métier” était né aux États-Unis durant les années
trente, auprès de General Motors, sous le nom de Art

L'automobile è un complesso insieme di parti
meccaniche atto a creare un'abitazione umana
avente come primo obiettivo il trasporto di persone in
modo comodo e sicuro. Nel tempo, però, questo
mezzo di trasporto è diventato anche un oggetto di
bellezza e di passione. L'aspetto estetico della
carrozzeria ha avuto uno sviluppo importante a tal
punto da suscitare un non comune interesse nella
sua storia di evoluzione, oggi quando si acquista una
macchina si presta molta attenzione ed importanza
al suo aspetto estetico.
Tre sono gli elementi fondamentali dai quali si deve
partire per disegnare la carrozzeria di una macchina:
concetto, forma e proporzione. Il concetto o tema
della carrozzeria si trasforma in un insieme di volumi
i quali devono armonizzare tra loro per formare un
"tutt'uno". La superficie non deve essere né troppo
gonfia né troppo scarna, le linee e gli spigoli devono
esprimere tensione, non devono essere fiacchi e
deboli. Le masse delle forme devono avere qualche
relazione fra loro per non urtare o creare strane
interferenze visive. Tutti i volumi, le forme, le
superfici devono essere in sintonia fra loro e quando
così avviene il risultato che si ottiene è un oggetto
affascinante e durevole nel tempo. Quindi il senso
della proporzione è il segreto che attira la nostra
attenzione su una bella ed interessante macchina. A
lungo andare se le proporzioni sono ben riuscite una
bella macchina rimane tale per sempre, anche se
non in linea con i progressi tecnologici attuali.
Negli anni '50 e '60 un designer di carrozzeria di auto
era denominato stilista, il "mestiere" era nato negli
Stati Uniti durante gli anni trenta, presso la General
Motors con il nome Art and Color Section presso il
quale, appunto, lavoravano gli stilisti. Col trascorrere
del tempo, però, gli stilisti di auto sono diventati un
po' troppo "spregiudicati" perché indirizzavano la

The automobile is a complex ensemble of mechanical
parts suitable for human habitation whose main
purpose is to transport people comfortably and
safely. Over time, however, this means of transport
has also become an object of beauty and passion. The
esthetic appearance of the body has evolved to the
extent that it has kindled an unusual interest in the
history of its evolution and today, when we buy a car,
we pay a great deal of attention and place importance
on its esthetic appeal.
There are three basic elements involved in designing
the body of a car: the concept, shape and proportion.
The concept, or theme, of the body is transformed
into an ensemble of volumes that must be in
harmony with each other to form a “whole”. The
surface should not be too fat or too thin, the lines and
corners must be tight, not slack or weak. The
volumes of the shapes must have some connection to
each other to avoid being in conflict or creating
strange visual interference. All the volumes, shapes
and surfaces must be in harmony with each other and
when this happens, it results in a fascinating and
durable object. The sense of proportion is therefore
the secret that draws our attention to a beautiful and
interesting car. In the long term, if the proportions
are successful, a beautiful car remains as such
forever, even if it is not in line with current
technological progress.
In the fifties and sixties, a car designer was called a
stylist. The “profession” originated in the United
States during the thirties at General Motors and was
known as the Art and Color Section, which was
precisely where the stylists worked. Over time,
however, car stylists became a little too
“unprincipled” because their activities were directed
purely on designing fake decorations such as putting
chrome everywhere, fins and wings only to grab

Completo_293+425 10-03-2005 22:16 Page 33

.2

34

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Tom Tjaarda, US - Designer

and Color Section où travaillaient justement les
stylistes. Au fil du temps, cependant, les stylistes
automobiles sont devenus un peu trop “libertins”
parce que leur activité avait pour seul objectif de
dessiner des motifs feints dans le but de placer du
chrome partout, ailerons et ailes uniquement afin de
capter l’attention, créer des formes bizarres, peu
fonctionnelles, desquelles le public détournait son
attention, bref des stylistes superficiels et
considérés comme bien peu professionnels. Même
les célèbres écoles et universités de design
automobile aux États-Unis dirigeaient leurs élèves
vers une recherche constante de styles nouveaux, de
concepts même excentriques, comme le voulaient
les industries automobiles américaines : peu de
culture, beaucoup d’idées.
Il était donc temps de modifier l’aspect professionnel
du styliste automobile, de faire en sorte que ce
professionnel soit beaucoup plus impliqué dans la
partie technique et architecturale du projet
automobile : c’est de là que serait né le vrai designer.
Cependant, comme c’est souvent le cas, cette
attitude a été un peu trop poussée à l’excès car pour
créer une voiture bien réussie, il faut que le
concepteur associe la partie conceptuelle et
technique, activité première d’un designer, à la
sensibilité d’un artiste afin d’harmoniser l’ensemble,
obtenir donc un sens de la proportion, qui fait de ce
professionnel un styliste ! C’est le juste milieu qui
assure un parfait équilibre entre designer et styliste !
Étrangement, les célèbres universités de design
automobile ne proposent aucun cours destiné à
l’étude et à la théorie des proportions. Bon nombre
de cours, pendant les quatre années d’études, sont
consacrés à l’art de dessiner avec crayon et papier, et
aujourd’hui, avec l’utilisation de l’ordinateur pour
obtenir un parfait rendu, à la conception et à la

loro attività con il solo obiettivo di disegnare motivi
fasulli quali collocare cromo dappertutto, pinne e ali
solo per carpire l'attenzione, creare forme strane,
poco funzionali dalle quali il pubblico ben presto
allontanava l'attenzione, insomma stilisti superficiali
e non considerati molto professionali. Anche le note
scuole e università di car design negli Stati Uniti
indirizzavano i loro allievi verso una costante ricerca
di nuovi stili, concetti anche eccentrici, come
volevano le industrie automobilistiche americane:
poca cultura, tante idee.
Quindi era ora di cambiare l'aspetto professionale
dello stilista di auto, far sì che il professionista fosse
maggiormente coinvolto nella parte tecnica e
architettonica del progetto auto: da questo sarebbe
nato il vero designer.
Tuttavia, come spesso accade, anche questo
atteggiamento è stato un po' troppo portato
all'eccesso perché per creare una macchina ben
riuscita occorre che il progettista accosti la parte
concettuale e tecnica, attività primaria di un
designer, alla sensibilità di un artista per
armonizzare l'insieme, avere quindi il senso della
proporzione, dote questa che fa del professionista
uno stilista. Questo è l’ago della bilancia che
garantisce il giusto equilibrio fra designer e stilista!
Stranamente le note università di car design non
hanno nessun corso dedicato allo studio ed alla
teoria della proporzione. Molti corsi nei loro quattro
anni di studio sono dedicati all'arte di disegnare con
carta e matita e oggi con l’uso di computer per fare
rendering, alla progettazione e alla costruzione di
modelli in scala. Tutto questo a fronte della
mancanza di una materia che tocca il soggetto: la
teoria della proporzione.
Quando ho studiato architettura presso l'Università
del Michigan, il corso di storia dalla Grecia

attention, create strange shapes that were not very
functional and which the public soon ignored. They
were in fact superficial stylists who were not
considered very professional. Even the famous car
design schools and universities in the United States
directed their students toward a constant search for
new styles, eccentric concepts even, to satisfy the
American automobile industry: very little culture but
lots of ideas.
It was time to change the professional aspect of the
car stylist, to involve them more in the technical and
architectural part of automobile engineering, which
gave rise to the true designer. Nevertheless, as often
happens, even this approach got a bit too carried
away because in order to create a successful
machine, the designer must approach the conceptual
and technical part, the main activity of a designer,
with the sensibility of an artist to harmonize
everything, and thus the sense of proportion, which is
the gift that makes the practitioner a designer. This is
the needle on the scale that provides the right
balance between designer and stylist!
Oddly enough, the well-known automobile design
schools do not offer any courses dedicated to the
study and theory of proportion. Many four-year
courses are devoted to the art of designing with
paper and pencil and now with computers to do the
rendering, and of designing and constructing scale
models. All this, but nothing that touches on the topic
of the theory of proportion.
When I studied architecture at the University of
Michigan, the Greek history course included a huge
explanation on the visual adjustments used by the
Greek architects when they constructed their most
important building, the Parthenon. This is a very
linear building but strangely enough there is not a
straight line in the entire building. For example, the

Completo_293+425 10-03-2005 22:16 Page 34

35construction de modèles à échelle réduite. Tout cela,
sans une matière essentielle au sujet : la théorie des
proportions.
Quand j’ai étudié l’architecture à l’Université du
Michigan, le cours d’histoire de la Grèce comprenait
une vaste explication sur les corrections visuelles
utilisées par les architectes grecs quand ceux-ci
réalisèrent leur construction la plus importante : le
Parthénon. C’est une construction très linéaire, mais
étrangement, il n’y a pas une seule ligne droite dans
tout l’édifice. Par exemple, la ligne du sol du côté
long est 12 cm plus haute au milieu par rapport aux
angles et 6 cm plus haute au centre du côté court.
Parce que, s’il avait été droit, le sol aurait donné
l’impression visuelle d’être “penché”, ainsi courbé
vers le haut, il semble droit ! Les colonnes sont
courbées, non droites, cette courbe que l’on appelle
“enthesis”, doit exprimer la courbure destinée à
supporter le poids du toit. Si elle était trop courbée,
elle semblerait céder sous le poids. Si elle était trop
droite, elle semblerait faible. Les colonnes sur
l’angle ont un diamètre supérieur parce que
visuellement, elles doivent soutenir les deux
façades, elles donnent même l’impression de devoir
soutenir plus de choses. Elles sont également
légèrement plus rapprochées des colonnes de côté.
Il y a ensuite le célèbre “rectangle d’or”, qui est le
rapport exact entre la longueur et la largeur du plan.
L’étude de ces dispositifs est véritablement
fascinante. Pratiquement sans formules, ils donnent
à chaque édifice sa juste proportion et valeur dans le
temps. Et l’on s’aperçoit combien la culture grecque
était avancée il y a plus de deux mille cinq cents ans.
Naturellement, les théories des proportions utilisées
pour le Parthénon ne sont pas directement
applicables à notre design automobile. Cependant,
celles-ci nous apprennent que chaque objet, concept

comprendeva una vasta spiegazione sulle correzioni
visive usate dagli architetti greci quando realizzarono
la loro più importante costruzione: il Partenone.
È questa un'edificazione molto lineare, ma
stranamente non c'e una linea diritta in tutto
l’edificio, ad esempio la linea del pavimento del lato
lungo del perimetro e di 12 cm. più alta in centro
rispetto agli angoli e di 6 cm. più alta in centro sul
lato corto. Questo perché se fosse stato diritto il
pavimento visivamente avrebbe dato l'impressione di
essere "imbarcato", così, curvato in su, appare
diritto! Le colonne hanno una curva, non sono diritte,
questa curva, che si chiama "enthesis", deve
esprimere il giusto inarcamento in tensione atto a
sopportare il peso del tetto, se troppo curva
sembrerebbe cedere sotto il peso, se troppo diritta
apparirebbe debole. Le colonne sull'angolo hanno un
diametro superiore perché visivamente devono
sostenere le due facciate, addirittura danno
1'impressione che debbano sopportare più cose e
sono anche leggermente più vicine alle colonne poste
a fianco. C'è poi il famoso "rettangolo d'oro", esso è
la giusta relazione fra lunghezza e larghezza della
pianta. E' veramente affascinante lo studio di questi
accorgimenti che, quasi senza formule, danno ad
ogni edificio la loro giusta proporzione e valore nel
tempo. E qui ci si rende conto di quanto fosse
avanzata la cultura greca ben duemilacinquecento
anni fa.
Naturalmente le teorie proporzionali usate per il
Partenone non sono applicabili direttamente per il
nostro car design, tuttavia queste ci insegnano che
ogni oggetto, concetto o forma ha la sua giusta
proporzione e soprattutto quelle teorie ci dimostrano
lo spirito che un designer dovrebbe perseguire con
sensibilità ed attenzione per ottenere una piacevole
riuscita della sua creazione.

line of the floor on the long side of the perimeter is 12
cm higher in the middle than at the corners and 6 cm
higher in the middle on the short side. This is
because if the floor had been straight, it would
visually have given the impression that it was
“warped”, and so by curving up, it looks straight! The
columns are curved, they are not straight, and this
curve, which is called “enthesis”, must show the
right amount of curvature that is capable of
supporting the weight of the roof. If it is too curved, it
would appear to give way under the weight, and if it is
too straight, it would look weak. The columns at the
corner have a greater diameter because visually they
must support two facades, indeed, they give the
impression that they must support several things and
they are also slightly closer to the columns at the
side. Then there is the famous “golden rectangle”,
which has a perfect ratio between the length and the
width. It is truly fascinating to study these devices,
which, almost without any formulas, give each
building its true proportion and value over time. And
here we realize just how advanced Greek culture was
2,500 years ago.
Obviously, the theories of proportion used for the
Parthenon are not directly applicable to our car
design, however, they teach us that every object,
concept or shape has its true proportion and most of
all, these theories show us the spirit that a designer
should pursue with the sensibility and care to obtain
a pleasingly successful creation.
At the end of the fifties, Italian manufacturers such
as Pinin Farina, Bertone and Touring di Milano, were
attentive and sensitive to the proportions and
surfaces of their automobiles, especially the custom
cars. For this reason, Turin became the epicenter of
automobile design. This is what fed my desire to
come to Italy, precisely to work in this environment,

Tom Tjaarda

Completo_293+425 10-03-2005 22:16 Page 35

.2

36

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Tom Tjaarda, US - Designer

ou forme, a son exacte proportion et surtout ces
théories nous enseignent l’esprit qu’un designer
devrait suivre avec sensibilité et attention afin
d’obtenir une réussite plaisante de sa création.
À la fin des années cinquante, les carrossiers italiens
tels que Pinin Farina, Bertone et Touring de Milan,
consacraient une attention et une sensibilité aux
proportions et aux superficies de leur voiture,
surtout pour les hors-série. C’est pour cette raison
que Turin est devenue l’épicentre du design
automobile. C’est ce qui a motivé mon désir de me
rendre en Italie, pour travailler dans cet
environnement. Ainsi, je suis parvenu à faire un
stage d’un an à la Carrozzeria Ghia, ou du moins
c’était ce que je croyais, objectif qui s’est prolongé
pendant plus de quarante ans !
En travaillant ensuite pour Pininfarina, j’ai
également eu la possibilité de participer à la création
de nombreuses voitures, et de travailler avec
Monsieur Martinengo, directeur du département
Style. Les cycles d’élaboration étaient plus longs
dans les années soixante et il fallait beaucoup de
temps avant qu’un design particulier ou un mascaron
à échelle réelle soit approuvé par Battista
Pininfarina. Chaque détail devait être parfait, même
l’angle du tuyau d’échappement ! J’ai très vite appris
pourquoi le nom Pininfarina avait une renommée
mondiale. Pour lui ainsi que pour tous ses
collaborateurs, l’automobile était une véritable
œuvre d’art. Il n’était satisfait que lorsque, après des
mois de travail, les formes et les proportions
respectaient une précision parfaite. Un jour, il est
arrivé que le mascaron d’une voiture fût trop
“gonflé”. De l’avis de Battista Pininfarina, il fallait
alléger les flancs de 5-6 millimètres. Pour si peu, au
garage, tout fut laissé en l’état et effectivement, le
maître ne s’aperçut de rien. Quand le mascaron fut

Alla fine degli anni cinquanta le carrozziere italiane
quali Pinin Farina, Bertone e Touring di Milano
dimostravano attenzione e sensibilità per le
proporzioni e per le superfici della loro macchina,
soprattutto per le fuoriserie. Torino divenne per
questo ragione 1'epicentro del design
automobilistico. Era questo il motive che alimentava
il mio desiderio di venire in Italia, proprio per
lavorare in questo ambiente, così sono riuscito a fare
uno stage per un anno alla Carrozzeria Ghia, per lo
meno la motivazione era questa, obiettivo che si è
protratto per più di quarantanni!
Lavorando poi per Pininfarina ho avuto anche la
possibilità di partecipare alla creazione di tante
macchine e di lavorare con il Signore Martinengo,
direttore del reparto stile. I cicli di lavorazione erano
più lunghi negli anni sessanta e moltissimo tempo
trascorreva prima che un particolare design o
mascherone in scala vera fosse approvato da Battista
Pininfarina, ogni particolare doveva essere perfetto,
anche l’angolo del tubo di scarico! Ho imparato molto
presto perchè il nome Pininfarina fosse così famoso
nel mondo. Per lui e per tutti i suoi collaboratori
l'automobile era una vera opera d'arte. Egli era
soddisfatto solo quando, dopo mesi di lavoro, le
forme e la proporzione rasentavano la precisione.
Capitò una volta in cui il mascherone di una vettura si
presentasse un po' troppo "gonfio", secondo il parere
di Battista Pininfarina occorreva snellire i fianchi di
5-6 millimetri. Per così poco in officina lasciarono
tutto come era ed effettivamente il maestro non si
accorse di nulla. Quando il mascherone venne
trasformato in lamiera Pininfarina si scusò dicendo
che era "ancora" troppo gonfio, doveva essere
snellito il fianco di 4-5 millimetri!! Questa volta
venne fatto proprio così.
Ogni nazione ha la propria cultura e la propria

and this is how I was able to do an internship for one
year at Carrozzerie Ghia, at least this was the
intention, which ended up lasting more than forty
years!
When I worked later for Pininfarina, I was able to
participate in the creation of many cars and to work
with Mr. Martinengo, director of the style
department. Production cycles were longer in the
sixties and it took a long time before Battista
Pininfarina approved a particular design or a true
scale model, every detail had to be perfect, down to
the angle of the exhaust pipe! I very quickly learned
why the Pininfarina name was so famous throughout
the world. For him and for all his coworkers the
automobile was a true work of art. He was satisfied
only when, after months of work, the shapes and the
proportion were within a hair’s breadth of precision.
Once, the template of a car was a little too “fat”
according to Battista Pininfarina, and we had to slim
down the sides by 5-6 millimeters. The workshop
decided to leave it as it was for such a small amount,
and in fact the maestro did not notice a thing. When
the template was turned into sheet metal,
Pininfarina said he was sorry but that it was “still”
too fat and the side had to be slimmed by 4-5
millimeters! This time it was done.
Every country has its own culture and traditions that
influence not only architectural design but also
industrial design and of course automobile design. In
Germany, cars are robust and solid, imposing, but
also elegant in many cases. In Japan, they are
constantly looking for concepts, ideas, and styles to
find the right “trend” of the moment. In Japanese
design, proportion is considered as a set of elements
to be evaluated such as length, width, height,
spoilers at the front and the back. Talking about the
relationship between volumes, lines, curves and

Completo_293+425 10-03-2005 22:16 Page 36

37transformé en tôle, Pininfarina s’excusa en disant
qu’il était “encore” trop gonflé et qu’il devait être
allégé de 4-5 millimètres !! Cette fois, ce fut fait.
Chaque nation a sa propre culture et sa propre
tradition qui influencent le design non seulement
architectural, mais également industriel, et
naturellement automobile. En Allemagne, les
voitures sont robustes et massives, imposantes,
mais souvent raffinées. Au Japon, il y a une
recherche continuelle de concepts, d’idées, de motifs
concernant le style pour trouver la “tendance” exacte
du moment. Pour le design japonais, les proportions
sont des éléments à évaluer tels la longueur, la
largeur, la hauteur, les saillies avant et arrière,
parler de rapport entre masses, lignes, courbes et
arêtes constitue un vague argument, quasiment
irréel. En revanche, en Italie, l’esprit inné et
l’influence des anciennes cultures du bassin
méditerranéen ont influencé le culte de la sensibilité
des formes et des proportions délicates, c’est
pourquoi le succès de son design automobile s’est
étendu et a été apprécié dans le monde entier.
Il existe donc un vrai sens artistique dans
l’automobile. Toutefois, comme il peut arriver que
certaines peintures ou sculptures ne soient pas
réussies et que seules quelques créations peuvent
être considérées comme des chefs d’œuvre, il en va
de même pour l’automobile. Dans ce sens, il est très
important qu’un designer, s’il rêve de créer un
design important en trois dimensions, doit être non
seulement un “car designer”, mais également un
styliste, sensible au délicat aspect artistique des
formes. Heureusement, ils ont été nombreux, de
grand talent, à y parvenir et nous leur devons le
mérite d’avoir créé “la fascination” de l’automobile.

tradizione le quali influenzano il design non solo
architettonico, ma anche il design industriale e
naturalmente automobilistico. In Germania le
macchine sono robuste e massicce, imponenti, però
in tanti casi raffinate. In Giappone vi è una continua
ricerca di concetti, di idee, di motivi riguardanti lo
stile per trovare il giusto "trend" del momento. Per il
design giapponese la proporzione è intesa come
elementi da valutare quali lunghezza, larghezza,
altezza, sbalzi davanti e dietro, parlare di relazione
tra masse, linee, curvature e spigoli costituisce un
argomento vago e quasi irreale. In Italia invece
l'innato spirito e l'influenza delle antiche culture del
bacino mediterraneo hanno suggestionato il culto
della sensibilità delle forme e delle delicate
proporzioni, per questo la fama del suo design
automobilistico si è espanso ed è stato apprezzato in
tutto il mondo.
Quindi esiste un vero lato artistico dell'automobile,
tuttavia, come può accadere che taluni dipinti o
sculture non siano riusciti e solo alcune creazioni si
possano considerare capolavori, così accade anche
per l'automobile. In questo senso è molto importante
che un designer se sogna di creare un importante
design in tre dimensioni deve essere non soltanto un
"car designer", ma anche uno stilista, sensibile al
delicato aspetto artistico delle forme. In tanti,
fortunatamente, dotati di un buon talento, ci sono
riusciti e a loro dobbiamo il merito di avere creato "il
fascino" per l'automobile.

angles is a vague and almost unreal topic. In Italy,
however, the innate spirit and influence of the
ancient, Mediterranean cultures have influenced the
cult of sensibility of form and delicate proportions,
which is why the fame of its automobile design has
spread and is appreciated throughout the world.
There is therefore a real artistic side to the
automobile, however, just as some paintings or
sculptures do not succeed and only a few creations
can be considered works of art, so it happens with
automobiles too. In this sense, it is very important
that if a designer wants to create an important design
in three dimensions, he must not only be a “car
designer” but also a stylist, sensitive to the delicate
artistic aspect of form. Many designers who have this
gift have succeeded and we owe them the credit that
they have created the “fascination” for the
automobile.

Concept
form and
proportions

Concetto
di forma
e proporzione

Concept
pour form
et proportion

Completo_293+425 10-03-2005 22:16 Page 37

.2

38

Completo_293+425 10-03-2005 22:16 Page 38

39Bonjour à tout le monde. Probablement parce que je
suis italien, et j’ai grandi dans un certain
environment culturel, j’ai toujours pensé que
l’atmosphère qu’on pouvait respirer à l’intérieur de
Pininfarina était semblable à celle des ateliers de la
Renaissance. Un atelier de la Renaissance, où
s’affirmaient des nouveaux talents, en suivant les
conseils d’un maître expert, Mike Robinson a parlé
de ses collaborateurs qui sont devenus des
dessinateurs d’haut niveau, où les connaissances se
transmettaient de personne à personne et de
génération à génération sans le besoin d’un
préparation formelle et où des compétences
différents étaient utilisés pour rejoindre un dessein
commun. Si on pense à une fresque, par exemple, on
verra que à cette fresque travaillaient des garçons,
qui préparaient les couleurs, des maçons, qui
travaillaient les crépis, des apprentis, qui
préparaient les fours, des élèves qui délinéaient les
figures du contour et le maître, qui faisait les figures
centrales et les visages. La fresque était le résultat
d’un travail de coopération, tout l’atelier travaillait
pour un dessein commun que à la fin devenait un
chef-d’œuvre. Une autre similitude comme celle de
l’atelier de la Renaissance, c’était la figure d’un
commanditaire.
Aujourd’hui en dessinant des voitures nous avons
une commande, qui peut arriver de l’intérieur de
l’entreprise dans laquelle on travaille, de la
direction, du bureau de marketing et d’autres
bureaux, ou comme dans le cas d’une entreprise
comme la nôtre, caractérisée par des conseillers ou
des dessinateurs indépendants, (la commande peut
arriver) d’une maison d’automobile. Aussi dans la
Renaissance la présence d’un commanditaire était
très importante ; il pouvait être un riche donneur, qui
voulait offrir un tableau à une église, ou le prieur

Buongiorno a tutti. Io che sono italiano e sono stato
allevato in un certo ambiente culturale, ho sempre
trovato che l’atmosfera che si respirava in Pininfarina
fosse simile a quella delle botteghe del
Rinascimento. Una bottega rinascimentale dove,
sotto la guida di un maestro esperto si affermavano
nuovi talenti. Ha citato poc’anzi Mike Robinson i suoi
giovani collaboratori che sono diventati dei designer
di grande livello, dove il sapere passava in modo
continuo da una persona all’altra e da una
generazione all’altra senza bisogno di una
preparazione e dove competenze diverse
concorrevano ad un risultato comune. Se pensate ad
un affresco per esempio, vi lavoravano dei garzoni
che preparavano i colori, dei muratori che
stendevano gli intonaci, gli apprendisti che
preparavano i fondi e gli allievi che delineavano le
figure di contorno e il maestro che poi faceva le figure
centrali e i visi. Era quindi il risultato di un lavoro di
gruppo, tutta la bottega lavorava per un lavoro
comune che alla fine era un’opera d’arte. Un’altra
similitudine con le botteghe rinascimentali era la
presenza della figura di un committente. Noi oggi
disegnando automobili abbiamo una committenza
che può essere interna all’azienda, la direzione, il
marketing e quant’ altro, oppure come nel nostro
caso, di consulenti di designer indipendenti.
Ebbene nel Rinascimento la figura del committente
era molto ben presente. Committente che poteva
essere o un ricco donatore che voleva donare un
quadro a d una chiesa, o il priore di un convento
oppure il papa o un regnante. Con questo
committente l’artista doveva rispettare un contratto
scritto che definiva i tempi di esecuzione di un lavoro,
i contenuti del lavoro e anche numero e tipo delle
figure che dovevano comparire dentro la tela e
accadeva, anche non di rado, che il contratto non

Good morning to everybody. I rather, as an Italian,
having grown up in a certain cultural environment,
have always found the atmosphere at Pininfarina’s
like that of a Renaissance workshop. A Renaissance
workshop where, under the guidance of an expert
maestro, new talents made a name for themselves.
A little while ago, Mike Robinson mentioned his
young assistants who became top level designers,
where knowledge was continually passed from one
person to another and from one generation to the
next without the need for training and where
different skills were pooled to achieve a shared
result. If you think of a fresco for example, you have
the errand boys who prepared the colours, the
builders doing the plastering, the apprentices
preparing the base and the pupils who delineated the
lateral figures and the maestro who then painted the
central figures and faces. It was therefore the result
of group work, the entire workshop worked towards a
common goal which was, in the end, a work of art.
Another similarity with renaissance workshops was
the presence of the figure of the client. Today when
we design automobiles we have a client who may be
inside the company, the management, marketing or
whatever else, or, as in our case, the consultants of
independent designers.
Well then, in the Renaissance the figure of the client
was very common. A Client who could be either a rich
donor who wished to donate a painting to a church, or
the prior of a monastery or the pope or a sovereign.
With this client the artist had to respect a written
contract which established the time of execution of
the work, the contents of the work and also the
number and type of figures which were to appear in
the painting and it happened not infrequently, that
the contract was not honoured either because the
painter went away and left the painting unfinished or

.2

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE
THE AUTOMOBILE, A TRUE ART FORM
Lorenzo Ramaciotti, IT - PDG et Directeur Général Pininfarina Ricerca e Sviluppo Spa

Completo_293+425 10-03-2005 22:16 Page 39

.2

40

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Lorenzo Ramaciotti, IT - PDG et Directeur Général Pininfarina Ricerca e Sviluppo Spa

d’un couvent ou le pape ou un régnant. L’artiste
devait respecter avec le commanditaire un contrat
écrit, qui établissait le temps d’exécution du travail,
les contenus du travail et le numéro e le type des
figures qui devaient être dans le tableau. Il se passait
aussi que le contrat n’était pas respecté, ce peut être
parce que le peintre partait et ne finissait pas son
travail, ou parce que le travail n’était pas accepté par
le commanditaire, et il en demandait un autre selon
ses goûts . Tout le monde sait que le retelet du
Caravaggio à l’intérieur de Santa Maria del Popolo
est le résultat une seconde peinture, parce que la
première n’avait pas été accepté par le
commanditaire. Ce que a toujours conditionné
l’évaluation de la créativité a été sa finalité. Quand la
finalité était de type fonctionnel l’évaluation a
toujours été d’un niveau inférieur. Au XIVe siècle il y
avait une distinction entre les arts les plus
importants, la peinture, la sculpture et la poésie et
les arts moins importants comme la création des
bijou, de la céramique et le travail des métaux qui
avaient des implications pratiques. Je vais faire une
éclaircissement sur les arts moins importants a à
faire avec les armureries. Au Moyen Age il y avait la
construction des armures, qui étaient des moyens de
guerre, mais qui étaient aussi des vrais chefs-
d’œuvre. Si quelqu’un entre vous a visité des
armurerie aura vu des créations qui comprenaient
dans un seul objet, la technique, la fonctionnalité et
l’esthétisme et j’ai toujours pensé d’être, comme
carrossier, l’héritier des travailleurs d’armures du
XVe et XVIe siècle. A ce temps là il y avait déjà des
écoles d’esthétisme : une armure fabriqué à Milan ou
Brescia où il y avait les meilleures écoles pour
travailleurs d’armures et une armure fabriqué en
Allemagne, même si elles étaient destinées à la
même utilisation, elles avaient des formes et des

venisse onorato, perché magari il pittore partiva e
lasciava il lavoro non finto, oppure che venisse
contestato. Il committente a lavoro finito diceva che
non gli piaceva e ne chiedeva un altro. Sapete tutti
che la pala del Caravaggio in Santa Maria del Popolo
è una seconda pittura di una prima stesura, che non
era stata accettata dal committente.
Quello che ha sempre condizionato la valutazione
dell’atto creativo è stato un po’ la sua finalità. Quando
la finalità era di tipo funzionale la valutazione è
sempre stata di livello inferiore. Nel XIV sec. c’era
una distinzione fra le arti maggiori, la pittura, la
scultura, la poesia, e le arti minori come la
gioielleria, la ceramica, la lavorazione dei metalli. Un
inciso che faccio riguardo queste arti minori riguarda
l’armeria. Nel medioevo venivano costruite delle
armature che erano, ahimè, degli oggetti bellici, ma
che erano anche delle opere d’arte. Se qualcuno di
voi ha visitato delle armerie ha visto degli oggetti che
integravano in uno solo la tecnica, la funzione e
anche l’estetica. Diciamo che da un certo punto di
vista mi sono sempre sentito, come carrozziere
l’erede degli armaioli del XV/XVI sec. Oltretutto già
allora erano presenti delle chiare scuole estetiche.
Un’armatura costruita a Milano o Brescia, dove erano
i più famosi armaioli italiani, e un’armatura costruita
in Germania, pur essendo sostanzialmente destinate
a soddisfare lo stesso uso, avevano forme e
trattamenti del metallo assolutamente diversi.
Quelle italiane erano più floreali, più leggere, quelle
tedesche più solide, più pesanti. Più o meno come
sono le nostre automobili e le automobili tedesche.
I grandi geni del Rinascimento, Brunelleschi,
Leonardo, Leon Battista Alberti, sapevano comunque
andare oltre la divisione fra Arti maggiori e Arti
minori, in quanto progettando le loro opere sapevano
anche progettare i congegni. Erano degli artisti e dei

that it was disputed. The client said that he did not
like the work when it was finished and asked for
another. You all know that Caravaggio’s altarpiece in
Santa Maria del Popolo is the second painting of a
first draft which had not been accepted by the client.
Something which has always conditioned the
evaluation of a creative act is its purpose. When the
purpose was functional the evaluation was always
lower. In the XIV century there was a distinction
between the greater arts of painting, sculpture and
poetry and the lesser arts such as jewellery,
ceramics and metalwork. A parenthesis I would like
to open about these lesser arts regards armoury. In
the Middle Ages sets of armour were made which
were, certainly, war objects but also works of art. If
any of you have visited the armouries you will
certainly have seen objects which integrated
technique, function and aesthetics in a single piece.
Let’s say that from a certain point of view I have
always seen myself as a coachbuilder as in some way
heir of the XV/XVI century armourers. Above all, even
then there already existed distinct schools of
aesthetics. A suit of armour made in Milan or in
Brescia, where the most famous Italian armourers
resided and one made in Germany, despite being
essentially destined for the same purpose, used
totally different systems for shaping and treating the
metal. The Italian armour was more floral, lighter
while the German armour was more solid and
heavier. Rather like our automobiles and the German
automobiles. The great renaissance masters,
Brunelleschi, Leonardo, Leon Battista Alberti,
succeeded however in overcoming the division
between the Greater and Lesser arts inasmuch as
when designing their works they also knew how to
design the mechanisms. They were artists and
technicians. Brunelleschi designed the dome of

Completo_293+425 10-03-2005 22:16 Page 40

41traitements des métaux qu’étaient complètement
différents : celles qui venaient de l’ Italie étaient plus
décorées, plus floréales et plus légères et celles de
l’Allemagne étaient plus solides et plus lourdes, plus
au moins comme les voitures qu’on fabrique en Italie
et celles fabriquées en Allemagne. Les grands
génies de la Renaissance, Brunelleschi, Leonardo et
Leon Battista Alberti, ils savaient surmonter la
barrière entre les arts les plus importants et les arts
moins importants, puisque en projetant leur œuvres,
ils savaient aussi projeter les mécanismes ; ils
étaient des artistes et des techniciens. Brunelleschi
a projeté la coupole de Santa Maria del Fiore et les
instruments qu’étaient nécessaires pour la
construire, parce que à son temps il n’y avait pas des
instruments prêts pour faire ce type de construction
et il les a dessinés lui-même. Leonardo fut peintre,
sculpteur et poète, mais il fut aussi un ingénieur ; il a
préparé des projets fonctionnels, c’est-à-dire que
l’homme de la Renaissance a incorporé touts les
aspects de l’art, ceux qui étaient plus abstracts et
métaphysiques et ceux plus physiques. Aujourd’hui,
au XXIe siècle, c’est encore plus difficile de dire ce
que l’art est ou n’est pas. Nos parking sont pas des
musés en plein aire, c’est-à-dire que les voitures que
sont là garées ne sont pas des œuvres d’art, mais je
peut pas aussi trouver l’art, et ça c’est une des mes
manques, dans ceux musées où on peut trouver des
œuvres d’art contemporaine. Ici à Tourin nous avons
un très beau musée d’art contemporaine dans le
château de Rivoli, et en toute sincérité, une œuvre de
Catelan ou une performance de Vanessa Beecroft, je
les trouves moins artistique que toutes les voitures
exposées au musée de l’automobile de Tourin. En
sachant que un des aspects que souvent sont cités
quand on parle du design des voitures c’est le
marketing, la présence invasive du marketing, je

tecnici. Brunelleschi progettò la cupola di Santa
Maria del Fiore e anche le apparecchiatura per
costruirla perché all’epoca non esistevano
apparecchiature disponibili che consentissero di fare
quella costruzione. Leonardo fu pittore, scultore,
poeta e fu anche un ingegnere, fece anche degli
oggetti di tipo funzionale.
L’uomo rinascimentale integrò tutti gli aspetti
dell’arte, da quelli più astratti e metafisici e quelli più
fisici. Credo che oggi nel XXI sec. sia ancora più
difficile dire che cosa è arte e che cosa non lo è. Forse
i nostri parcheggi non sono dei musei a cielo aperto
nel senso che le automobili che ci sono parcheggiate
non sono opere d’arte, però non riesco – e questo è
senz’altro un mio limite culturale – a trovare l’arte
nelle gallerie e nei musei d’arte contemporanea. Qui
a Torino abbiamo il Castello di Rivoli e francamente
un opera di Cattelan, o una performance di Vanessa
Beecroft le trovo meno artistiche di tutte le opere del
Museo dell’Automobile.
Ricordo che al di là di queste valutazioni si sta
facendo strada un apprezzamento del design da
parte di istituzioni del mondo della cultura. Ricordo
che al MOMA di New York c’è una collezione
permanete di design e che la Triennale di Milano sta
allestendo un’esposizione permanente sul design
italiano.
Non sto qui a lamentarmi come designer
automobilistico della valutazione di diverso peso che
il designer automobilistico ha rispetto ad altri,
perché esula dal contesto, però una cosa che volevo
rilevare è che la percezione dei designer nella
società moderna, anche se non siamo parificati a
degli artisti veri, sta crescendo e ha raggiunto
un’indiscutibile dignità.
Dico sempre quando parlo di automobili che oggi i
testimonial delle aziende automobilistiche, oltre agli

Santa Maria del Fiore and the equipment to build it
since at that time the equipment needed for a
construction of that type did not exist. Leonardo was
a painter, sculptor, poet and was also an engineer, he
also made working objects.
Renaissance man brought together all the aspects of
art, from the more abstract and metaphysical to the
more physical. I think that today, in the XXI century
it’s even more difficult to say what is art and what
isn’t. Perhaps our car parks are not open-air
museums in the sense that the cars parked there are
not works of art, but I cannot - and this is certainly a
personal cultural lack – find art in the modern art
museums and galleries. Here in Turin we have the
Castello di Rivoli and quite frankly I find a work by
Cattelan or a performance by Vanessa Beecroft much
less artistic than all the works in the Automobile
Museum.
I would also point that these comments aside, there
is an increasing appreciation of design by cultural
institutions worldwide. At the MOMA in New York
there is a permanent design collection and the Milan
Triennial is setting up a permanent exhibition on
Italian design.
I’m not here as an automobile designer to complain
of the different weight attributed to the automobile
designer compared to others because it would be out
of place, but something I did want to point out is that
the perception of the designer in modern society is
growing, even though we’re not seen as on the same
level as real artists, and has achieved an unarguable
dignity.
I always say when I’m talking about automobiles that
today the testimonials of the car manufacturers are,
as well as the managing directors, the chairmen and
the top ranking executives, essentially the chief
designers.

Lorenzo Ramaciotti

Completo_293+425 10-03-2005 22:16 Page 41

.2

42

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Lorenzo Ramaciotti, IT - PDG et Directeur Général Pininfarina Ricerca e Sviluppo Spa

voudrais savoir combien fort est la présence du
marketing pour l’évaluation des œuvres
contemporaines. Il faut de tout façon reconnaître
qu’au-delà de ces évaluations, on est en train de voir
le développement et appréciations du design de la
partie des institutions du monde de la culture. Je
vous rappelle que dans le Musée d’Art
Contemporaine de New York il y a une collection
permanent de design et que la “Triennale” de Milan
est en train d’alestir un musée permanent du design
italien. Je suis pas ici pour me lamenter comme
dessinateur de voitures de l’évaluation du niveau
d’importance que le design d’automobile peut avoir
par rapport aux autres, parce que ça sort du
contexte, mais une chose que je voulait remarquer
c’était que la perception des dessinateurs dans la
société moderne, même si nous ne sommes pas
considérés comme des vrais artistes, est en train de
grandir et a rejoint une indiscutable dignité.
Je dis toujours, quand je parle de voitures, que les
personnages testimoniales des entreprises
d’automobile, outre que les administrateurs
délégués, les présidents et les personnes qui sont au
sommet de l’entreprise, sont les chefs dessinateurs.
Personnes comme Leckymann ou Chris Bangle sont
ceux qui parlent au publique et qui soutiennent la
visibilité de leur marque. Vous m’excuseriez si je suis
en train de donner plus d’importance à la
carrosserie, même si je sais bien que le même
jugement de forme et contenu on peut l’appliquer à
ce que une foi était appelée une belle mécanique. La
mécanique d’une Bugatti, d’une Bamfrey mérite la
même évaluation de contenu artistique qu’une
carrosserie. Dans mon travail je cherche à créer des
formes qui donnent des émotions, et je cherche à
projeter des voitures qui ne durent pas une seule
saison, mais qui continuent à transmettre ces

amministratori delegati, ai presidenti, alle persone di
vertice, sono essenzialmente i chief designer.
Penso che mi scusiate se do la prevalenza alla parte
carrozzeria, anche se sono perfettamente conscio
che lo stesso giudizio di forma e contenuto si può
applicare a quella che una volta si chiamava una
bella macchina. La meccanica o di una Maserati
quella di una Bentley sono meritevoli della stessa
valutazione di contenuto artistico di una carrozzeria.
Nel mio lavoro cerco di creare forme che trasmettano
emozioni, di fare delle automobili che non durino una
sola stagione, ma che continuino a trasmettere
queste emozioni nel tempo. A volte le macchine che
facciamo sembrano poco di oggi, ma riviste dopo
qualche anno continuano ad avere il fascino e la
bellezza che avevano quando sono uscite. Lo faccio
guardando al futuro perché noi lavoriamo con un
anticipo di tre anni rispetto a quello che succede
sulla strada, cercando di anticipare, di innovare, di
creare delle sorprese, di fare degli oggetti inattesi,
però lo faccio anche sapendo di avere alle spalle un
passato importante.
Conoscere le grandi automobili del passato, sapere
che esistono capolavori che ci fanno emozionare
ancora oggi, la cui bellezza ha attraversato il tempo,
mi da le motivazioni per il futuro, per far parte di quel
processo continuo che è la storia dell’automobile, e
magari immodestamente partecipare a scriverne
alcune pagine.
Le opere d’arte ci parlano e ci emozionano a distanza
di secoli. L’automobile è giovane, ha poco più di 100
anni, ma sa mantenere emozioni che attraversano il
tempo come una scultura o come un’architettura.
E visto che siamo in Italia e che ho iniziato il percorso
citando le botteghe del Rinascimento, concludo il mio
intervento con un verso di Filippo Tommaso
Martinetti, autore del manifesto futurista che scrisse

I’m sure you’ll forgive me if I give precedence to the
coachwork, even though I’m perfectly well aware that
the same may be said of the form and contents of
what was once called a beautiful car. The mechanics
of a Maserati or a Bentley are worthy of the same
assessment of artistic contents as the coachwork.
In my work I try to create forms which transmit
emotion, to make automobiles which don’t last just
one season but which continue to transmit these
emotions over time. Sometimes the cars we make
don’t look very contemporary but looking at them
again after a few years they still have the charm and
beauty they had when they first came out.
I do so looking towards the future because we work
three years ahead of what’s happening on the road,
trying to anticipate, to innovate, to create surprise, to
make unexpected objects, but I also do it knowing
that I have an important past behind me.
A familiarity with the great automobiles of the past,
the knowledge that masterpieces exist which still
take our breath away today, the beauty of which has
travelled through time, motivates me for the future,
to be part of that continual process which is the
history
of the motor car, and perhaps immodestly, help to
write some of the pages.
Works of art speak to us and move us even centuries
later. The automobile is young, little more than 100
years old, but it knows how to hold on to emotions
that move through time like a sculpture or piece of
architecture.
And seeing as we’re in Italy and that I began by
speaking of the Renaissance workshops, I’d like to
end my contribution with a verse by Filippo Tommaso
Martinetti, the author of the futurist manifesto who
wrote: “Un automobile ruggente che sembra correre
sulla mitraglia è più bella della Vittoria di

Completo_293+425 10-03-2005 22:16 Page 42

43émotions pour plus de temps. Par foi les voitures que
nous faisons semblent celles du passé, mais si on les
regarde d’ici à quelque temps elles continuent à
avoir le même charme et la même beauté qu’elles
avaient quand elles sortaient sur le marché. Je fais
ça en regardant au futur, parce que nous travaillons
avec une avancement d’environ trois ans par rapport
à ce qu’il ce passe sur les routes, en cherchant
d’anticiper, de s’innover, de créer des surprises, de
faire des objets inattendus. Mais je fais ça en sachant
d’avoir beaucoup d’expérience. Connaître les
grandes voitures du passé, savoir qu’il y a des chefs-
d’œuvre qui nous font émotionner encore
aujourd’hui, laquelle beauté à traversée la barrière
du temps, ça donne moi les motivations pour
dessiner le futur, les motivations pour faire parti de
ce procès continu, que c’est l’histoire de
l’automobile, et aussi, prétentieusement, pouvoir en
écrire quelque page. Les œuvres d’art nous parlent
et nous émotionnent depuis plusieurs de siècles.
L’histoire de l’automobile est très jeune, elle a peu
plus que cent ans, mais elle sait donner des émotions
qui traversent le temps, comme une sculpture ou
comme une architecture. Etant donné que nous
sommes en Italie et que j’ai commencer à parler des
atelier de la Renaissance, je termine mon discours
avec les mots d’un autre italien, Filippo Tommaso
Marinetti, auteur du Manifeste du Futurisme qui écrit
“une voiture rugissant, qui semble courir sur une
mitraille, est plus belle que la victoire de Samotraix”.

Merci.

“Un’automobile ruggente che sembra correre sulla
mitraglia è più bella della Vittoria di Samotracia”.

Grazie.

Samotracia”(A roaring automobile running on the
mitraille is better than the Victory of Samotracia.)

Thank you.

Completo_293+425 10-03-2005 22:16 Page 43

.2

44

Completo_293+425 10-03-2005 22:16 Page 44

.2
45Je voudrais tout d’abord vous remercier de m’avoir

invité : c’est pour moi un honneur. J’aimerais
également remercier les organisateurs du concours
de Bergerac où sont exposées de magnifiques
voitures. Et si je risque d’être aujourd’hui
politiquement incorrect, veuillez m’en excuser
d’avance.
Mes collègues ont été, selon moi, bien trop modestes
et n’ont pas voulu se considérer comme des artistes,
sans doute parce qu’ils sont encore actifs dans le
secteur. Pour ma part, je ne travaille plus, donc je me
sens libre de dire tout ce qui me plaît. Je crois donc
que le styliste ou le designer ou quel que soit le nom
qu’on lui donne, est un artiste.
D’aucuns diront qu’il y en a de meilleurs ou de moins
bons ou de moins mauvais, mais c’est la même chose
dans tous les domaines artistiques. Je pense que le
design automobile, la création d’un produit, la
réalisation d’une sculpture ont la même valeur et le
même potentiel. Tous méritent le même respect que
l’on porte à une sculpture en marbre, à une belle
peinture, à une oeuvre musicale, lyrique ou
cinématographique.
Si l’on expose tous les croquis, les dessins, les
modèles sculptés par les artistes, comme déjà
mentionné, l’on peut voir qu’il ne s’agit pas là du
travail d’une seule personne : en général, il y a un
maître, un chef, un manager, le chef d’atelier et il y a
tous ses collègues qui façonnent les détails. L’œuvre
principale est créée par une équipe. Ce n’est plus
comme par le passé, lorsque l’on achetait un châssis
de voiture et qu’on l’envoyait chez un maître
carrossier qui créait une voiture magnifique, admirée
dans tous les concours.
De nos jours, nous sommes obligés de travailler pour
la communauté (je refuse d’utiliser le mot « masse »
qui a une connotation trop péjorative) afin que tout le

Per prima cosa vi ringrazio d’avermi invitato, è un
onore per me, ma altrettanto per gli organizzatori del
concorso di Bergerac dove si accolgono delle
bellissime vetture e se rischio forse oggi di non
essere politicamente corretto, me ne scuso in
anticipo.
I miei colleghi, secondo me, sono stati di gran lunga
troppo modesti e non hanno voluto considerarsi
come degli artisti, forse perché sono ancora in
attività, ma io non lavoro più e dunque mi sento libero
di dire un po’ ciò che voglio, e credo che lo stilista o il
designer o come lo si voglia chiamare, sia un artista.
Si potrà dire che ne esistono di migliori o meno buoni
o meno cattivi, ma è la stessa cosa in tutte le arti.
Penso che il design automobilistico, la creazione di
un prodotto, la realizzazione di una scultura abbiano
il medesimo valore ed il medesimo potenziale e
meritino il medesimo rispetto che si porta ad una
scultura in marmo, ad un bel quadro, ad una
creazione musicale, ad un’opera o ad un lavoro
cinematografico.
Se si espongono tutti gli schizzi, le viste, i modelli
scolpiti da artisti, come si diceva poco fa, si vede che
non è il lavoro di una sola persona: in generale c’è un
maestro, un capo, un manager, il capo dello studio e
ci sono tutti i suoi colleghi che scolpiscono i dettagli.
L’opera principale è creata da una squadra. Non è più
come una volta, quando la gente acquistava un telaio
di vettura e lo mandava da un maestro carrozziere
che creava una vettura magnifica ammirata in tutti i
concorsi.
Attualmente siamo obbligati a lavorare per la
comunità (non voglio dire per la massa che è
un’espressione troppo peggiorativa) affinché tutti
possano approfittare del nostro lavoro a prezzi molto
ragionevoli e vi sono anche delle vetture molto care,
delle vetture di lusso nel corso della loro carriera, ed

First of all I’d like to thank you for having invited me,
it is an honour for me but also for the organisers of
the Bergerac competition which attracts beautiful
vehicles and if I fail to be politically correct today, I
apologise in advance.
In my opinion my colleagues have been far too
modest and have not wished to see themselves as
artists, perhaps because they’re still working, but I
have retired and so I feel free to say more or less
what I think, which is that a designer or however you
want to call him or her is an artist.
One might say that better, or worse ones exist but it’s
the same in all the arts. I think that automobile
design, the creation of a product and the realisation
of a sculpture have the same worth and the same
potential and deserve the same respect one would
have for a marble sculpture, a great painting, a
musical composition or a cinematographic work.
If you look at all the sketches, views and models
sculpted by artists, as we said earlier, you can see
that it is not the work of a single person: in general
there’s a maestro, a chief, a manager, the studio
director and all his colleagues who sculpt the details.
The main work is created by a team. It’s not like it
used to be when people bought a car chassis and
brought it to a master coachbuilder who created a
magnificent vehicle which was admired at all the
competitions.
Now we are forced to work for the community (I don’t
want to say the masses which is too pejorative a
term), so that everyone can benefit from our work at
very reasonable prices and there are also very
expensive cars, luxury cars in the course of their
career, and there’s also the vehicle let’s say which
doesn’t sell very well but which is still a work of art.
It’s a circulating sculpture, which will be mobile and, I
believe, stir emotions in people through its

.2

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE
THE AUTOMOBILE, A TRUE ART FORM
Claude Lobo, FR - Ancien Directeur du Design Ford

Completo_293+425 10-03-2005 22:16 Page 45

.2

46

L’AUTOMOBILE, ART VERITABLE
L’AUTOMOBILE, VERA ARTE

THE AUTOMOBILE, A TRUE ART FORM
Claude Lobo, FR - Ancien Directeur du Design Ford

monde puisse profiter de notre travail à des prix
abordables. Il y a également des voitures très chères,
des voitures de luxe ; ainsi que des voitures qui
seront vendues à bas prix. Quoi qu’il en soit, il s’agira
toujours d’une œuvre d’art. C’est une sculpture en
mouvement, qui sera mobile et dont l’aspect, je le
crois, provoquera des émotions.
L’art automobile est véritablement un art. Je crois
qu’il est nécessaire de parvenir à le comprendre et
d’avoir le courage de l’affirmer parce qu’en fin de
comptes, c’est notre travail qui est exposé, non pas
pour le plaisir, mais chez un concessionnaire. Je me
rappelle, sauf erreur, qu’une voiture de Pininfarina
est exposée au Musée d’art moderne de New York:
c’est une œuvre d’art. À Cologne, il existe un
sculpteur de marbre qui crée également des
voitures.
À l’instar des organisateurs des concours d’élégance
de Bergerac, j’ai essayé de créer, avec l’aide de mes
collègues, un pont culturel entre le passé, le présent
et l’avenir. Nous y présentons des voitures d’époque
de diverses catégories, des voitures authentiques –
nous prêtons une très grande attention à cet aspect –
et avec mes collègues encore en activité, artistes de
concept car, nous parvenons à faire quelque chose.
Rien ne se perd, rien ne se détruit et tout se
transforme: c’est dans cette voie que nous devons
continuer.

esiste anche la vettura che sarà venduta poco, ma si
tratta pur sempre di un’opera d’arte. E’ una scultura
circolante, che sarà mobile e, credo, provocherà
delle emozioni alla gente attraverso il suo aspetto.
Quella dell’automobile è davvero un’arte. Credo che
sia necessario arrivare a capirlo ed avere il coraggio
di affermarlo, perché, in fin dei conti, è il nostro
lavoro che è in esposizione, non per divertimento, ma
presso un concessionario. Mi sembra di ricordare
correttamente, se non sbaglio, che ci sia una vettura
di Pininfarina nel Museo d’arte moderna di New York:
è un’opera d’arte. A Colonia credo che ci sia uno
scultore in marmo che fa anche delle automobili.
Al pari degli organizzatori dei concorsi d’eleganza di
Bergerac, ho cercato di creare, grazie ai miei
colleghi, un ponte culturale fra il passato, il presente
e l’avvenire; laggiù presentiamo delle vetture
d’epoca di diverse categorie, delle vetture popolari,
assolutamente autentiche – prestiamo moltissima
attenzione a questo aspetto – e con i miei colleghi che
sono ancora in attività, artisti di concept car,
riusciamo a fare qualcosa.
Nulla si perde, nulla si distrugge e tutto si trasforma:
penso che dobbiamo continuare così.

appearance.
I think one has to comprehend this and have the
courage to affirm it, because, at the end of the day,
it’s our work which is on show, not for entertainment
but in a showroom.
I seem to recall, if I’m not mistaken, that there’s a
Pininfarina car in the Museum of Modern Art in New
York: it’s a work of art. In Cologne I believe there’s a
sculptor in marble and he did also some cars.
On an equal footing with the organisers of the style
competitions in Bergerac I have tried to create,
thanks to my colleagues, a cultural bridge between
the past, present and future. There we present
vintage cars of various categories, popular cars,
absolutely authentic – we pay a lot of attention to this
aspect – and with my colleagues who are still
working, artists of concept cars, we manage to do
something.
Nothing is lost, nothing is destroyed and everything
is transformed: I think that’s the way we should
continue.

Completo_293+425 10-03-2005 22:16 Page 46

47

Claude Lobo

Completo_293+425 10-03-2005 22:16 Page 47

.3

Completo_293+425 10-03-2005 22:16 Page 48

.3

L’AUTOMOBILE: PATRIMOINE CULTUREL,
MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Completo_293+425 10-03-2005 22:17 Page 49

.3

50

Completo_293+425 10-03-2005 22:17 Page 50

.3
51

L’AUTOMOBILE: PATRIMOINE CULTUREL,
MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY
Thomas Franck, DE - Responsable Audi Tradition

Bonjour, Mesdames et Messieurs, et merci de
m’avoir invité à ce Forum FIVA. C’est la première fois
que je participe et c’est un grand honneur pour moi ,
c’est pourje désire remercier également mes
collègues de Mercedes, BMW et Porsche.
Je suis le responsable du Département Audi
Tradition, ce qui implique que mon travail porte sur
le passé et peut-être vous le savez déjà, ou peut-être
pas, mais Audi a une grande gamme et une grande
histoire, et notre travail n’est pas du tout facile.
Il y a 6 divisions :Audi, DKW, Horch et Wanderer, Auto
Union et NSU. Notre histoire commence il y a 131 ans
et nous pensons qu’il est très important de travailler
sur notre passé. Notre histoire est très récente par
rapport à celle de nos amis de Stuttgart et de
Monaco; elle commence en 1998, auparavant nous
n’avions que deux sociétés appelées Auto Union et
NSU MBH, qui s’occupaient du marketing et des
licences. Notre histoire a servi à montrer au public,
et à tous ceux qui sont intéressés à Audi , à l’origine
de notre marque et ce que nous avons réalisé dans le
passé jusqu’au aujourd’hui. Il est important, comme
j’ai déjà dit, de démontrer la tradition d’Audi en
relation, par exemple, au marché Japonais. Ils
produisent des voitures comme Lexus, à Infinity ou à
Aqua, reconductibles aux marques officielles de
Toyota, Nissan et Honda.
Ces marques n’ont pas remporté un grand succès en
Europe, peut-être parce qu ’elles n’ont pas d’histoire
ici. Elles sont très bien accueillies par le marché
américain, ce sont des autos de grosse cylindrée, au
prix contenu, et elles représentent une bonne
moyenne entre les voitures de luxe japonaises et
celles allemandes. C’est pour cette raison que nous
travaillons actuellement sur ce point et cela depuis
désormais 6 ans, d’autre part depuis 4 ans nous
avons également un musée appelé Museum Mobile,

Buongiorno, Signore e signori, e grazie per avermi
invitato a questo Forum FIVA. È la prima volta che
partecipo ed è per me un grande onore, e per ciò
ringraziare anche i miei colleghi di Mercedes, BMW e
Porsche.
Dirigo il Dipartimento Audi Tradition, il che significa
che lavoriamo sul nostro passato e forse già lo
sapete, o forse no, abbiamo una vasta gamma ed una
grande storia, ed il nostro lavoro non è per nulla
semplice. Ci sono 6 divisioni: Audi, DKW, Horch e
Wanderer, Auto Union e NSU.
Abbiamo 131 anni di storia e pensiamo sia molto
importante lavorare su questo nostro passato. Non
dimenticate il fatto che nel passato non avevamo né
un museo, né tanto meno questo dipartimento.
La storia del nostro dipartimento della tradizione è
molto recente rispetto a quella dei nostri amici di
Stoccarda e Monaco. Fondato nel 1998,
precedentemente esistevano solo due società
chiamate Auto Union e NSU MBH, che si occupavano
del settore marketing e delle autorizzazioni.
La nostra storia ci è servita per spiegare al pubblico,
e a tutti coloro che sono interessati al marchio Audi,
le origini del nostro marchio e cosa è stato fatto fino
ad ora.
È importante, come è stato detto anche prima,
dimostrare la tradizione di Audi relativamente, per
esempio, al mercato Giapponese. Loro producono
auto quali Lexus, alla Infinity o alla Aqua,
riconducibili ai marchi ufficiali di Toyota, Nissan e
Honda. Questi nomi non hanno avuto un grande
successo in Europa, forse perché non hanno una loro
storia in Europa. Per il mercato americano vanno
bene, sono auto di grossa cilindrata, dal prezzo
contenuto e rappresentano una buona via di mezzo
tra le auto di lusso giapponesi e tedesche.
Per questo motivo stiamo lavorando su questo punto

Good morning, ladies and gentlemen, thank you very
much for inviting me here to this FIVA forum. It’s the
first time that I’m here and it’s a big highlight for me
to be here and I thank I’m also here for my colleagues
from Mercedes, BMW and Porsche.
I am responsible for the department of Audi
Tradition, which means we work on the heritage, and
probably you know or probably you don’t know, we
have a big history and a very long history and it’s got
difficult. There are 6 different brands: Audi, DKW,
Horch, Wanderer and we have also Auto Union and
NSU. We have 131 years of tradition and we think it’s
very important to work on the subject. Probably you
remember that in the past we hadn’t have a museum
and we had not this department.
Our Tradition department is very young compared to
our friends in Stuttgart and Munich. Our tradition is
very young compared to our friends in Stuttgart and
Munich. It was founded in 1998 and before we had
only two small societies called Auto Union GmbH and
NSU GmbH, these two small societies were
responsible for marketing and licensing. But Audi
Tradition works to show to the public and to the
people that are interested in the brand of Audi, where
our brand comes from and what we did in the past.
It’s important, as somebody said before, to show the
tradition of Audi in comparison to the Japan.
They are carmakers if you think for example of Lexus,
Infinity and Acura, the luxury brands of Toyota,
Nissan and Honda. These brands had no big success
in Europe, probably because they have no heritage in
Europe. For America they’re ok, they’re big size cars,
very low price and a mixture between Japanese and
German luxury cars. So we worked on Audi Tradition
for 6 years and we have for 4 years now a museum,
called Museum Mobile: there are about 60 cars and
30 cycles and bikes exhibited. So when we’re looking

Completo_293+425 10-03-2005 22:17 Page 51

.3

52

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Thomas Franck, DE - Responsable Audi Tradition

à Koeln, où sont exposées environ 60 autos et 30
motos et motocyclettes. Quand nous cherchons de
nouvelles voitures, c’est-à-dire des voitures
d’époque pour notre collection, - Audi a environ 300
autos et 150 motos -, nous essayons de trouver avant
tout, et je pense que c’est aujourd’hui le vrai sujet,
des voitures originales et authentiques, qui n’ont pas
subi de modifications, ni du châssis ni de la
carrosserie.
Derrière moi se trouvent des photos de voitures
toutes Originales. Beaucoup de voitures vintage Audi,
ont disparu après la Deuxième Guerre Mondiale, en
particulier celles appartenant à Auto Union puisque
on sait que toutes les usines d’Auto Union étaient
situées en Allemagne de l’Est, elles furent toutes
détruites et un grand nombre de pièces, y compris
des voitures entières, disparurent en Russie. Suite à
ça nous n’avions aucune possibilité, contrairement
aux collègues de Stuttgart, de sauvegarder les
voitures de courses d’Auto Union, tandis que la
Mercedes étant en Allemagne de l’Ouest ne
rencontra pas ce type de problèmes.
Voici maintenant des photos d’autos qui font partie
de la collection de notre musée ou de celle des
courses , qui probablement donneront une idée de la
différence entre ce que nous avons réalisé dans le
passé et ce que nous ferons dans le futur.
Derrière moi vous pouvez voir une Horch 670, toutes
les parties de cette voiture sont exposées dans notre
Musée Mobile; c’est une automobile originale.
Elle fut produite en 58 unités seulement. C’est un lien
avec le passé, l’auto de 1932 comparée avec l’Audi A8
d’aujourd’hui, et ça démontre que Audi produisait
des voitures de luxe il y a plus de 70 ans. C’était la
voiture la plus grosse de Horch pendant les ans ‘30,
période pendant laquelle Horch était le premier
producteur du marché automobile, en construisant

for new cars, which means old cars for our collection,
- Audi has about 300 cars and 150 motorcycles -, we
try to find at first, and this is the subject today I think,
original cars and authentic cars, which have no
changes on chassis and body.
I have behind me some pictures of cars which are all
Original. We saw in the past of Audi, especially in
Auto Union side, there’s a lot of cars which
disappeared after World War II. All the factories from
Auto Union in the past have been situated in Eastern
Germany, so they were all destroyed and most of the
parts, especially the cars, were disappeared in
Russia. So we had no chance unlike our colleagues
from Stuttgart to save our Auto Union race cars.
Mercedes was situated in Western Germany so they
had no such a problem as we had.
I show you some pictures of cars which we have in
our collection in the museum or in the running
museum which we have also to make what we did in
the past, and we’ll probably do in the future.
Behind me, this Horch 670. This car is exhibited in
our museum Mobile and it’s an original car. It was
made only in 58 units. This is a link from the past, the
car from 1932 to Audi A8 from today which shows that
Audi produced luxury cars over 70 years. So this was
the biggest car from Horch in the 30s
when Horch was a market share leader, built luxury
cars and had more than many 50% of the market
share.
The next picture shows a car, which is not in all its
details an original car. I bought this car myself 5
years ago at an auction in America, it’s another Horch
670 but there are some parts which are not original,
so some technical parts, for example the radiator
and some part of the engine, but
it runs well.
The next photo shows a Wanderer Streemline

da ormai 6 anni e da 4 abbiamo anche un museo
chiamato Museum Mobile, a Koeln, dove sono
esposte circa 60 auto e 30 moto e motocicli.
Quando cerchiamo nuove auto, il che significa auto
d’epoca per la nostra collezione, - Audi ha circa 300
auto e 150 moto - , cerchiamo di trovare prima di
tutto, e penso che questo sia il vero argomento di
oggi, auto originali e autentiche, che non abbiano
subito modifiche, sia nel telaio che nella carrozzeria.
Ho qui dietro di me delle foto di auto tutte originali.
Molte delle auto stile vintage Audi sono scomparse
dopo la Seconda Guerra Mondiale, in particolare
quelle appartenenti all’Auto Union poiché si sa che
tutti gli stabilimenti di Auto Union erano situate nella
Germania dell’ est, vennero tutte distrutte e molte
parti, leauto in particolar modo, sparirono in Russia.
É per questa ragione che non avevamo alcuna
possibilità, diversamente dai colleghi di Stoccarda, di
salvare le auto da corsa di Auto Union, mentre gli
stabilimenti Mercedes erano nella Germania
dell’ovest, per cui non ebbero lo stesso tipo di
problema.
Qui abbiamo delle foto di auto che abbiamo nella
collezione del nostro museo o nelle corse, che
probabilmente daranno un’idea della differenza tra
ciò che abbiamo fatto nel passato e ciò che faremo in
futuro.
Dietro di me vedete una Horch 670, abbiamo tutti i
dettagli di questa macchina esposta nel nostro
Museum Mobile; è un’automobile originale.
Fu prodotta in sole 58 unità. È un vero legame con il
passato, l’auto del 1932 confrontata con l’Audi A8 di
oggi che dimostra che Audi produceva auto di lusso
già oltre 70 anni fa. Questa era l’auto più grande della
Horch degli anni ’30, quando la Horch stessa era
leader sul mercato, costruendo auto di lusso ed
avendo il 50% delle porzioni di mercato.

Completo_293+425 10-03-2005 22:17 Page 52

53des voitures de luxe et possédant 50% des parts du
marché. La photo suivante montre une voiture dont
toutes les parties ne sont originales. Moi-même j’ai
acheté cette auto il y a cinq ans lors d’une vente aux
enchères aux Etats-Unis. On parle à nouveau d’ une
Horch 670 mais quelque-unes de ses pièces ne sont
pas originales comme le radiateur et quelques
pièces du moteur, mais elle marche bien.
La prochaine photo montre une Wanderer
Skreemline Special du 1938, une des autos qui
participa au Rallye Rome – Lièges en 1938 et en 1939.
Ce n’est pas une voiture originale, mais nous l’avons
reproduite pour montrer au public ces merveilleuses
voitures de courses. Nous les avons déjà exposées et
faites marcher lors de nombreux événements
comme celui de Rome à Lièges, Ennstal Classic et
Silvretto Classic.
Ces autos disparurent complètement avant la
Deuxième Guerre Mondiale, comme je l’ai dit
auparavant, et ont été à jamais perdues. Ce sont
toutefois des autos si importantes pour nous, pour
Audi, qu’il y a trois ans nous avons décidé de les
reconstruire et de montrer au public comme nous
construisions les voitures de course. Le moteur W24,
le support de la boîte de vitesses et le châssis sont
originaux, mais la carrosserie est nouvelle,
reconstruite seulement à partir de photographies,
étant donné que nous n’avons pas de dessins et fut
construite en Allemagne de l’Est. Nous avons
participé cette année au Rallye Rome – Lièges: nous
devions faire 2500 km en 7 jours et nous les avons
fait, mais ma voiture a lâché à cause de quelques
problèmes au moteur; mais deux voitures sont
arrivées à Rome et le public est resté stupéfié. Voici
le châssis original de la W24 de 1938, le moteur aussi
est original, mais la carrosserie est neuve, il est donc
important de souligner qu’il ne s’agit pas d’une auto

La foto seguente mostra un’auto che non è originale
in tutte le sue parti. Io stesso ho acquistato
quest’auto cinque anni fa ad un’asta in America, si
tratta nuovamente di una Horch 670 ma alcune parti
tecniche non sono originali, come il radiatore e
alcune componenti del motore, ma funziona bene. La
prossima foto mostra una Wanderer Streamline
Special. É un’auto che abbiamo riprodotto negli
ultimi tre anni, un’auto che ha origine nel 1938 , una
delle auto che partecipò al Rally Roma –Liegi nel ‘38
e nel ’39. Non è un’originale, ma ne abbiamo fatto tre
repliche per mostrare al pubblico queste
meravigliose auto da corsa. Le abbiamo già esposte e
fatte marciare a numerosi eventi come la Roma-
Liegi, Ennstal Classic e Silvretto Classic. Queste auto
sparirono completamente, come ho già detto, prima
della Seconda Guerra Mondiale, e sono andate perse
per sempre. Sono tuttavia delle auto così importanti
per noi, per l’Audi, che tre anni fa abbiamo deciso di
ricostruirle e di mostrare al pubblico come
costruivamo le auto da corsa.Il motore W24, il
supporto del cambio e il telaio sono gli originali degli
anni ‘30, ma la carrozzeria è nuova, ricostruita
solamente da fotografie, visto che non abbiamo
disegni e fu costruita nella Germania dell’est.
Abbiamo partecipato quest’anno al Rally Roma –
Liegi: dovevamo fare 2500 km in 7 giorni e li abbiamo
fatti, a parte la mia auto che ha ceduto a causa di
alcuni problemi al motore a circa 30 km da Roma; ma
almeno due auto sono arrivate a Roma ed il pubblico
è rimasto molto colpito.
Questo è il telaio originale della W24 del ’38, anche il
motore è originale, ma la carrozzeria è nuova, per cui
è importante sottolineare che non si tratta di un’auto
originale. È una cosa che abbiamo in comune con i
nostri amici della BMW, che hanno avuto la stessa
situazione con la Mille Miglia 328 coupè, che sono

Special. This is a new car which we reproduced in the
last three years, a car from 1938, one of the cars
which participated in the Rome-Liège rally in ’38 and
’39. It’s not original but we did 3 replicas to show
these fantastic race cars to the public.
We drove them already at different events, e.g. Liège-
Rome-Liège, Ennstal Classic and Silvretto Classic.
These cars all disappeared with World War II and are
lost forever. But these are such
important cars for us, for Audi, that we decided 3
years ago to rebuilt them and to show out to the
public how we made also race cars, the W24 engine,
the gear box and the chassis are original from the
30’s but the body is new, it was made only from
photographs. We had no drawings and was built in
Eastern Germany. We participated this year in Rome-
Liège rally and we had 2500 km to do in 7 days and we
did it except my car due to engine problems 30 km
from Rome. But at least 2 cars arrived to Rome and
the public was very impressed. So this is the original
chassis from ’38 of the W24 car, the engine as well is
original but the body is made new, but it’s important
to say again that it’s not an original car. And we have
the same subject also with our friends from BMW,
they have had the
same situation with the Mille Miglia 328 coupé, which
they finally bought two years ago but before they had
replica to show to the public. For the heritage is the
only thing a factory can do to show lost cars to the
public.
The Auto Union’s cars, as I said before, were
disappeared or lost but this is original, a Type D, a ’38
car which was driven by Nuvolari. We show it every
year at the Gran Premio Nuvolari, where we are main
sponsor. This car was found in Russia after 10 years
of research from Mr. Paul Karassik
and we bought it as the only remaining we know so

Thomas Franck

Completo_293+425 10-03-2005 22:17 Page 53

.3

54

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Thomas Franck, DE - Responsable Audi Tradition

originale.
C’est une chose que nous avons en commun avec nos
amis de BMW, qui ont connu la même situation avec
la “Mille Miglia 328 Coupé”, qu’ils ont réussi
finalement à acheter il y a deux ans, tandis
qu’auparavant ils n’avaient que des copies à montrer
au public. C’est le seul moyen qu’un constructeur a
pour montrer au public les voitures qui ont été
perdues .
Les automobiles d’Auto Union, comme je l’ai dit
auparavant, disparurent ou furent perdues, mais
celle-ci est une auto originale, une Type D, de 1938,
conduite par Nuvolari. Nous l’exposons tous les ans
au Grand Prix Nuvolari, dont nous sommes les
principaux sponsors. Elle fut trouvée en Russie après
10 ans de recherche par M. Paul Karassik et nous
l’avons achetée parce qu’il semble que c’est la seule
auto de 1938 encore existante. Celle-ci est originale,
nous avons des détails, vous pouvez voir le moteur, le
compresseur, la puissance de 420 chevaux.
Nous utilisons également ces voitures pour des
expositions; nous conduisons nos autos lors
d’expositions et non lors de compétitions, à la
différence d’autres producteurs, comme par
exemple Bentley. Nous devons en avoir soin et leur
prêter une particulière attention. Seuls nos pilotes
peuvent les conduire, ce sont des pilotes
professionnels, c’est pour ça que nous devons
toujours leur rappeler “s’il vous plait, sachez que
vous conduisez une voiture très ancienne”, comme
cela ils vont vite mais pas aussi vite que les pilotes de
Bentley. La Type C Streamline de Auto Union est une
copie fidèle à 100%, il serait intéressant d’ouvrir un
débat pour identifier les différences entre une
reproduction exacte et une auto reconstruite.
Nous avons pensé qu’il était très important pour
l’histoire d’Audi de démontrer les capacités d’Auto

riusciti finalmente ad acquistare due anni fa, mentre
prima di allora avevano delle copie da mostrare al
pubblico. È l’unico modo che una fabbrica ha per
mostrare auto che sono andate perse al pubblico .
Le automobili di Auto Union, come ho detto prima,
scomparirono o andarono perse, ma questa è un’auto
originale, una Type D, del 1938, guidata da Nuvolari.
La esponiamo ogni anno durante il Gran Premio
Nuvolari, di cui siamo i principali sponsor. Fu trovata
in Russia dopo le lunghe ricerche durate 10 anni da
parte del Sig. Paul Karassik.
L’acquistammo perché, a quanto ci risulta, è l’unica
auto del ’38 ancora esistente. Questa è quella
originale, abbiamo alcuni dettagli, potete vedere il
motore, il compressore, la potenza di 420 cavalli di
potenza.
Utilizziamo anche quest’auto durante gli eventi; noi
guidiamo le nostre auto solo durante occasioni
speciali e non per gare, il che costituisce una
differenza con altri produttori, come per esempio la
Bentley. Dobbiamo averne cura e prestare loro
particolare attenzione, le guidano solo i nostri piloti,
sono piloti da corsa professionisti, per cui dobbiamo
sempre ricordar loro “per favore, pensa che stai
guidando un’auto molto vecchia”, così vanno veloci
ma non tanto quanto i piloti della Bentley. La type C
Streamline dell’Auto Union è una copia fedele al
100%, sarebbe interessante aprire un dibattito per
identificare le differenze tra una riproduzione esatta
e un’auto ricostruita. Abbiamo pensato che fosse
molto importante per la storia dell’Audi dimostrare le
capacità dell’ Auto Union nella costruzione di auto da
corsa negli anni Trenta, e anche in questo caso
abbiamo deciso di riprodurre questa macchina e
utilizzarla sia durante le mostre che per
dimostrazioni di guida.
La prima in assoluto, dopo la copia mostrata prima,

far of ’38. This is the original one, with some figures
as well, you see the engine, the compressor, 420
horse power. We use it also for demonstrations, we
only drive cars for demonstrations not for races, this
is a difference to other private owners, like the
Bentley boys for example. We have to take care of
them and we have to pay attention, only our drivers
can drive these cars. They are race drivers so we
have to say “please think that it’s an old car”, they
drive very fast but not so fast as the Bentley boys.
The Auto Union type C Streamline is 100% replica and
it’s interesting to have a discussion to know what is a
replica and what is a rebuilt car. We thought it was
very important for the history of Audi to show the
capacity of Auto Union race cars in the 30s, and in this
case again we decided to make this car new and to
use it for exhibition and also for drives. The very first,
after we built the replica, was in year 2000 in France,
so we don’t use it only for exhibitions and displays but
we use it for demonstrations as well. This 100%
rebuilt car has also the 520 horse power engine with
16 cylinders and it is very attractive for the people
coming in our museum. The car was driven by
Rosemeyer, as you know he was a formula 1 pilot in
the 30s as M. Schumacher is today for the formula 1.
So this is the reproduction of the ’37 car.
Then we have this Type C/D with the double twins on
the rear, which is the only original remaining car
found in Russia and was for 27 years in the Riga moto
museum. They saved really this car in their museum
and we worked a lot of time to have this car in our
collection and finally got it 1995. This car was driven
from Hans Stuck - as we always say in our guided
tours he was the ”founder” of the Quattro idea
because he thought it was better to have two twin
tyres on the back, to have a better road handling. And
this is also the 16 cylinder engine, with 520 horse

Completo_293+425 10-03-2005 22:17 Page 54

55Union à construire des voitures de course dans les
années Trente, et dans ce cas également nous avons
décidé de reproduire cette voiture et de l’utiliser à
fois pour des expositions et pour des démonstrations
de conduite.
La première, dans l’absolu, après la copie montrée
auparavant, fut construite en l’an 2000, en France, et
nous ne l’utilisons pas seulement pour des
expositions ou des foires, mais aussi pour des
événements particuliers. Cette voiture fut
reconstruite à 100%; celle-ci aussi a un moteur à 520
chevaux, 16 cylindres, et a suscité un grand intérêt
auprès du public de notre musée.
D’autres photos: la 520 chevaux 16 cylindres,
conduite par Rosemeier en 1937, qui comme vous le
savez était un pilote de Formule 1 comme
M.Schumacher aujourd’hui. Celle-ci est donc la
reproduction de l’auto de 1937.
Nous avons ensuite une Type CD avec doubles
cylindres arrière; l’unique auto originale retrouvée
en Russie et conservée pendant 27 ans par le Moto
Museum de Riga. Les responsables du musée l’ont
vraiment sauvée, quant nous, nous avons longtemps
cherché à la récupérer pour notre collection, et nous
y sommes parvenus finalement en 1995. Cette auto
fut conduite par Hans Stuck – qui, comme nous le
disons toujours dans nos tours guidés, fut un des
fondateurs des 4x4, parce que selon lui avec la
traction avant et la traction arrière on obtenait une
meilleure tenue de route. Le moteur est à 16
cylindres, à 520 chevaux, de 1939. C’est l’auto la plus
souvent exposée pendant les manifestations: c’est
une reproduction de l’auto de course du type C, que la
Auto Union a acheté au Deutsche Museum de Monaco
en Allemagne, et c’est l’unique exemplaire existant.
Nous avons dû acheter l’auto au musée, qui
n’entendait pas bien évidemment la céder

fu costruita nel 2000, in Francia, e non la usiamo solo
per mostre o fiere, ma anche durante particolari
eventi.
Quest’auto fu ricostruita al 100%; ha anch’essa un
motore di 520 cavalli di potenza, con 16 cilindri, ed è
di grande interesse per il pubblico del nostro museo.
Altre foto: la 520 cavalli con 16 cilindri, guidata da
Rosemeier nel ’37, che come sapete era un pilota di
Formula 1 come M. Schumacher oggi. Questa è
dunque la riproduzione dell’auto del ’37.
Abbiamo quindi una Type C/D con i doppi cilindri sul
retro; l’unica auto originale ritrovata in Russia e
custodita per 27 anni dal Moto Museum di Riga.
I curatori del museo l’hanno veramente salvata, e noi
abbiamo lottato a lungo per riaverla nella nostra
collezione, e ci siamo finalmente riusciti nel 1995.
Quest’auto fu guidata da Hans Stuck – il quale, come
diciamo sempre nei nostri tour guidati, fu uno dei
fondatori delle 4x4, perché sosteneva che sarebbe
stato meglio guidare con la trazione non solo
anteriore ma anche posteriore, per ottenere una
migliore tenuta di strada. Questo è il motore a 16
cilindri, con 520 cavalli, del 1939. Questa è l’auto che
viene esposta maggiormente durante le
manifestazioni: è una riproduzione dell’auto da corsa
del tipo C, che la Auto Union ha acquistato dal
Deutsche Museum di Monaco, ed è l’unica esistente.
Abbiamo dovuto acquistare l’auto dal museo, che non
la dava certamente gratis, ma poiché ritenevamo
fosse importante esporla al pubblico come un pezzo
di storia della Auto Union, abbiamo deciso di fare la
nostra replica della Type C. La usiamo per
manifestazioni, la guidiamo regolarmente, ed ha
un’autonomia di guida di 13 ore e mezza prima di una
nuova revisione. Naturalmente è molto costoso
guidare una macchina come questa, ma con
quest’auto abbiamo riscosso un grande successo in

power, from 1939. So this is the car which is showed
the most time on events, it is a reproduction of the
Type C race car which Auto
Union got offered to the Deutsche Museum in Munich
and it’s the only one left. We often borrowed the car
from the museum, so it was not for free but for
money. We thought it was important to show this car
of the Auto Union history to public, so we made our
own replica of the Type C car. We use it for events, we
drive it regularly, we have a capacity of 3 and a half
hours running time before complete revision. It is of
course very expensive to drive such a car but we have
a lot of success presenting this car all over the world.
It has the same engine as the other 16 cylinders 520
horse power. With this car Rosemeyer and Hans
Stuck won races in the 30’s.
I think it is right for a factory as we are, and some
others do the same, to make cars which are not to
find anymore but are very important for the history
and the success of a brand. Unfortunately they are all
lost and we’re always looking for cars in Russia and
in Eastern countries but it seems there are no more
cars so we try to have this 100% rebuilt cars but on
the same basis as they were, to prove that we have
this culture and heritage for people interested in
these cars and for us.
Last car, which is not a reproduced one but an
original car: the Audi Quattro. That’s very important
for Audi history, we celebrate next year the 25 years
of Quattro, and this was the very first example of
Quattro, 200 horse power exhibited on 3rd March
1980 in Geneva motorshow. We already see that some
people convert the Quattro to Sport Quattro, you
probably know that it is a short version which was
also successful in races. The short version was only
produced in 200 units, there are very rare, but for me
it is always a shock when I read like last week that

Horch 670 W12
Sport-Cabriolet,
1931

Completo_293+425 10-03-2005 22:17 Page 55

.3

56

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Thomas Franck, DE - Responsable Audi Tradition

gratuitement, mais puisque à notre avis il était
important de l’exposer car elle fait partie de l’histoire
de la Auto Union, nous avons décidé de faire notre
réplique de la Type C. Nous la utilisons lors de
manifestations, nous la conduisons régulièrement,
et elle a une autonomie de 13 heures et demie avant
une nouvelle révision.
Naturellement il est très coûteux de conduire une
voiture comme celle-là, mais avec cette auto nous
avons remporté un énorme succès dans le monde
entier. Elle a le même moteur que la précédente, 16
cylindres et une puissance de 524 chevaux. Avec
cette auto Rosemeier et Hans Stuck remportèrent
différentes compétitions dans les années Trente.
Je pense qu’un constructeur comme le nôtre, et
beaucoup d’autres le font aussi, doit produire des
voitures qui n’existent plus parce que c’est
important pour l’histoire et pour le succès d’une
marque. Malheureusement elles ont toutes disparu
et nous sommes à leur recherche depuis des années
en Russie et dans les pays de l’Est de l’Europe, mais il
semble qu’elles n’existent plus, c’est pour cette
raison nous tentons de construire des autos fidèles à
100% à l’original, avec les mêmes caractéristiques,
pour démontrer à tous ceux qui sont intéressés à nos
autos et à notre entreprise, que nous avons une
culture et un patrimoine.
La dernière voiture n’a pas été reproduite, c’est une
voiture originale ce qui constitue un point essentiel
dans l’histoire d’Audi.
L’année prochaine nous fêterons les 25 ans des 4x4,
57 le premier exemplaire: une puissance de 200
chevaux, exposé le 3 mars 1980 au Motorshow de
Genève. Nous avons déjà vu que certains
transforment la normale 4x4 en 4x4 Sport,
probablement vous savez déjà qu’il s’agit d’une
version plus courte mais tout aussi appréciée dans

tutto il mondo. Ha lo stesso motore della precedente,
con 16 cilindri e una potenza di 524 cavalli. Con
quest’auto Rosemeier e Hans Stuck vinsero diverse
gare negli anni Trenta.
Penso sia giusto per costruttori di auto come noi, e
molti altri fanno allo stesso modo, produrre auto che
non sono più trovabili, è molto importante per la
storia e per il successo della marca.
Sfortunatamente sono tutte perse e le cerchiamo da
anni in Russia e nei paesi dell’Est Europa, ma sembra
non esistano più, per cui cerchiamo di costruire delle
auto fedeli al 100% all’originale, con le stesse
caratteristiche, per dimostrare che abbiamo questa
cultura e questo patrimonio a tutti coloro che sono
interessati alle nostre auto e alla nostra azienda.
L’ultima autoche non è una riproduzione, ma
un’originale è l’Audi Quattro e questo è un punto
fondamentale per la storia dell’Audi. L’anno prossimo
festeggeremo i 25 anni delle 4x4, e questa ne fu il
primo esemplare: una potenza di 200 cavalli, esposta
il 3 marzo 1980 al Motorshow di Ginevra.
Abbiamo visto che alcuni trasformano la normale
4x4 in 4x4 Sport, probabilmente già sapete che è una
versione più corta ma ugualmente di successo nelle
gare. La versione più corta fu prodotta in sole 200
unità, sono molto rare, ma per me è sempre uno
shock leggere, come è successo la scorsa settimana,
che per trasformare una 4x4 in una 4x4 Sport basta
tagliar via un pezzo per renderla più corta; sappiamo
che il valore di quest’auto sta aumentando molto
velocemente È stata prodotta in più di 11000 unità.
Qui concludo il mio intervento sull’autenticità e le
auto originali. Penso che le fabbriche debbano
provare la loro storia e se non riescono a trovare
delle auto originali, hanno tutto il diritto a dar vita a
delle repliche. Noi cerchiamo di avere delle auto
originali nella nostra collezione, e se non sono nelle

someone convert a Quattro into a Sport Quattro. They
cut it off to make it shorter. We know that the value of
this car is increasing very fast. It has produced in
more than 11000 units.
So this is the end of my intervention on authenticity
and original cars. I think the factories have to prove
their heritage and if they cannot find original cars,
they have the right to produce replicas. We try to have
in our collection original cars and if they’re not in the
original condition we restore them as we have done
in the past.
Best is original, second best a replica. But you have to
tell the public that’s a replica, not the original! And
this we did and will do. Thank you.

Completo_293+425 10-03-2005 22:17 Page 56

57les compétitions. La version la plus courte fut
produite en 200 unités seulement, elles sont très
rares, mais pour moi c’est toujours un léger choc,
comme la semaine dernière, qui pour transformer
une 4x4 en une 4x4 Sport il suffit d’en couper un bout
pour la rendre plus courte; nous savons que la valeur
de cette auto augmente très rapidement. Plus de
11000 unités de cette voiture ont été produites. Mon
intervention sur l’authenticité et les autos originales
arrive à sa fin. Je pense que les constructeurs
doivent exposer leur histoire et s’ils n’arrivent pas à
trouver des autos originales, ils ont tout le droit de
construire des répliques. Quant à nous, nous
cherchons à ce que notre collection contiennent des
autos originales, et si elles ne sont pas dans leurs
conditions originales nous les réparons comme nous
l’avons fait dans le passé. Une voiture originale c’est
ce qu’il y a de mieux, autrement il faut se contenter
d’une réplique. Dans tous les cas D il faut informer le
public que ce qu’on lui montre est une réplique et
non pas une voiture originale. C’est ce que nous
avons fait jusqu’ici et ce que nous continueront à
faire. Merci.

condizioni originali le ripariamo come abbiamo fatto
in passato. La miglior cosa è l’originale, altrimenti si
sopperisce con la replica. Ma bisogna dirlo al
pubblico che si tratta di una replica, e non
dell’originale! Questo è quello che abbiamo fatto e
che continueremo a fare. Grazie.

Auto Union
Type C

Completo_293+425 10-03-2005 22:17 Page 57

.3

58

Completo_293+425 10-03-2005 22:17 Page 58

59

.3

L’AUTOMOBILE: PATRIMOINE CULTUREL,
MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY
Gianni Rogliatti, IT - Journaliste

Nous parlons de patrimoine culturel, mais
également de patrimoine tout court.
Aujourd’hui, l’humanité est divisée entre ceux qui ont
beaucoup et ceux qui n’ont rien. C’est justement la
diffusion de l’automobile qui constitue la ligne de
démarcation entre les nations économiquement
développées ou en voie de développement et celles
qui sont encore loin de ce que nous appellerons cet
objectif.
Les pays possédant la plus ancienne motorisation,
plus d’un siècle, ont su faire coexister ce qui
constitue le thème de cette présentation, c’est à dire
l’automobile en tant que patrimoine culturel et
mémoire industrielle, les deux facettes d’une
fascinante réalité.

Le patrimoine culturel
En Europe, les premiers constructeurs comme
Daimler et Benz, Peugeot, Renault, Rolls et Royce ,
Bugatti , Lancia, Isotta et Fraschini ont à l’origine
imaginé l’automobile comme un moyen de transport
et également de course mais surtout pour les gens
fortunés, vu son coût élevé. Ils ont probablement
imaginé une plus vaste diffusion, mais pas dans
l’immédiat. En revanche, aux États-Unis, le concept
d’automobile est apparu depuis le départ comme un
moyen pour exploiter complètement les possibilités
d’un pays où il était nécessaire de parcourir des
distances énormes. L’on s’est vite rendu compte que
l’automobile aurait avantageusement remplacé le
mythique Conestoga wagon, le chariot des pionniers
que nous avons tous vus dans les westerns.
Voici donc la façon différente d’appréhender
initialement le développement de l’automobile de
part et d’autre de l’Atlantique: en Europe,
l’automobile a été un fait culturel avant d’être un fait
industriel; aux États-Unis, ce fut le contraire, elle fut

Parliamo di patrimonio culturale, ma anche di
patrimonio tout court.
Oggi l’umanità è divisa tra quelli che hanno molto e
quelli non hanno nulla, e proprio la diffusione
dell’automobile segna la linea divisoria tra le nazioni
economicamente sviluppate o in via di sviluppo e
quelle ancora lontane da questo, chiamiamolo
traguardo.
Le nazioni con la motorizzazione più antica, un
secolo abbondante, hanno saputo mettere insieme
quello che è il tema di questa presentazione e cioè
l’automobile come patrimonio culturale e memoria
industriale, le due facce di una realtà affascinante.

Il patrimonio culturale
In Europa i primi costruttori come Daimler e Benz,
Peugeot, Renault Rolls e Royce, Bugatti , Lancia,
Isotta e Fraschini inizialmente hanno immaginato
l’automobile come un mezzo da trasporto e anche da
corsa ma soprattutto per i ricchi a causa del costo
elevato. Probabilmente avranno anche pensato ad
una larga diffusione, ma non subito. Negli Stati Uniti
invece il concetto di automobile è apparso sin
dall’inizio come un mezzo per sfruttare a fondo le
possibilità di un Paese dove era necessario
percorrere distanze enormi. Si è visto presto che
l’automobile avrebbe sostituito con vantaggio il
mitico Conestoga wagon, il carro dei pionieri che
tutti abbiamo visto nei film western.
Ecco quindi il modo diverso per affrontare
inizialmente lo sviluppo dell’auto al di qua e al di là
dell’Atlantico: in Europa l’automobile è stata un fatto
di cultura prima che un fatto industriale, negli Stati
Uniti è successo il contrario, prima fenomeno
industriale per motorizzare il paese e poi recupero
delle radici culturali. Ford T e Rolls-Royce Silver
Shadow presentano elementi di cultura e di

We are talking about cultural heritage but also quite
simply about heritage, period.
The world today is divided into the haves and the
have-nots and the availability of the automobile
marks the dividing line between the economically
developed or developing countries and those that
are still a long way from this, let’s call it, finish line.
The countries that have been motorized the longest,
for well over a century now, have known how to put
together what is the subject of this presentation, the
automobile, as a cultural heritage and an industrial
commemoration, the two sides of a fascinating
phenomenon.

The cultural heritage
In Europe, the first manufacturers such as Daimler
and Benz, Peugeot, Renault, Rolls and Royce,
Bugatti, Lancia, Isotta and Fraschini in Italy viewed
the automobile as a means of transport and also for
racing, but mainly for rich people due to the high
cost. They probably also thought about increasing its
availability, but not immediately. In the United
States, however, the automobile was conceived right
from the start as a means of fully exploiting the
potential of a country where huge distances had to
be traveled. They quickly saw that the automobile
would be a favorable replacement for the legendary
Conestoga wagon of the pioneers that we are all
familiar with from Westerns.
So, this is how the development of the automobile
was initially tackled from either side of the Atlantic:
in Europe, the automobile was a cultural object
before it became an industrial object, whereas it was
quite the opposite in the United States, where the
automobile was first an industrial phenomenon for
motorizing the country and then became a means of
reclaiming its cultural roots. The Fort T and Rolls

Completo_293+425 10-03-2005 22:17 Page 59

.3

60

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Gianni Rogliatti, IT - Journaliste

tout d’abord un phénomène industriel pour
motoriser le pays, et ensuite une récupération des
racines culturelles. La Ford T et la Rolls-Royce Silver
Shadow présentent des éléments culturels et
industriels, mais de façon différente: formes
essentielles et 15 millions d’exemplaires produits
pour la Ford T, élégance et raffinement, mais
seulement quelques milliers d’exemplaire pour la
Silver Ghost. De ces deux modèles pratiquement
contemporains, tout le monde peut chercher tous les
parallélismes et les contrastes qu’il veut.
L’évolution industrielle a ensuite permis à ces deux
courants de pensée de se développer jusqu’à se
croiser pour ensuite suivre un chemin commun: si
l’on veut résumer l’histoire de cent ans en quelques
mots, on constate que les modèles américains
s’affinaient alors que les modèles européens
cherchaient une diffusion plus étendue par
l’augmentation de la production et la réduction des
coûts.
Mais la discordance économique de base a perduré: il
suffit de penser que les voitures populaires
américaines des années vingt et trente étaient
équipées de moteurs à six et huit cylindres, avec des
cylindrées de 3-4 litres tandis qu’en Europe, il y avait
les petites Austin Seven, Peugeot 172, Fiat 500,
Volkswagen. Naturellement, les voitures de luxe ne
manquaient pas dans les riches États-Unis. C’est
ainsi que sont nées les marques célèbres comme
Packard, Cadillac et celles qui se sont le plus
distinguées par leur raffinement et leur production
limitée, comme les Auburn, Cord et Duesemberg.
L’automobile a stimulé la fantaisie des artistes: des
sculpteurs qui réalisaient les précieuses mascottes
des radiateurs, aux écrivains comme Martinetti et
D’Annunzio qui, dans une célèbre lettre au sénateur
Agnelli, avait établi que le mot automobile était

industrializzazione, ma in modo diverso: forme
essenziali e 15 milioni di esemplari prodotti per la
Ford T, elenganza e raffinatezza ma solo qualche
migliaio di esemplari per la Silver Ghost. Da quei due
modelli quasi coevi in avanti ciascuno può cercare
tutti i parallelismi e i contrasti che vuole.
L’evoluzione industriale ha poi fatto sì che le due
linee di pensiero si sviluppassero fino ad incrociarsi
per poi seguire un percorso comune : se si vuole
condensare la storia di cento anni in poche parole si
trova che i modelli americani si affinavano mentre
quelli europei cercavano una maggiore diffusione
attraverso l’incremento della produzione e la
riduzione dei costi.
Ma il divario economico di base è rimasto per molto
tempo: basti pensare che le auto popolari americane
negli anni venti e trenta avevano motori a sei ed otto
cilindri con cilindrate di 3-4 litri mentre in Europa
c’erano le piccole Austin Seven, Peugeot 172, Fiat
500, Volkswagen .
Naturalmente le auto di lusso non potevano
mancare nei ricchi Stati Uniti e così sono nate le
marche famose come Packard, Cadillac e quelle che
più si sono distinte per raffinatezza e produzione
limitata come Auburn, Cord e Duesemberg .
L’automobile ha stimolato la fantasia degli artisti:
dagli scultori che realizzavano le preziose mascotte
dei radiatori, agli scrittori come Marinetti e
D’Annunzio che in una famosa lettera al senatore
Agnelli aveva stabilito che la parola automobile era
femminile, per arrivare ai carrozzieri che hanno
realizzato le famose sculture in movimento.
Il simbolo per tutti è Battista Pininfarina che con la
Cisitalia tipo 202 del 1948 (che fa bella mostra di se
al MOMA di New York) ha dato un colpo di timone al
disegno dell’auto ed ha avuto l’intuizione che si
dovessero produrre in serie le carrozzerie fino ad

Royce Silver Shadow display elements of culture and
industrialization, but each in a different way. While
more than 15 million examples of the very basic Ford
T were built, only a few thousand models of the
refined, elegant Silver Ghost were produced. You can
draw as many parallels and contrasts as you like
from these two almost contemporarily progressive
models.
During the industrial revolution, these two different
lines of thinking met at a crossroads, at which point
they started down the same path. Condensing
the history of one hundred years into a few words,
you could say that the American models became
more refined while the European models sought
wider availability by increasing production
and reducing costs.
But the basic economic gap remained for a long
time: the popular American models in the twenties
and thirties all had six to eight liter engines but
Europe was turning out the tiny Austin Seven,
Peugeot 172, Fiat 500 and Volkswagen.
Of course, the rich United States had to have its
luxury models too, which is how the famous brands
such as Packard and Cadillac, and the finer, limited
production models such as the Auburn, Cord and
Duesenberg, came into being.
The automobile also stimulated the imaginations of
artists, which included sculptors who created the
precious radiator mascots, writers such as Marinetti
and D’Annunzio who, in a famous letter to Senator
Agnelli established that the word automobile was
feminine, and finally the car designers who created
the famous moving sculptures.
The symbol for everyone is Battista Pininfarina who,
with the Cisitalia 202 from 1948 (which is making a
great spectacle of itself at the MOMA in New York),
thrust the design of the automobile to the fore and

Completo_293+425 10-03-2005 22:17 Page 60

61féminin, en passant par les carrossiers qui ont
réalisé les célèbres sculptures en mouvement.
Pour tous, le symbole c’est Battista Pininfarina qui,
avec la Cisitalia Type 202 de 1948 (qui est joliment
exposée au MOMA de New York) a donné un coup de
timonier au design de l’automobile et a eu l’intuition
de produire en série les carrosseries jusqu’alors
appelées “hors série”, afin que la belle automobile
puisse être utilisée par une clientèle toujours plus
vaste. Le fait que certaines automobiles soient de
véritables œuvres d’art grâce à la main heureuse de
celui qui les a dessinées et l’époque à laquelle elles
ont été construites crée un problème: celui de
l’utilisation.
Il est juste que ceux qui les possèdent veuillent les
utiliser, après tout, c’est pour cela qu’elles sont
conçues. Mais est-ce juste ? Et je m’interroge sur le
fait que certains joyaux soient exposés aux risques
d’accidents, en plus de l’usure mécanique.
Fatalement, les divers composants devront être
remplacés, à commencer par les pneus, les bougies,
les courroies, etc. Ensuite, il faudra changer les
pistons, les valves, les tambours de freins, sans
compter que si un moteur coule une bielle, il devra
être remplacé en tout ou en partie.
En revanche, un tableau a été réalisé pour rester
accroché au mur et être admiré. Mais si par
l’absurde, nous emmenions en promenade la
Joconde de Léonard de Vinci et si un jour, un coin du
tableau devait se casser, ensuite un autre coin, et
que l’on reconstruisait les morceaux détruits, serait-
ce toujours le tableau original ? C’est une question à
laquelle chacun pourra répondre de la façon qu’il
jugera la plus appropriée. Et elle est reliée au thème
de ce forum qui est précisément l’authenticité du
véhicule d’époque.

allora chiamate “fuoriserie” affinché la bella
automobile potesse essere utilizzata da una
clientela sempre più vasta.
Ora il fatto che certe automobili sono vere opere
d’arte grazie alla mano felice di chi le ha disegnate
ed all’epoca in cui sono state costruite crea un
problema: quello dell’utilizzo.
É giusto che chi le possiede le voglia usare, perché in
fondo quello è il loro scopo. Ma è giusto? Qui metto il
punto interrogativo, che certi gioielli vengano
esposti ai rischi degli incidenti oltre che della usura
meccanica. Fatalmente i vari componenti si
dovranno sostituire, a cominciare da gomme,
candele, cinghie eccetera. Ma poi bisognerà
cambiare pistoni, valvole, tamburi freni, senza
contare che se si sbiella un motore si dovrà
cambiarlo tutto o in parte.
Viceversa un quadro è stato fatto per restare appeso
al muro ed essere ammirato da fermo. Ma per
assurdo se portassimo in giro la Gioconda di
Leonardo da Vinci e un giorno si rompesse un
angolo, poi un'altra volta un altro angolo e facessimo
ricostruire i pezzi andati distrutti, sarebbe lo stesso
quadro originale? Questa è una domanda alla quale
ciascuno potrà rispondere nel modo che crede più
giusto. E si collega al tema di questo forum che è
proprio l’autenticità del veicolo storico.

La memoria industriale
Ogni automobile è figlia della sua epoca dal punto di
vista della fabbricazione: questo vuol dire che i
materiali e le lavorazioni impiegati per costruire i
singoli pezzi erano quelli disponibili nel periodo
storico corrispondente.
Per fare un esempio visibile a tutti, il pomello del
cambio fabbricato un tempo in bakelite, oggi si fa di
carbonio. Il discorso vale per tutti pezzi tanto che

had the intuition to mass-produce the bodies that up
until then had been “custom-built” so that the
beautiful car could be used by a vaster clientele.
Now, the fact that some automobiles are real works
of art due to the talented hand of the people who
designed them and the era in which they were built
creates a problem: that of using the vehicle. It is only
right that owners want to use them because that is
basically their purpose.
But is it right? And I add a question mark here, that
some jewels are exposed to the risk of accidents as
well as mechanical wear. Inevitably, the various
parts must be replaced, starting with the tires, spark
plugs, belts, etc. Then you have to change the
pistons, valves, and brake disks, not to mention that
if the engine claps out then you have to replace all or
part of it.
On the other hand, a picture was created to hang on
the wall and be admired while standing still. But if
for some stupid reason we took Leonardo da Vinci’s
Mona Lisa around with us and broke a corner one
day, and then another corner, and we rebuilt the
broken pieces, would it still be the original picture?
This is a question that everyone can answer as they
think best. And this is how we arrive at the theme of
this forum, which is precisely the authenticity of the
historical vehicle.

Industrial commemoration
Every automobile is a product of its time from a
manufacturing standpoint, meaning that the
materials and workmanship used to build each part
were those that were available at that particular
time. A visible example of this is the gear stick knob,
which used to be made of bakelite but is now made of
carbon. The same can be said for all the parts, to the
extent that if we want to tell the story of the

Gianni Rogliatti

Completo_293+425 10-03-2005 22:17 Page 61

.3

62

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Gianni Rogliatti, IT - Journaliste

La mémoire industrielle
Toute automobile est la fille de son époque du point
de vue de sa fabrication: cela signifie que tous les
matériaux et les usinages employés pour construire
chaque pièce étaient ceux disponibles à la période
historique correspondante: pour évoquer un
exemple connu de tous, le pommeau du changement
de vitesse fabriqué en bakélite à une époque est
aujourd’hui fabriqué en carbone.
Ce même discours vaut pour chaque pièce. Ainsi, si
l’on voulait évoquer l’histoire de la technologie du
XXe siècle, on pourrait prendre les composants de
l’automobile et voir comment ils se sont améliorés au
fil du temps, permettant d’accroître la qualité de
l’automobile dans son ensemble.
C’est un concept qu’Enzo Ferrari m’a inculqué. Il
affirmait que, sans l’amélioration stimulée par les
courses, l’automobile en serait restée à un stade
rudimentaire parce que les constructeurs
automobiles n’auraient pas pu améliorer seuls leurs
composants. Et parmi les composants, Ferrari
énumère non seulement les plus importants comme
les pneus, les roulements, les alliages métalliques,
les matériaux de frottement pour freins et
embrayages et systèmes électriques, mais
également ceux qui passent inaperçus tels les
carburants et les lubrifiants.
Les lubrifiants illustrent parfaitement le progrès.
Au cours des années cinquante, il fallait remplacer
l’huile dans les voitures de tourisme normales tous
les 1500 km et on en consommait en moyenne un litre
tous les 1000 km. Aujourd’hui, l’intervalle entre les
remplacements est d’au moins 15 mille km et l’on
consomme un dixième de litre tous les 1000 km.
La production en série a eu comme effets positifs,
non seulement la réduction des coûts et donc
l’élargissement de la clientèle, mais également

volendo fare la storia della tecnologia del XX secolo
si potrebbero prendere i componenti dell’auto
e vedere come sono migliorati nel tempo,
consentendo di migliorare la qualità dell’auto
nel suo insieme.
Era un concetto espressomi da Enzo Ferrari , il quale
affermava che senza il miglioramento stimolato
dalle corse, l’automobile sarebbe rimasta ad uno
stadio rudimentale perché i costruttori delle
automobili non avrebbero potuto migliorare da soli i
componenti.
E tra i componenti Ferrari annoverava non solo
quelli più noti come pneumatici, cuscinetti, leghe
metalliche, materiali di attrito per freni e frizioni e
sistemi elettrici ma anche quelli che passano
inosservati come carburanti e lubrificanti.
Proprio i lubrificanti sono un ottimo esempio
del progresso. Negli anni cinquanta bisognava
sostituire l’olio alle normali auto da turismo ogni
1500 km e se ne consumava mediamente
un litro ogni 1000 km. Oggi la percorrenza tra le
sostituzioni è di almeno 15 mila km e si consuma
un decimo di litro ogni 1000 km.
La produzione in serie ha avuto tra i suoi effetti
positivi non solo la riduzione dei costi e quindi
l’allargamento della clientela ma anche la
intercambiabilità dei pezzi grazie alle tolleranze
di lavorazione molto ridotte con la possibilità
di sostituire i pezzi usurati ed allungare la vita
delle macchine.
Altri salti qualitativi sono stati l’impiego sempre
più intenso dei calcolatori, il che ha permesso di
ottimizzare le strutture, riducendo i pesi. In tempi
recenti l’acciaio è stato sostituito dall’alluminio per
la costruzione delle scocche portanti, mentre i
materiali compositi vengono impiegati per i modelli
speciali in piccole serie.

technology of the twentieth century, we could take
all the parts of an automobile and see how they have
improved over time, leading to the overall
improvement of the quality of the vehicle.
This concept was explained to me by Enzo Ferrari,
who said that without the improvements initiated by
racing, the automobile would have remained at a
rudimentary stage because car manufacturers
would not have been able to improve the
components alone.
Ferrari listed not only the obvious components such
as tires, bearings, metal alloys, friction materials for
brakes and clutches and electrical systems but also
those that go by unnoticed such as fuels and
lubricants.
Indeed, lubricants are a perfect example of the
progress that has been made. In the fifties, we used
to have to change the oil in ordinary passenger cars
every 1,500 km and usually consumed one liter of oil
every 1,000 km. Now, we can go for at least 15,000
km between oil changes, consuming one tenth
of a liter every 1,000 km.
Among the positive outcomes of mass-production
are not only the reduction in costs and thus an
increase in ownership but also the
interchangeability of parts due to the extremely
reduced production tolerances, allowing
us to replace worn parts and prolong the life
of the vehicle.
Other leaps forward include the increasing use
of computers, which has allowed us to optimize
the structure of the automobile and reduce its
weight. More recently, steel has been replaced by
aluminum in the construction of monocoques, while
composite materials are used for special, limited
series models.
Electronics, which became available during the last

Completo_293+425 10-03-2005 22:17 Page 62

63l’interchangeabilité des pièces grâce à des
tolérances d’usinage très réduites avec la possibilité
de remplacer les pièces usées et de prolonger la vie
des voitures. D’autres améliorations qualitatives ont
été l’utilisation toujours plus intensive des
ordinateurs, permettant d’optimiser les structures,
en réduisant ainsi les poids. Il y a peu de temps,
l’acier a été remplacé par l’aluminium pour la
construction des coques, tandis que les matériaux
composites sont employés pour les modèles
spéciaux en séries réduites.
L’électronique, disponible à partir des vingt
dernières années du siècle dernier, a révolutionné le
secteur des installations et des accessoires: elle
nous promet également l’automobile qui se conduit
toute seule, mais ce n’est sans doute pas vraiment ce
que désirent les personnes ici présentes.

L’elettronica, resasi disponibile nell’ultimo
ventennio del secolo scorso, ha di fatto rivoluzionato
il settore dell’impiantistica e degli accessori: ci sta
promettendo anche l’automobile che si guida da sola
ma, forse, non è proprio quello che vogliono coloro
che sono qui presenti.

twenty years of the previous century, have
revolutionized the production and accessories
sector, giving us the possibility of self-driven cars in
the future.
That possibility, however, is perhaps not one that the
people who are here today would particularly want!

Completo_293+425 10-03-2005 22:17 Page 63

.3

64

Completo_293+425 10-03-2005 22:17 Page 64

.3
65

L’AUTOMOBILE: PATRIMOINE CULTUREL,
MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY
Didier Lainé, FR - Journaliste

A titre de préambule, j'aimerais vous relater une
anecdote personnelle en rapport avec notre sujet de
ce jour .
Il y a près de 25 ans, j'ai eu l'opportunité d'acquérir
un modèle extrêmement rare en France et même en
Europe. En l'espèce, il s'agit d'une Chrysler 300 B de
1956, un type produit à 1102 exemplaires seulement
cette année-là. Je rappelerai pour information que
ce modèle est le deuxième de la lignée des Chrysler
300 "Letter" produites entre 1955 et 1965, voitures à
hautes performances dotées de mécaniques et d'une
présentation spécifiques et classées par les
historiens américains comme autant de "jalons"
historiques ("milestones" en anglais), en d'autres
termes des "classiques" contemporains dignes
d'intérêt en collection. En 1980, les Chrysler 300
"Letter" figuraient déjà parmi les voitures
américaines d'après-guerre les plus recherchées
aux Etats-Unis avec les Cadillac Eldorado des
grandes années (1953-60), les Corvette de la
première génération et autres Ford Thunderbird
1955-57. Très amateur de la série 300, je rêvais
depuis longtemps de pouvoir acquérir un exemplaire
de cette lignée mais j'étais convaincu qu'il n'en
existait pas (ou plus) en France. Autant dire que
lorsque j'en ai repéré un en annonce, je l'ai aussitôt
retenu par téléphone sans même prendre la
précaution de me déplacer pour l'examiner en détail,
les indications du vendeur me permettant de
l'identifier aisément comme une vraie Chrysler 300.
C'était effectivement le cas. Le prix demandé était
honnête et la transaction a donc été conclue. Reste
que cette 300 B était en état moyen. Son entretien
avait été longtemps négligé, elle fonctionnait mal, sa
carrosserie était attaquée par la rouille à plusieurs
endroits, la sellerie (en cuir) était défraichie et les
chromes trahissaient leur âge. Je n'ai cependant pas

A titolo di preambolo vorrei riferirvi un aneddoto
personale attinente all’argomento odierno.
Quasi 25 anni fa, ho avuto l’opportunità di acquistare
un modello estremamente raro in Francia e perfino
in Europa. Nella fattispecie, si tratta di una Chrysler
300 B del 1956, un modello del quale in quell’anno
sono stati prodotti solamente 1102 esemplari.
Ricorderò, a titolo d’informazione, che questo
modello è il secondo della stirpe delle Chrysler 300
"Letter" prodotte fra il 1955 ed il 1965, vetture ad
elevate prestazioni, dotate di meccaniche e di una
presentazione specifica e classificate dagli storici
americani come altrettante “pietre miliari” storiche
("milestones" in inglese), si tratta in altri termini di
“classici” contemporanei degni d’interesse per la
collezione. Nel 1980, le Chrysler 300 "Letter"
figuravano già fra le vetture americane postbelliche
più ricercate negli Stati Uniti insieme alle Cadillac
Eldorado delle grandi annate (1953-60), alle Corvette
della prima generazione ed altre Ford Thunderbird
1955-57. Essendo un grande amatore della serie 300,
sognavo da lungo tempo di poter acquistare un
esemplare di questa stirpe, ma ero convinto che non
ne esistessero in Francia. Vale a dire che quando ne
ho scoperto uno in un annuncio, e ho subito prenotato
per telefono, senza neanche prendere la precauzione
di andare sul posto per esaminarlo dettagliatamente,
dato che le indicazioni del venditore mi permettevano
d’identificarlo facilmente come un’autentica Chrysler
300. Era proprio così. Il prezzo richiesto era onesto e
quindi la transazione è stata conclusa. Tuttavia
questa 300 B era in condizioni medie. La sua
manutenzione era stata trascurata per lungo tempo,
funzionava male, la sua carrozzeria era aggredita
dalla ruggine in diversi punti, la selleria (in cuoio) era
sciupata e le cromature palesavano la loro età.
Non ho tuttavia rimpianto la mia scelta. Questo pezzo

By way of introduction I’d like to tell you about a
personal experience relevant to what we’re talking
about today.
Almost 25 years ago, an opportunity arose for me to
purchase a model that was extremely rare in France
and in Europe too. In this particular case it was a 1956
Chrysler 300 B, a model of which only 1102 specimens
were produced that year. I should point out that this
model was the second of the Chrysler 300 "Letter"
family, produced between 1955 and 1965, high
performance cars with special mechanics and
presentation and classified by American historians
as historical "milestones", in other words
contemporary “classics” worthy of interest in
collection terms. In 1980, the Chrysler 300 "Letter"
was one of the most sought after post-war cars in the
United States along with the vintage (1953-60) first
generation Corvettes and other Ford Thunderbirds
1955-57. Being a real lover of the 300 series, I had, for
a long time, entertained the hope of being able to
purchase a specimen of this family, but I was
convinced that there weren’t any (that there were no
more) in France. So, of course, as soon as I saw the
advertisement for one I booked it immediately by
phone without even going to see where it was and
inspect it in detail, given that the information
provided by the seller had enabled me to clearly
identify it as an authentic Chrysler 300. That’s what it
was. The price asked was honest and so the
transaction was completed. However this 300 B was
not in the best of condition. It hadn’t been properly
looked after for a long time, it didn’t work very well
and the bodywork was rusty in various spots, the
(leather) upholstery was ruined and the chrome work
clearly showed its age. I didn’t regret my choice
however. This rare piece in effect deserved to be
saved and I devoted myself to this in the course of

Completo_293+425 10-03-2005 22:17 Page 65

.3

66

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Didier Lainé, FR - Journaliste

regretté mon choix. Cette pièce rare méritait en effet
d'être sauvée et je m'y suis consacré pendant
plusieurs années, sa remise en état s'avérant
cependant assez complexe faute de pièces
disponibles. A toutes fins utiles, j'avais à l'époque
contacté Chrysler France dans l'espoir d'obtenir
quelques rensenseignements précieux sur certains
aspects techniques (réglage moteur, notamment) et
historiques mais je dois avouer que ma démarche
s'est révélée infructueuse, ce distributeur n'étant
manifestement pas très désireux de me venir en
aide, d'une manière ou d'une autre. Je me suis donc
débrouillé seul et j'ai finalement obtenu quelques
conseils utiles en m'adressant aux deux clubs
américains de référence.
Près de 20 ans plus tard, un de mes amis, passionné
comme moi par les Chrysler de cette période a réussi
à faire l'acquisition de la deuxième 300 B connue en
France. Cet autre exemplaire (que je connaissais
depuis quelques années) était lui aussi en assez
mauvais état et son moteur était à moitié démonté
depuis longtemps. Lui aussi s'est adressé à tout
hasard à Chrysler France mais, cette fois, l'accueil
s'est révélé nettement plus chaleureux. Dans
l'intervalle, ce constructeur avait, il est vrai, pris
conscience de l'intérêt que présentait la sauvegarde
de son patrimoine et avait même entrepris de se
constituer une vaste collection exposée à Detroit.
Cet ami a donc été très bien accueilli et Chrysler-
France l'a beaucoup aidé à remettre cette 300 B en
état, dans le strict respect de l'origine. La voiture une
fois restaurée a même été présentée sur le stand de
la marque à Rétromobile aux côtés d'un cabriolet
Town and Country 1947 et d'une autre 300 Letter
datant, elle, de 1965.
Personnellement, je ne peux que me réjouir de ce
changement d'attitude qui traduit une prise de

raro meritava in effetti di essere salvato e mi ci sono
dedicato nel corso di diversi anni, dato che il restauro
si è rivelato abbastanza complesso a causa della
mancanza di ricambi disponibili. Ad ogni buon conto,
avevo preso contatto all’epoca con Chrysler Francia
sperando di ottenere qualche informazione preziosa
su alcuni aspetti tecnici (in particolare sulla
regolazione del motore) e storici, ma debbo
ammettere che il mio tentativo si è rivelato
infruttuoso, perché manifestamente questo
rivenditore non aveva una gran voglia di venirmi in
aiuto, in un modo o nell’altro. Mi sono dunque
arrangiato da solo ed ho finalmente ottenuto qualche
consiglio utile rivolgendomi ai due club americani di
riferimento.
Quasi 20 anni più tardi, uno dei miei amici,
appassionato come me delle Chrysler di questo
periodo, è riuscito a concludere l’acquisto della
seconda 300 B conosciuta in Francia. Quest’altro
esemplare (che conoscevo già da qualche anno) era
anch’esso in cattivo stato ed il suo motore era mezzo
smontato da molto tempo. Anche lui si è rivolto per
ogni evenienza a Chrysler Francia ma, questa volta,
l’accoglienza si è dimostrata più calorosa. Nel
frattempo, questo costruttore aveva, bisogna
riconoscerlo, preso coscienza dell’interesse
presentato dalla salvaguardia del proprio patrimonio
ed aveva perfino iniziato a costituirsi una vasta
collezione esposta a Detroit. Questo amico è stato
dunque molto bene accolto e Chrysler-Francia lo ha
molto aiutato a restaurare questa 300 B, nel rigoroso
rispetto dell’originale. La vettura dopo il restauro è
stata perfino presentata nello stand della marca a
Rétromobile a fianco di un cabriolet “Town and
Country” del 1947 e di un’altra 300 Letter che
risaliva, quest’ultima, al 1965.
Personalmente, non posso che rallegrarmi di questo

many years given that its restoration proved
considerably complex on account of the lack of
available spare parts. At any rate, at the time I had
contacted Chrysler France hoping to get some useful
information from them on some technical
(particularly on the regulation of the engine) and
historical questions, but I must admit that my
attempts proved vain because this dealer was clearly
not very interested in helping me, one way or
another. So I managed on my own and finally got
some useful advice by contacting two American
Chrysler clubs.
Almost twenty years later, one of my friends, like me
an enthusiast of Chryslers of this period managed to
conclude the purchase of the second 300 B known of
in France. This other specimen (which I had known of
for some years) was also in poor condition and its
engine had been half-disassembled for a long time.
He too contacted Chrysler Francie but, this time,
received a much warmer welcome. In the meantime,
this manufacturer had, it must be said, realised how
much interest there was in safeguarding its heritage
and had even begun to set up a vast collection on
show in Detroit. This friend was therefore very
warmly welcomed and Chrysler-Francia helped him
a great deal in the restoration of this 300 B, in strict
respect of the original. After being restored the car
was even presented at the stand taken by this make
at Rétromobile beside a 1947 convertible “Town and
Country” and another 300 Letter dating back to 1965.
Personally, I cannot help but be cheered by this
change of attitude reflecting the healthy taking of a
stand. A change of attitude which is seen moreover
with many other manufacturers, much more
concerned, from now on, with the preservation of
their mobile heritage.
As a trade journalist I have witnessed the extent of

Completo_293+425 10-03-2005 22:17 Page 66

67conscience salutaire. Un changement d'attitude que
l'on constate d'ailleurs chez bien d'autres
constructeurs, beaucoup plus soucieux désormais de
la préservation de leur patrimoine roulant.
En ma qualité de journaliste spécialisé, j'ai pris la
mesure de ce phénomène durant ces 25 dernières
années. Cofondateur, en 1980, du magazine Auto-
Rétro (devenu par la suite le leader des mensuels
français spécialisés), j'ai eu souvent l'occasion de
m'adresser aux constructeurs pour me constituer
une documentation icônographique et technique
destinée à illustrer et étayer les sujets historiques
traités dans le magazine. A ce titre, je me dois de
souligner que certains d'entre eux, tels Mercedes,
Alfa Romeo et Volkswagen (entre autres) géraient
déjà à l'époque une photothèque abondante et
disposaient de services de documentation très
compétents. Au fil des ans, d'autres constructeurs
(comme BMW, Renault et Audi, notamment) ont eux
aussi entrepris d'investir dans cette activité de
sauvegarde du patrimoine en prenant conscience de
son importance et de la nécessité impérieuse de
s'assurer la maîtrise complète de leur propre
histoire industrielle.
La documentation "officielle" venant des
constructeurs est à mes yeux un aspect important du
débat qui nous mobilise aujourd'hui. Car c'est cette
documentation d'usine qui peut grandement
contribuer à préserver l'authenticité des véhicules
historiques de collection en jouant le rôle de
référence indiscutable, tant pour les collectionneurs
qui souhaitent faire restaurer leurs propres voitures
dans le respect de l'origine que pour les
départements "collection" des constructeurs eux-
mêmes, les véhicules appartenant aux collections de
marques et destinés à être exposés au public se
devant d'être irréprochables dans leurs présentation

cambiamento di attitudine che rispecchia una
salutare presa di coscienza. Un cambiamento di
attitudine che si riscontra d’altronde presso molti
altri costruttori, molto più preoccupati, d’ora in
avanti, della preservazione del loro patrimonio
circolante.
In qualità di giornalista specializzato ho constatato
l’ampiezza di questo fenomeno nel corso di questi
ultimi 25 anni. Cofondatore, nel 1980, della rivista
Auto-Rétro (che è diventata in seguito il leader dei
mensili francesi specializzati), ho avuto spesso
l’occasione di rivolgermi ai costruttori per costituirmi
una documentazione iconografica e tecnica destinata
ad illustrare e supportare i soggetti storici trattati
nella rivista. A questo titolo, mi sento in dovere di
sottolineare che alcuni di essi, come Mercedes, Alfa
Romeo e Volkswagen (fra gli altri) gestivano già
all’epoca una fototeca abbondante e disponevano di
servizi di documentazione molto competenti. Col
trascorrere degli anni, altri costruttori (come BMW,
Renault ed Audi, in particolare) hanno iniziato
anch’essi ad investire in questa attività di
salvaguardia del patrimonio prendendo coscienza
della sua importanza e della necessità imperiosa di
assicurarsi la completa padronanza della loro stessa
storia industriale.
La documentazione "ufficiale" proveniente dai
costruttori è a mio avviso un aspetto importante del
dibattito che oggi ci mobilita. Perché è questa
documentazione della fabbrica che può grandemente
contribuire a preservare l’autenticità dei veicoli
storici da collezione con la funzione di costituire
riferimenti indiscutibili, tanto per i collezionisti che
desiderano far restaurare le proprie vetture nel
rispetto dell’origine, quanto per i servizi "collezione"
dei costruttori stessi, dato che i veicoli appartenenti
alle collezioni di marche e destinati ad essere esposti

this phenomenon over the last 25 years. Co-founder,
in 1980, of the magazine Auto-Rétro which later
became the leader of the specialised French
monthlies), I have often been in the position of
contacting manufacturers so as to produce an
iconographic and technical documentation to
illustrate and support the historical vehicles dealt
with in the magazine. In this regard I feel it only fair to
emphasise that some of them, such as Mercedes,
Alfa Romeo and Volkswagen (among others) already
ran a plentiful photo-library and provided
considerable documentation services at that time.
With the passing of the years, other manufacturers,
(like BMW, Renault and Audi, in particular) also
began to invest in this activity of safeguarding their
heritage, taking on board its importance and the
pressing need to ensure a full knowledge of their
own industrial history.
The “official” documentation coming from the
manufacturers is, in my opinion, an important aspect
of the debate we are involved in today. Because it’s
this documentation from the factory which largely
helps to preserve the authenticity of collector’s
historical vehicles in its function of constituting an
indisputable source both for collectors wishing to
have their vehicles restored in keeping with the
original vehicle and for the “collection” services of
the manufacturers themselves, given that the
vehicles belonging to the collections of the various
makes and destined to be exhibited to the public
must be irreproachable as regards presentation and
conformity.
As part of my activities I can also add that, for the
sake of principle, I often contact the directors of
these services when I am looking for a historical
vehicle of that particular make. The manufacturers’
collections have the advantage, in fact of being

Didier Lainé

Completo_293+425 10-03-2005 22:17 Page 67

.3

68

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Didier Lainé, FR - Journaliste

et leur conformité. Dans le cadre de mes activités, je
peux d'ailleurs ajouter que, par principe, je sollicite
souvent les responsables de ces départements
lorsque je suis à la recherche d'un véhicule ancien de
leur marque. Les collections des constructeurs ont
en effet l'avantage d'être tout à fait représentatives
et donc, exemplaires aux yeux de nos lecteurs
soucieux d'authenticité. Au delà, il existe même
aujourd'hui des départements historiques
particulièrement actifs qui s'efforcent de faire
remettre en fabrication des lignes de pièces pour
modèles anciens strictement conformes à leurs
spécifications d'époque, ce, pour permettre aux
collectionneurs de pouvoir assurer l'entretien et la
préservation de leurs véhicules historiques dans les
meilleures conditions. C'est le cas de Mercedes et de
BMW, notamment, qui garantissent la fourniture de
pièces pour les séries anciennes relevant de leur
patrimoine. On ne peut que souhaiter que ces
exemples inspirent d'autres constructeurs à l'avenir.
A titre anecdotique, on peut d'ailleurs préciser que
certains départements, comme le Classic Center de
Mercedes sont à même de fonctionner en toute
autonomie financière, ses recettes propres suffisant
à couvrir ses dépenses de fonctionnement. Exemple
à suivre...
Je suis pour ma part convaincu qu'à l'avenir, la
plupart des grandes marques attacheront de plus en
plus d'importance à la préservation de leur
"mémoire industrielle" car c'est bien la richesse de
leur patrimoine qui contribue à forger et consolider
leur image actuelle.
Il me paraît donc hautement souhaitable que les
fédérations nationales (et la FIVA, au sommet de la
hiérarchie) puissent se rapprocher des
constructeurs et leur proposer de travailler en
commun à la sauvegarde du patrimoine automobile

al pubblico debbono essere irreprensibili sotto
l’aspetto della loro presentazione e della loro
conformità. Nel quadro delle mie attività, posso
d’altra parte aggiungere che, per principio, sollecito
spesso i responsabili di questi servizi quando sono
alla ricerca d’un veicolo storico della loro marca.
Le collezioni dei costruttori hanno in effetti il
vantaggio di essere del tutto rappresentative e
dunque, esemplari agli occhi dei nostri lettori
preoccupati d’autenticità. Oltre a tutto questo,
esistono oggi perfino dei servizi storici
particolarmente attivi che si sforzano di far rimettere
in fabbricazione delle linee di componenti per
modelli storici rigorosamente conformi alle loro
specifiche dell’epoca, per permettere ai collezionisti
di poter assicurare la manutenzione e la
preservazione dei loro veicoli storici nelle migliori
condizioni. E’ il caso della Mercedes e della BMW, in
particolare, che garantiscono la fornitura di
componenti per le serie storiche appartenenti al
proprio patrimonio. Si può soltanto augurarsi che, in
futuro, questi esempi ispirino altri costruttori. A
titolo di aneddoto, si può d’altra parte precisare che
alcuni servizi, come il “Classic Center” della
Mercedes siano in grado di funzionare in piena
autonomia finanziaria, poiché i proventi ricavati sono
sufficienti a coprire le proprie spese di
funzionamento. Esempio da seguire...
Da parte mia sono convinto che in futuro la maggior
parte delle grandi marche attribuiranno
un’importanza sempre crescente alla preservazione
della propria “memoria industriale”, perché è
proprio la ricchezza del loro patrimonio che
contribuisce a forgiare e consolidare la loro
immagine attuale.
Mi sembra dunque altamente augurabile che le
federazioni nazionali (e la FIVA, al vertice della

entirely representative and therefore, exemplary in
the eyes of our readers concerned about authenticity.
As well as all this, today historical services also exist
which are particularly active in having put back into
production ranges of components for historical
models, strictly in keeping with the specifications of
the period, so as to enable collectors to ensure the
maintenance and preservation of their historical
vehicles in the best condition. This is the case of
Mercedes and BMW in particular, which guarantee
the supply of components for the historical series
belonging to their heritage. We can only hope that in
the future other manufacturers will be inspired by
their example. An interesting detail here is that some
services, such as the Mercedes “Classic Center” are
financially totally independent in that the profits
made are sufficient to cover their running costs. An
example worth following ...
For my part I’m convinced that in the future most of
the big makes will be giving increasing importance to
the preservation of their “industrial memory”,
because it’s the richness of their heritage which
helps to forge and consolidate their present image.
I think it is therefore highly desirable that the
national federations (and the FIVA, at the head of the
hierarchy) approach the manufacturers and propose
working with them to safeguard the motoring
heritage represented by historical vehicles.
The idea of an international foundation co-funded by
the manufacturers and, perhaps, by state cultural
institutions could be set up to serve this purpose.
This foundation could have as its mission that of
bringing together all the historical and technical
documentation of the manufacturers so as to make it
available to historians, the trade press and
collectors, as well as to other privileged clients.
Moreover, many clubs for the various makes exist,

Completo_293+425 10-03-2005 22:17 Page 68

69représenté par les véhicules historiques. Le principe
d'une fondation internationale cofinancé par les
constructeurs et, éventuellement, par les
institutions culturelles des états, pourrait être
envisagée à ce titre. Cette fondation pourrait avoir
pour mission de réunir toute la documentation
historique et technique des constructeurs pour la
mettre à la disposition des historiens, de la presse
spécialisée et des collectionneurs, entre autres
clients privilégiés.
Il existe par ailleurs de nombreux clubs de marques
constitués à l'initiative de quelques collectionneurs
passionnés. Lorsqu'il s'agit de marques disparues
du paysage industriel, ces associations doivent bien
souvent jouer le rôle de "gardiens du temple" et
beaucoup le font avec rigueur et compétence en
veillant à préserver la mémoire et l'image de ces
marques défuntes. Nombre de ces clubs font
d'ailleurs profiter leurs adhérents d'une
documentation historique abondante et certains
apportent leurs précieux conseils à ceux de leurs
membres qui restaurent leurs véhicules dans le
souci de respecter leur authenticité. Ces clubs (dont
la plupart sont affiliés aux fédérations nationales)
ont eux aussi un rôle à jouer dans l'édification de
notre "entreprise commune". La défense de
l'authenticité des véhicules historiques est une des
grandes questions qui les mobilisent et je pense
qu'on peut tout à fait solliciter leur concours dans
cette perspective.
Voici en résumé quelles sont mes remarques et mes
propositions. J'ose espérer qu'elles auront retenu
votre attention.

gerarchia) possano avvicinarsi ai costruttori e
proporre loro di operare in comune per la
salvaguardia del patrimonio automobilistico
rappresentato dai veicoli storici. Il principio di una
fondazione internazionale cofinanziata dai
costruttori ed, eventualmente, dalle istituzioni
culturali degli stati, potrebbe essere immaginata a
questo titolo. Questa fondazione potrebbe avere
come missione quella di riunire tutta la
documentazione storica e tecnica dei costruttori per
metterla a disposizione degli storici, della stampa
specializzata e dei collezionisti, oltre ad altri clienti
privilegiati.
Esistono d’altra parte numerosi club di marche
costituiti per iniziativa di alcuni collezionisti
appassionati. Quando si tratta di marche scomparse
dal panorama industriale, queste associazioni
debbono molto spesso recitare la parte dei
"guardiani del tempio " e molti lo fanno con rigore e
competenza badando a preservare la memoria e
l’immagine di queste marche defunte. Parecchi di
questi club mettono a disposizione dei loro aderenti
una documentazione storica abbondante ed alcuni
forniscono i loro preziosi consigli a quelli, fra i loro
soci, che restaurano i loro veicoli preoccupandosi di
rispettarne l’autenticità. Questi club (la maggior
parte dei quali è affiliata alle federazioni nazionali)
hanno anch’essi un loro compito nell’edificazione
della nostra “impresa comune”. La difesa
dell’autenticità dei veicoli storici è una delle grandi
questioni che li mobilitano e penso che si possa
perfettamente sollecitare il loro contributo in questa
prospettiva.
Ecco in sintesi le mie osservazioni e le mie proposte.
Oso sperare che abbiano ottenuto la vostra
attenzione.

set up at the initiative of a number of passionate
enthusiasts. In the case of makes which have
disappeared from the industrial scene, these
associations very often have to play the part of
"guardians of the temple " and many do so with
severity and competence, taking care to preserve the
memory and image of these deceased makes.
A good number of these clubs provide their members
with plenty of historical documentation and some
give their precious advice to those among their
members who are restoring their vehicles but taking
care to respect their authenticity. These clubs (most
of which are affiliated to the national federations)
also have their own part to play in building our
“common enterprise”. Safeguarding the authenticity
of historical vehicles is one of the main issues which
involves them and I think that we can perfectly well
solicit their contribution in this perspective.
These, in short, are my comments and proposals.
I hope you have found them of interest.

Completo_293+425 10-03-2005 22:17 Page 69

.3

70

Completo_293+425 10-03-2005 22:17 Page 70

.3
71

L’AUTOMOBILE: PATRIMOINE CULTUREL,
MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY
Wim Oude Weernink, NL - Ecrivain et Journaliste

A dire vrai cette façon de communiquer est plutôt
inhabituelle pour moi. Je suis journaliste et quand je
désire faire part de mon opinion au public, je préfère
écrire des articles que prononcer des discours. Mais
je suis extrêmement honoré de pouvoir partager mes
opinions avec vous sur un sujet qui, même s’il a été
maintes fois discuté, n’a toujours pas été épuisé. Je
voudrais remercier monsieur Roberto Loi de m’avoir
offert cette opportunité.
Il y a une cinquantaine d’années ont été faites les
premières tentatives de conserver des voitures
d’époque. Dotés d’un sens prononcé pour la valeur
historique d’étapes fondamentales de l’industrie et
mus par un enthousiasme sans limites, les pionniers
du collectionnisme d’automobiles firent un travail
extraordinaire en remettant sur route des
automobiles d’époque du début du vingtième siècle.
Bien qu’il n’y ait aucune loi en la matière, ni aucun
type d’indication sur le mode de procéder, ils
préparèrent le terrain à une passion que nous tous
partageons aujourd’hui.
Vingt-ans après, au cours des années soixante-dix, la
nostalgie a contaminé le monde entier et a mis le
collectionnisme de voitures d’époque et leur
conservation à la portée du plus grand nombre. Mais
à cette époque déjà on distingue un aspect essentiel
de la conservation d’objets anciens: leur nombre est
limité et n’augmentera jamais. En particulier
sachant que ces objets, comme nos automobiles,
sont utilisés plus ou moins régulièrement, l’usure
mécanique crée la demande de pièces de rechange,
lesquelles un jour ou l’autre ne suffiront plus.
C’est justement pour cette raison qu’est né le
problème lié au thème de notre réunion. Si les pièces
de rechange ne sont plus disponibles, il suffit
simplement de les re-fabriquer. Ce qui semble plus
que légitime, au point que les pièces construites sont

Questo per me non è un modo consueto di
comunicare. Sono un giornalista e se desidero
comunicare una mia opinione a un pubblico
preferisco scrivere articoli che pronunciare discorsi.
Ma sono estremamente onorato di poter condividere
le mie opinioni con questo gruppo di persone così
selezionato su un argomento che, per quanto sia
stato discusso ripetutamente, non ha fino ad ora
trovato una soluzione. Vorrei ringraziare il sig.
Roberto Loi per avermi offerto questa opportunità.
Ormai mezzo secolo si sono manifestati i primi
tentativi di conservare automobili d’epoca. Con uno
spiccato senso del valore storico di pietre miliari
dell’industria e mossi da un entusiasmo senza limiti,
i pionieri del collezionismo automobilistico fecero un
lavoro meraviglioso riportando sulla strada auto
d’epoca dei primi del Novecento. Sebbene non ci
fosse nessuna legge in proposito, né alcun tipo di
indicazione sul modo di procedere, essi prepararono
il terreno per una passione che tutti noi oggi
condividiamo.
Vent’anni dopo, negli anni Settanta, l’orientamento
nostalgico su scala mondiale ha portato il
collezionismo di auto storiche e la loro conservazione
alla portata di un gruppo di persone molto più ampio.
Ma già allora un aspetto essenziale della
conservazione di oggetti storici divenne evidente: il
loro numero è limitato e non aumenteranno mai. In
particolare nel momento in cui tali oggetti, come le
nostre automobili, sono utilizzati su base più o meno
regolare, il logorio meccanico crea la domanda di
pezzi di ricambio, che un giorno o l’altro si
esauriranno.
È proprio qui che il problema – connesso al tema di
questo convegno - nasce. Se i pezzi di ricambio non
sono più disponibili, basta semplicemente
ri-fabbricarli. Questa cosa sembra più che legittima,

For me, this is not the usual way to communicate.
I am a journalist and I prefer written articles over
speeches if I want to tell an audience my opinion.
But for this selective gathering, I am most honored to
share my feelings about an issue which has often
been discussed before, but for which not solution has
been found so far. I would like to thank Mr. Roberto
Loi to have given me the opportunity to do so.
It is now half a century since the first attempts to
preserve old automobiles became evident. With a
sense for the historical value of industrial
milestones, and sparked by shear enthusiasm, the
pioneers among car collectors did a wonderful job in
bringing veteran automobiles from around the early
1900-dreds back to the road. Even if there were no
regulations, nor any guidelines how to act, they
paved the way for a passion which we all share today.
Twenty years later, during the Seventies, the
worldwide trend towards nostalgia brought collecting
of historical cars and their preservation within reach
of a much broader group of people. But already then,
one essential aspect of the conservation of historical
objects became evident: their number is limited, and
won’t grow. In particular when such objects, like our
automobiles, are used on a more or less regular base,
mechanical wear creates demand for spare parts,
which one day will run out.
Now here the problem - which is related to the issue
of this symposium - is born. If parts are no longer
available, you simply re-manufacture them. That
sounds very legitimate, up to the point when so many
parts and components are being made that a
complete car can be assembled from them. And so
the complete replica car is born, and unfortunately,
in worst case scenarios, the cheating as well.
It is some 35 years ago when I bought my first
historical car, and ever since I have met many friends

Completo_293+425 10-03-2005 22:17 Page 71

.3

72

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Wim Oude Weernink, NL - Ecrivain et Journaliste

tellement nombreuses qu’il est possible d’assembler
une voiture complète. C’est ainsi qu’est née la
reproduction de voitures d’époque, qui
malheureusement, dans le pire des cas, est devenue
une escroquerie.
J’ai acheté ma première voiture ancienne il y a
environ 35 ans et, depuis lors, j’ai rencontré
beaucoup d’amis qui partagent ma passion. Au fil du
temps nous sommes arrivés à la conclusion que
l’essence de notre mouvement est la conservation
d’autos dans leurs conditions originales, comme
elles avaient été projetées par leur constructeur et
telles qu’elles étaient pendant leur période
historique. Malheureusement j’ai également
constaté une excessive légèreté dans la façon dont
d’autres soi-disant collectionneurs d’automobiles
concevaient l’authenticité. En réalité on a constaté
l’existence d’une sous-culture autour des
reproductions d’auto d’époque, qui me paraît être le
danger le plus grave rencontré jusqu’ici pour notre
mouvement.
Laissez-moi illustrer par quelques exemples des
reproductions, des répliques, quel que soit le nom
que l’on veut donner à ces automobiles re-fabriquées
des années après leur période historique,
indépendamment du but recherché. Toutefois l’une
des principales causes est sans aucun doute l’avidité.
Malheureusement j’ai rencontré beaucoup de
personnes qui ont reconstruit des automobiles qui
avaient été détruites bien des années auparavant,
suite à des accidents de course, ou bien après avoir
été jetées aux oubliettes par des propriétaires
indifférents. En d’autres mots: des autos qui avaient
cessé d’exister ont été dans un certain sens
ressuscitées. Un brin de bon sens suffit à
comprendre que ces autos sont des faux et, dans un
certain sens, sans aucune valeur.

fino al punto in cui sono talmente tanti i pezzi
costruiti che con essi si può assemblare un’intera
automobile. Così nasce il duplicato di auto d’epoca e,
sfortunatamente, nel peggiore dei casi possibili,
anche la truffa.
Ho acquistato la mia prima auto storica circa 35 anni
fa e, da allora, ho incontrato molti amici che
condividono la mia passione. Negli anni siamo
arrivati a ritenere, dal nostro punto di vista, che
l’essenza del nostro movimento sia la conservazione
di un’auto nelle sue condizioni originali, così come
era stata pensata dal costruttore e come si
presentava ai suoi tempi. Purtroppo ho anche
constatato un’eccessiva leggerezza nel modo in cui
altri cosiddetti collezionisti concepivano l’autenticità
delle proprie automobili. In verità è emersa un’intera
sottocultura intorno alle riproduzioni di auto d’epoca,
cosa che a me pare il pericolo fin’ora più grave che si
sia presentato per il nostro movimento.
Lasciate che vi faccia qualche esempio delle
riproduzioni, repliche, comunque vogliamo chiamare
quelle automobili ri-fabbricate molti anni dopo il loro
periodo storico, qualsiasi sia stato lo scopo. L’avidità
degli esseri umani, comunque, è di sicuro uno degli
impulsi principali. Sfortunatamente ho incontrato
molte persone che hanno ricostruito automobili che
erano state distrutte molti anni prima, in seguito ad
incidenti in gara, oppure abbandonate nel
dimenticatoio da proprietari privi di interesse. In
altre parole: auto che avevano smesso di esistere
sono state in un certo senso fatte risuscitare. Anche
solo un briciolo di senso comune ci può far capire che
queste auto sono dei falsi e, in un certo senso, anche
prive di valore.
Ho anche notato che, oggi, si possono comprare, o
persino ordinare, modelli storici importanti completi,
come le Bugatti tipo 35. Pare che una ditta argentina

to share the passion. And over the years, it became
our personal view that preserving a car in its original
condition, as it was meant to be by its manufacturer,
and seen in its time, is the essence of our movement.
But I have also seen how light-hearted some other
so-called collectors thought about authenticity of
their automobiles.
Actually a complete sub-culture around replica
vehicles has emerged, and it seems to me a more
serious threat to our movement than ever before.
Let me give you some examples of replicas,
recreations or whatever name we tend to give to
those cars that were remanufactured for whatever
reason many years later than history has told us.
But the greediness of human beings is certainly one
of the main drivers. Unfortunately, I have met people
who had recreated vehicles which were destroyed
many years before, following motor racing accidents,
or out if disinterest by previous owners. In others
words: cars that had stopped to exist were more or
less reborn. Any common sense would tell that such
cars are fakes and to a certain extend also worthless.
I have also noticed that, today, you can buy, and even
made to order, complete important historical models
such as Bugatti type 35. An Argentine firm is said to
have already supplied more than a dozen such fakes
to buyers who call them self collectors. Even
renowned car companies have found justification to
recreate some of their once historical specimen that
for whatever reason did not survive time.
This is only the top of the iceberg. Fortunately, the
fraternity of historical car enthusiasts knows about
them, which - let me put that clear - does not justify
their existence.
But there is an even more dangerous second
movement which grows and grows and is seriously
damaging the our mission, which is to preserve the

Completo_293+425 10-03-2005 22:17 Page 72

73J’ai également remarqué qu’aujourd’hui, on peut
acheter, ou même commander, des modèles anciens
complets très recherchés, comme les Bugatti type
35. Il parait qu’une société argentine a déjà fourni
plus d’une douzaine de ces faux à des acheteurs qui
s’auto-définissent collectionneurs. D’importants
constructeurs automobiles ont même trouvé une
bonne justification pour recréer quelques-unes de
leurs pièces autrefois historiques qui pour une
raison quelconque n’avaient pas survécu au temps.
Ce n’est que la pointe de l’iceberg. Heureusement
l’association des passionnés de voitures anciennes
les connaît, ce qui – j’insiste sur ce point– ne justifie
pas leur existence. Dans tous les cas il existe une
second mouvement encore plus dangereux qui
continue à se développer et met sérieusement en
péril notre mission, qui est de conserver l’héritage
historique de l’automobile avec des matériaux et des
méthodologies authentiques. Certaines autos ont un
si grand succès et sont utilisées de façon si
fréquente– également dans les courses d’autos
anciennes – que même celles qui ont
authentiquement survécu au fil du temps sont
entrain de devenir des espèces en voie d’extinction.
Ces véhicules ont pu survivre uniquement grâce à
des matériaux et des techniques modernes, avec
l’aide d’une industrie au sein de laquelle le
professionnalisme au service du commercial
prédomine sur le pur enthousiasme. Si vous cassez
un vilebrequin, on vous le refait immédiatement à
neuf. En cas d’accident et carrosserie endommagée,
on vous en fournit une neuve y comprises les pièces
de rechange, si vous le désirez. Et si vous n’aimez pas
la carrosserie berline standard, si caractéristique de
sa période, alors pourquoi ne pas commander une
carrosserie qui reproduise un modèle plus sportif,
qui apparemment fait très vieux style, mais de fait est

abbia già fornito oltre una dozzina di questi falsi a
compratori che si auto-definiscono collezionisti.
Persino note case automobilistiche hanno trovato
una buona giustificazione per ricreare alcuni dei loro
pezzi un tempo storici che per un motivo o per l’altro
non erano sopravvissuti al tempo.
Questa è solo la punta dell’iceberg. Fortunatamente
l’associazione degli appassionati di auto storiche li
conosce, il che – lasciatemelo dire con chiarezza –
non giustificala loro esistenza. In ogni caso esiste un
secondo movimento persino più pericoloso che
continua a crescere e sta mettendo seriamente in
pericolo la nostra missione, che è di conservare
l’eredità storica dell’automobile con materiali e
metodologie autentici. Alcune auto hanno un seguito
così vasto e sono utilizzate in modo così intenso – non
da ultimo nelle corse di auto storiche – che persino
quelle autenticamente sopravvissute nel tempo
stanno diventando specie in via di estinzione.
Questi veicoli sono potuti sopravvivere solo con
l’ausilio di materiali e tecniche moderni, con l’aiuto
di un’industria in cui il professionismo su base
commerciale è diventato dominante rispetto al puro
entusiasmo. Ti si rompe un albero a gomiti, te lo
rifacciamo subito nuovo. Incidente con
danneggiamento della carrozzeria, te ne forniamo
noi una nuova, insieme a un campione di ricambio, se
vuoi. E se non ti piace la carrozzeria berlina
standard, così tipica dei suoi tempi, allora perché
non ordinare una carrozzeria che riproduca un
modello più sportivo, che apparentemente fa molto
vecchio stile, ma di fatto è una contraffazione. Tutte
queste cose stanno nutrendo il movimento dei falsi e
– ancor più tristemente – si aggiunge a
un’accettazione sempre più ampia della mancanza di
autenticità – e all’abbandono dei reali valori
contenuti in un’auto d’epoca.

historical heritage of the automobile with authentic
materials and methods. Some cars have such a
widespread following, and are so intensively used –
not the least in historical racing events – that even
authentic survivals of time are now endangered
species.
Only with modern materials and high-tech
manufacturing could these vehicles survive, helped
by an industry where commercial professionalism
has taken over from pure enthusiasm. You break a
crankshaft, we make you a new one. Crash the body
panels, and we supply you a new one, plus a spare
example, if you like. And if you do not like that
standard saloon body, so typical of its time, then why
not order a more sporty replica bodywork, which may
look very period but in fact is an infringement.
These things are all feeding the replica movement
and - sadly enough – adds to an even growing general
acceptance of lack of authenticity – and the neglect of
the true intrinsic values of a historical vehicle.
I won’t get into much detail, nor bring forward any
classification of replica principles, since this is a
matter for discussion later today and tomorrow. But
there are several ways to channel and regulate what
is acceptable - and what not.
With the right people, and backed by transparent
rules, FIVA needs – and is actually up to the task - to
address the relevant issues. Unfortunately, this was
not always the case. Twenty years ago, when I was
representing the Royal Dutch Automobile Club’s
historical interest at FIA meetings, I was surprised to
learn that a classic car dealer and engineer who was
known to have built several replica cars, was
representing his country on the subject of regulating
authenticity! No wonder that at least in those days no
consensus was found over the definition of the
general expression ‘replica vehicle.’ Let this not

Wim Oude Weernink

Completo_293+425 10-03-2005 22:17 Page 73

.3

74

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Wim Oude Weernink, NL - Ecrivain et Journaliste

une contre-façon. Toutes ces choses nourrissent le
mouvement des faux et – encore plus tristement–
vient s’ajouter à une acceptation toujours plus ample
du défaut d’authenticité – et à l’abandon des valeurs
réelles contenues dans une auto d’époque.
Je ne veux pas entrer dans les détails, ni proposer
des classements relatifs aux principes de
reproductions, ceux-ci seront par ailleurs le sujet
d’une discussion successive et de la discussion de
demain. Il existe, toutefois, différentes façons de
canaliser et de réglementer ce qui est acceptable et
ce qui ne l’est pas. Avec l’aide de personnes
compétentes et supporté par des règles
transparentes, la FIVA doit se consacrer aux
questions relatives au problème: elle en est à la
hauteur et de fait s’y consacre déjà.
Malheureusement ce n’a pas toujours été le cas. Il y a
vingt ans, quand je représentais les intérêts
historiques du Club Automobile Royal Hollandais
(Royal Dutch Automobile Club), je fus surpris
d’apprendre qu’un vendeur d’automobiles classiques
qui était aussi un ingénieur connu pour avoir
construit différentes reproductions de voitures
d’époque, était le représentant de son pays pour la
réglementation de l’authenticité! Il n’est pas
étonnant alors qu’à l’époque on ne trouva aucun type
d’accord en ce qui concerne la définition de
l’expression générique “reproduction de voiture
d’époque”. Faisons en sorte que cela n’arrive plus,
pendant que nous nous trouvons ici.
Bien que la définition d’authenticité aujourd’hui est
connue et que l’enregistrement soit favorisé par la
carte d’identité FIVA, tout le mouvement des voitures
anciennes est encore confus sur ce qui est
acceptable ou non en la matière. Je dirais
qu’actuellement règne une certaine “désobéissance
civile” au sein de notre association historique, avec

Non voglio entrare troppo nei dettagli, né proporre
classificazioni dei principi delle riproduzioni, questi
saranno infatti argomenti della discussione più tardi
e domani. Esistono, comunque, diversi modi di
canalizzare e regolare quello che è accettabile e
quello che non lo è. Con l’aiuto delle persone giuste e
sostenuta da regole trasparenti, la FIVA deve
dedicarsi alle questioni relative al problema: ne è
all’altezza e di fatto vi si sta dedicando.
Sfortunatamente non è stato sempre così. Vent’anni
fa, quando rappresentavo gli interessi storici del
Reale Automobile Club Olandese (Royal Dutch
Automobile Club), fui sorpreso nell’apprendere che
un venditore di auto classiche che era anche un
ingegnere noto per aver costruito diverse
riproduzioni di auto d’epoca, era il rappresentante
del suo paese per la regolamentazione
dell’autenticità! Non mi stupisco che almeno in quei
giorni non si trovasse alcun tipo di accordo per
quanto riguarda la definizione dell’espressione
generica “riproduzione d’auto d’epoca”. Facciamo in
modo che questo non accada di nuovo, mentre ci
troviamo qui.
Per quanto la definizione di autenticità oggi possa
essere conosciuta e la registrazione sia favorita dalla
carta d’identità FIVA, tutto il movimento delle auto
storiche è ancora confuso rispetto a quanto sia
accettabile o meno a questo proposito. Direi che sta
iniziando a regnare una certa “disobbedienza civile”
nella nostra associazione storica, con una
sorprendente – e sempre maggiore – accettazione di
tutto quanto riguarda la replica di componenti
originali e di intere auto. Ho notato un’ultima
tendenza alla modifica dei veicoli utilizzando pezzi e
sistemi moderni, come ruote e pneumatici fuori
standard, freni moderni e – ci crediate o no –
strumenti per aumentare il confort, come l’aria

happen again, as we are here.
But even if the definition of authenticity may be
known today, and registration is helped by the FIVA
identity card, the whole historical car movement is
still puzzled about what is acceptable in this respect,
and what is not.
I dare to say that a certain ‘public disobedience’ is
beginning to reign our historical car fraternity, with a
surprising - and even increasing - acceptance of
anything related to replicating original components
and complete cars.
I have noticed a latest trend towards modifying
vehicles with modern parts and systems, like odd-
size wheels and tires, modern brakes and – believe it
or not - comfort-enhancing devices such as air
conditioning. But if you dare to ask owners of such a
modified or replica car about the origin and
authenticity of their vehicle, they take a rather
aggressive position, not feeling ashamed for what the
did in whatever way. This, of course, is totally
unacceptable.
Tackling these trends all comes down to a strict and
transparent regime and clear communication. So I
would plea for a more pro-active communication on
this issue by FIVA towards the press, and others who
are involved in telling, or writing on the subject,
including the editors of auction catalogues.
Specialized historical car magazines are numerous,
and the editors make you believe that they are the
experts. But too often do they neglect accuracy on the
subject of authenticity. More than once, they
completely avoid mentioning when a vehicle is a
replica and sometimes they accept - or even promote
- the idea of recreations for what they call ‘the sake of
historical awareness’ for a certain object. I have also
noticed that some dedicated specialized books on
highly collectable cars have not been screened

Completo_293+425 10-03-2005 22:17 Page 74

75une surprenante – et toujours croissante –
acceptation de tout ce qui concerne la réplique de
composants originaux et de voitures complètes. J’ai
remarqué une dernière tendance qui est la
modification des véhicules en utilisant des pièces et
des systèmes modernes, comme des roues et des
pneus hors standard, des freins modernes et – que
vous y croyiez ou non– des équipements pour
augmenter le confort, tel que le climatiseur. Si vous
vous permettez de demander aux propriétaires des
informations sur l’origine ou sur l’authenticité de
leur voiture ainsi modifiée ou de leur reproduction,
ils assument alors un comportement plutôt agressif,
n’ayant absolument pas honte de ce qu’ils ont fait.
Evidemment ceci est totalement inacceptable.
Pour lutter contre ces tendances il faut se conformer
à un régime sévère et transparent et opter pour une
communication sans équivoque. Pour cette raison je
voudrais lancer un appel pour que FIVA utilise un
type de communication avec la presse et avec tous
ceux qui se sont engagés à écrire ou à parler de ce
sujet, parmi lesquels les directeurs de catalogues de
ventes aux enchères, qui favorise une plus forte
mobilisation sur ces sujets. Les revues spécialisées
dans les voitures d’époque sont nombreuses, les
éditeurs vous font croire qu’il sont experts en la
matière. Mais trop souvent ils oublient d’être précis
quand il s’agit d’authenticité. Le plus souvent ils
évitent complètement de signaler que le véhicule est
une reproduction et parfois ils acceptent– ou même
promeuvent– l’idée de la reproduction comme étant
“un bien pour la connaissance historique” d’un objet.
J’ai également remarqué que certains livres
spécialisés consacrés aux voitures de grande valeur
pour les collectionneurs, les voitures n’ont pas été
examinées avec soin, et il arrive que certaines
reproductions soient décrites comme

condizionata. Ma se vi permettete di chiedere ai
proprietari informazioni sull’origine o
sull’autenticità della loro auto così modificata o della
loro replica, assumono un atteggiamento piuttosto
aggressivo, non vergognandosi in alcun modo per
quello che hanno fatto. Questo, è ovvio, risulta
totalmente inaccettabile.
Per la lotta contro queste tendenze tutto sta
nell’attenersi a un regime severo e trasparente e a
una comunicazione chiara. Per questo vorrei
lanciare un appello per un tipo di comunicazione da
parte della FIVA con la stampa e con tutti colori i
quali sono impegnati a scrivere o a parlare
sull’argomento, tra cui i direttori dei cataloghi di
aste, che favorisca una maggiore attivazione su
questi argomenti.
Le riviste specializzate in auto d’epoca sono
numerose, gli editori vi fanno credere di essere degli
esperti. Ma troppo spesso dimenticano di essere
accurati quando si tratta di autenticità. Il più delle
volte evitano completamente di segnalare quando il
veicolo è una riproduzione e a volte accettano – o
persino promuovono – l’idea della riproduzione per
quello che chiamano “il bene della consapevolezza
storica” riguardo un certo oggetto. Ho anche notato
che in alcuni libri specializzati dedicati ad auto di
grande valore per i collezionisti le auto non sono
state vagliate a sufficienza, con il risultato che
alcune repliche sono state descritte come
“autentiche”.
A quel punto il danno è irreversibile.
Ebbene, questo è il mio consiglio: la FIVA svilupperà
una campagna di pubbliche relazioni a lungo termine
che favorisca una maggiore attivazione per
informare il mondo esterno sull’importanza
dell’autenticità delle auto storiche. Il mondo esterno
è vasto, deve includere ministeri governativi e anche

enough, resulting in replica examples having been
described as ‘genuine’. Then, the damage is
irreversible.
Now here is my advice: the FIVA will develop a long-
term pro-active public relation campaign to inform
the outside world about the importance of
authenticity of historical cars.
And the outside world is broad, and must include
official governmental departments as well as
insurance companies, whereas too often so-called
genuine cars are accepted as authentic, and are
covered by higher than relevant values.
It will monitor the admission of the FIVA identity
cards and tries to convince the owners of historical
cars about the importance of such document.
Too many owners do know about the document,
but are not aware how important it is, and therefore
not interested. Checking FIVA admitted cars may
even be necessary since some authentic cars tend to
be modified later on without giving notice to FIVA.
Organizers of FIVA-sanctioned events must be better
informed how to handle the issue of identity cards.
They are sometimes afraid – and not without reason -
that they won’t get enough entries because entrants
are not able to show an identity card.
But if owners and organizers are equally aware of the
value of a car’s identity, they will accept.
The FIVA should develop a new and good relationship
with specialized media as to promote the importance
of historical correct vehicles against fakes and
replicas. An improved relationship may also
contribute to broader coverage of authenticity as well
as other FIVA matters.
Ladies and gentlemen, this was just a personal view –
it is far from complete and open for any discussion.
But let me put one thing straight: FIVA always done a
wonderful job in regulating all these car colleting

Completo_293+425 10-03-2005 22:17 Page 75

.3

76

L’AUTOMOBILE: PATRIMOINE CULTUREL, MEMOIRE INDUSTRIELLE
L’AUTOMOBILE, PATRIMONIO CULTURALE E MEMORIA INDUSTRIALE
THE AUTOMOBILE, CULTURAL HERITAGE AND INDUSTRIAL MEMORY

Wim Oude Weernink, NL - Ecrivain et Journaliste

“authentiques”. Le préjudice est à ce stade
irréversible.
Eh bien mon conseil est le suivant: la FIVA devra
développer une campagne de relations publiques à
long terme qui favorise une plus grande mobilisation
pour informer le monde extérieur sur l’importance
de l’authenticité des autos anciennes. Le monde
extérieur est vaste; les ministères et les compagnies
d’assurance aussi doivent être contactés, car trop
souvent des autos soi-disant authentiques sont
acceptées comme telles et leur sont attribuées une
valeur plus élevée que leur valeur réelle.
En outre elle devra contrôler l’admission des cartes
d’identité FIVA et tentera de convaincre les
propriétaires de voitures d’époque de l’importance
de ce document. Trop nombreux sont les
propriétaires qui connaissent l’existence de ce
document, mais ne sont pas conscients de son
importance et par conséquent ne se sentent pas
concernés. Il pourrait être aussi nécessaire de
contrôler les autos admises dans la FIVA, en effet
certaines autos authentiques sont modifiées
successivement à leur inscription ou sans informer
la FIVA.
Les organisateurs des événements sous l’égide FIVA
devraient être mieux informés sur la façon dont
traiter le sujet des cartes d’identité. Parfois ils
craignent– et n’ont pas complètement tort– de ne
pas atteindre un nombre suffisant de participants,
qui ne sont pas en mesure de présenter la carte
d’identité. Mais si les propriétaires et les
organisateurs étaient tous conscients de la valeur de
l’identité d’une auto, ils accepteraient cette solution.
La FIVA devrait développer de nouvelles et bonnes
relations avec les médias spécialisés pour
promouvoir l’importance des vraies voitures
d’époque, contre les faux et les reproductions.

compagnie assicurative, laddove troppo spesso auto
cosiddette autentiche sono accettate come tali e
sono rivestite di un valore più elevato di quello reale.
Inoltre controllerà l’ammissione delle carte
d’identità FIVA e proverà a convincere i proprietari di
auto storiche dell’importanza di tale documento.
Sono troppi i proprietari che sono a conoscenza
dell’esistenza del documento, ma non sono
consapevoli di quanto sia importante e perciò non
sono interessati. Potrebbe essere anche necessario
controllare le auto ammesse nella FIVA, infatti
alcune auto autentiche tendono a venire modificate
successivamente o senza avvisare la FIVA.
Gli organizzatori degli eventi sotto egida FIVA
dovrebbero essere informati meglio sul modo di
trattare l’argomento delle carte d’identità. A volte
hanno paura – e non hanno tutti i torti – di non
raggiungere un numero sufficiente di partecipanti, in
quanto essi non sono in grado di mostrare la carta
d’identità. Ma se i proprietari e gli organizzatori
saranno tutti ugualmente consapevoli del valore
dell’identità di un’auto, accetteranno.
La FIVA dovrebbe sviluppare nuove e buone relazioni
con i media specializzati per promuovere
l’importanza delle vere auto d’epoca, contro i falsi e
le riproduzioni. Relazioni migliori potranno anche
contribuire ad ottenere una copertura più ampia
sull’autenticità come su altre questioni di cui la FIVA
si occupa.
Signore e signori, Questo è solamente il mio punto di
vista personale – non vuole essere esaustivo ed è
aperto a qualunque discussione. Ma lasciate che sia
chiaro su un punto: la FIVA ha sempre fatto un lavoro
meraviglioso nella regolamentazione di tutte queste
attività del collezionismo automobilistico. I miei
suggerimenti non vanno dunque visti come una
crociata, ma come uno stimolo affinché la FIVA

activities.
My suggestions should therefore not be seen as a
crusade, but as a motivation for FIVA to continue its
mission for better transparency and authenticity of
all historical car matters.
I wish you a fruitful discussions – and clear
conclusions.

Completo_293+425 10-03-2005 22:17 Page 76

77De meilleures relations pourront également
contribuer à obtenir une couverture plus vaste sur le
thème de l’authenticité comme sur d’autres
questions dont s’occupe la FIVA.
Mesdames et messieurs, ceci n’est que mon point de
vue personnel– il n’est certainement pas exhaustif et
est ouvert à toute discussion. Mais je tiens à dire que
la FIVA a toujours fait un travail extraordinaire pour
réglementer toutes les activités liées au
collectionnisme d’automobiles. Mes conseils ne
doivent pas être considérés comme une croisade,
mais servir de stimulant pour que la FIVA continue sa
mission en faveur d’une plus grande transparence et
authenticité sur toutes les questions liées aux
voitures d’époque.
Je souhaite que cette discussion porte ses fruits et
aboutisse à des conclusions précises.

continui nella sua missione a favore di una maggiore
trasparenza e autenticità di tutte le questioni legate
alle auto storiche.
Auguro a voi tutti una discussione fruttuosa e
conclusioni chiare.

Completo_293+425 10-03-2005 22:17 Page 77

.4

Completo_293+425 10-03-2005 22:17 Page 78

.4

AUTHENTICITE DE L’AUTOMOBILE
ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA
THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES

Completo_293+425 10-03-2005 22:17 Page 79

.4

80

Completo_293+425 10-03-2005 22:17 Page 80

.4
81

AUTHENTICITE DE L’AUTOMOBILE
ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA
THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Derek Drummond Bonzom, FR - Président de la Commision Technique de la F.I.V.A.

Mesdames et Messieurs, je vous souhaite un bon
après-midi. Je remercie les organisateurs pour
m’avoir invité afin que je puisse exposer ma position
et je remercie tout particulièrement mon
prédécesseur pour avoir mis en évidence certains
des problèmes que nous devons actuellement
affronter.
J’essayerai d’expliquer en une dizaine de minutes,
ou plutôt, en une vingtaine de minutes si j’y arrive…
de quelle façon la FIVA protège notre hérédité
automobile à travers cet avertissement : ce qui est
une hérédité n’implique pas nécessairement
l’authenticité. Nous encourageons l’authenticité, en
d’autres termes, nous encourageons le respect du
matériau et l’intégrité culturelle de nos véhicules.
À présent, j’aborderai principalement le sujet relatif
aux voitures puisque la FIVA comprend des voitures
mais aussi des motocycles, des tracteurs, des
autobus, des camions etc.. Par conséquent, notre
objectif est relativement vaste.
Tout d’abord, concernant notre discussion sur
l’authenticité, observons le glossaire de la FIVA pour
expliciter ce que nous devons faire et ce que nous
devons savoir. Si nous consultons un dictionnaire de
langue anglaise, le terme “Authentique” signifie réel
et véridique. J’ai également trouvé une définition
plus précise qui explique le terme de la manière
suivante “Ce qui provient d’un artiste, ce que nous
recevons d’un artiste, ce que nous possédons
lorsque l’objet quitte les mains de son auteur”. Cette
définition est importante car elle indique que l’objet
est le même que celui qui a été créé et ce phénomène
est plutôt rare. Par conséquent, il est intéressant
d’approfondir ce concept.
Le terme “Original” présente une notion légèrement
différente dans la mesure où l’original d’un artiste
correspond à quelque chose d’authentique mais qui a

Signore e Signori, buon pomeriggio. Ringrazio gli
organizzatori per avermi invitato ad esporre la mia
posizione e ringrazio particolarmente il mio
predecessore per avere evidenziato alcuni dei
problemi con i quali dobbiamo cimentarci.
Cercherò di spiegare in dieci minuti, scusate, in venti
minuti se posso … in che modo la FIVA protegge la
nostra eredità automobilistica, con questa
avvertenza: ciò che è un’eredità non significa
necessariamente che sia autentico. Noi
incoraggiamo l’autenticità; in altre parole
incoraggiamo il rispetto del materiale e l’integrità
culturale dei nostri veicoli.
Ora affronterò essenzialmente l’aspetto che
concerne le vetture, perché la FIVA comprende
vetture, motocicli, trattori, autobus, autocarri ecc.,
quindi è un obiettivo più ampio quello al quale
guardiamo.
Per prima cosa, diamo un’occhiata al nostro
glossario della FIVA in rapporto a questa discussione
sull’autenticità, che cosa c’è da fare e da sapere. Ora,
se si consulta un dizionario in Gran Bretagna
“autentico” in breve significa reale e genuino; ho
trovato una definizione migliore che recita “Da un
artista, ciò che riceviamo da un artista, quello che
abbiamo quando l’oggetto lascia le mani dell’autore”.
Ciò è importante, perché l’oggetto è quale è stato
creato, e questo accade di rado, ma è interessante
approfondire di più questo concetto.
“Originale” è poi qualcosa di leggermente diverso in
quanto l’originale di un artista corrisponde ad un
autentico, ma è stato spostato, ha vissuto ed è stato
conservato ed è in buone condizioni.
Ora il punto che interessa è la “Replica”. Riteniamo
che al giorno d’oggi la parola sia male utilizzata a
causa del suo impiego in una varietà di situazioni,
vale a dire, se guardiamo in un dizionario francese o

Ladies and Gentlemen good afternoon. Thank you
to the organizers for invite me to explain my position
and very especially thank you to my predecessor
to have pointed some of the problems we have
to do with.
I will try to explain in ten minutes, sorry 20 minutes if
I may…how FIVA protects our automotive heritage, as
I will say this warning: what is a heritage may not
mean authentic. We also encourage authenticity; in
other words we encourage the respect of the
material, and the cultural integrity of our vehicles.
Let me explain now about cars essentially, that FIVA
encomprises cars, motorcycles, tractors, buses,
lorries etc. so it’s a wider scope we have to look at.
First of all, let’s have a look at our FIVA glossary
respect this quarrelling about authenticity, what to
do and what to know. Now if you look up in a
dictionary in Britain “authentic” in a short is real and
genuine; I found a better definition that says “From
the artist, what we have from the artist, what we have
as it left author’s hands”. This is important because it
is as it was created, and it happens seldom, but it is
interesting to go closer and closer to that concept.
“Original” next is somewhat slightly different as the
artist’s original is the same thing as authentic but it
has been moved, it has lives and it has been
maintained and it’s in a good condition.
Now the interesting point is “Replica”. The word we
think is misused today because its use of the variety
of situations…er…if we look on a French dictionary,
or an English dictionary, we will find that is a copy of
a picture, or something else that has been made of
the same hand that made the original.
This are definitions we go along with because it’s
different from “Fake”, is different from reproduction
and so on. I’ve got a couple of example, if you wish,
Dellacars have made replicas recently, some years

Completo_293+425 10-03-2005 22:17 Page 81

.4

82

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Derek Drummond Bonzom, FR - Président de la Commision Technique de la F.I.V.A.

été déplacé, qui a vécu et qui a été conservé dans de
bonnes conditions.
À présent, concentrons-nous sur le terme
“Réplique”. Considérons le fait que, de nos jours, ce
terme est mal utilisé à cause de son emploi dans une
variété de situations. Par exemple, si nous regardons
dans un dictionnaire français ou anglais, nous
pouvons voir que la définition donnée est celle d’une
“copie de tableau” ou de quelque chose d’autre qui a
été réalisé par le même auteur de l’original. Nous
acceptons ces définitions car le terme est différent
du terme “Faux” ou de celui de “Reproduction”. J’ai
d’ailleurs quelques exemples à vous donner : il y a
quelques années, Dellacars avait produit des
répliques de la voiture Beta Benz. La société est tout
à fait autorisée à fabriquer des répliques et,
considérant qu’il s’agit de voitures neuves, nous
avons jugé que ces dernières devaient attendre
d’atteindre l’âge prévu pour pouvoir être considérées
comme des voitures FIVA. La réplique Favenash est
un autre exemple tout comme celui, très intéressant,
qui nous vient de Thomas Franck que je remercie.
Les répliques constituent un pas en avant important
dans l’histoire des voitures et de l’automobilisme.
L’authenticité dépend donc beaucoup, comme vous
pouvez le comprendre, de la préservation des
véhicules. Si un véhicule a été préservé ou conservé,
ce qui revient pratiquement au même et où préserver
signifie conserver un véhicule dans le même état que
dans celui dans lequel il a été conçu – d’ailleurs ces
termes sont plus ou moins semblables en français et
en anglais, les deux langues officielles de la FIVA – il
peut être complètement authentique, à savoir très
légèrement modifié, il peut être usé, être entretenu
et être mis en état de marche et, s’il n’est plus en état
de marche, il doit être restauré.
La restauration est l’objectif le plus important de

in un dizionario inglese, troviamo che significa “copia
di un dipinto” o qualcosa d’altro che sia stato fatto
dalla stessa mano che aveva realizzato l’originale.
Queste sono definizioni che accettiamo perché il
termine è diverso da quello di “Falso”, è diverso dalla
“Riproduzione” e via di seguito. Se volete ho un paio
d’esempi: Dellacars aveva fabbricato recentemente,
qualche anno fa, delle repliche della vettura Beta
Benz. Queste sono repliche e la società è
completamente autorizzata a fabbricare repliche e la
nostra posizione è che abbiamo considerato che di
fatto si tratti di vetture nuove, e che debbano
attendere di raggiungere l’età prevista per poter
essere considerate come vetture FIVA. La replica
Favenash è un altro esempio ed abbiamo avuto un
esempio molto interessante da Thomas Frank, che
ringrazio. Le repliche sono un importante passo in
avanti nella storia delle vetture e
dell’automobilismo.
L’autenticità dipende molto dalla preservazione,
come potete capire, dei veicoli. Se un veicolo è stato
preservato o conservato, il che è quasi lo stesso, in
particolare questi termini che usiamo sono più o
meno simili in francese ed in inglese, le due lingue
ufficiali della FIVA, e preservare significa mantenere
una vettura come è stata fabbricata. Può essere
completamente autentica: in una parola appena
toccata. Può essere usata, ricevere la manutenzione
ed essere tenuta in ordine di marcia, e qualora non
sia più in ordine di marcia, deve essere restaurata. Il
restauro è l’obiettivo più ampio delle nostre attività
perché, come potete ben sapere, si può restaurare il
5%, il 25% or il 100%, qualcuno restaura perfino il
110%, ma il restauro, e questo è molto importante,
richiede di avere compreso il veicolo. Come
ingegnere, amo capire come la vettura sia stata
costruita e perché sia stata costruita in questo modo,

ago really, of the Beta Benz car. These are replicas
and they’re completely entitles to make replicas and
the think is that we considered that they’re new cars
in fact, and they should wait for coming of age to be
considered as FIVA cars. Favenash replica is another
example and we’ve got a very interesting example
from Thomas Frank, thank you. Replicas are an
important step forward in the history of cars and
automotion.
Authenticity depends a lot on the preservation, as you
may guess, of the vehicles. If a vehicle has been
preserved or conserved, that’s very similar, specially
those terms we use because they’re more or less the
same in French and in English the two official
languages of FIVA, and preservation is maintaining a
car as it was made. It can be completely authentic: in
a word hardly touched. It can be used and maintained
and kept in running order, and if it’s no longer in
running order, it has to be restored.
The restoration is the widest scope of our activities
because, as you may well know, you can restore 5%
25% or 100%, some people even restore 110% but the
restoration, and it is very important, requires
understanding of the vehicle. As an engineer I love
understanding how it was built and why it was built
like that, but the body work also it is similar
interesting because there is the artist effect.
You have to be aware also that whoever undertakes a
restoration always loses evil and mended part of
authenticity, of the visual authenticity: so we have to
try in restoration to loose the absolute minimum. Our
difficult to avoid is what car is changing from hand to
hand, each owner has attendency to put something of
his own, even if it’s very small, and with all that
several changes you can deviate quite importantly
from the originality of the car.
Authenticity and modifications. The specificity of

Completo_293+425 10-03-2005 22:17 Page 82

83notre activité car, comme vous le savez déjà, il est
possible de restaurer 5%, 25% ou 100% du véhicule.
Certaines restaurations concernent même 110% du
véhicule mais l’élément fondamental est que toute
restauration requiert d’avoir compris le véhicule. En
qualité d’ingénieur, j’aime comprendre comment la
voiture a été construite et pourquoi elle a été
construite de cette façon. La structure de la voiture
est elle aussi intéressante car on y retrouve la main
de l’artiste.
Il faut également être conscient du fait que
quiconque entreprend une restauration perd
toujours un élément constitutif de l’authenticité ou
plutôt de l’authenticité visuelle puisque la
restauration concerne le moindre détail. La chose
difficile à éviter est que la voiture passe d’une
personne à l’autre. En effet, chaque propriétaire a
tendance à ajouter une touche personnelle, même si
cette dernière est minime, et toutes ces nombreuses
modifications peuvent alors éloigner
considérablement la voiture de son modèle original.
Authenticité et modifications. La spécificité de la
FIVA est que nous défendons non seulement
l’authenticité mais aussi l’utilisation de nos voitures
et de nos véhicules en général. La dimension
dynamique d’une voiture ou d’un motocycle réside
dans les chemins de campagne, les petites rues, les
routes nationales, les autoroutes ou les pistes, selon
vos intérêts personnels. Si un élément qui a été
fabriqué pour être utilisé ne l’est pas, alors ce même
élément meurt. L’exemple qui me vient à l’esprit n’a
aucun rapport direct avec les voitures. Pensons aux
ponts romains. Certains, dans le sud de la France,
existent encore et je sais que sur l’un d’entre eux
circulent régulièrement, chaque jour, des camions
de 38 tonnes. Ce pont vit encore. De nos jours, les
arènes romaines sont encore utilisées pour les

ma è interessante anche il corpo della vettura,
perché vi si ritrova la mano dell’artista.
Occorre essere consapevoli inoltre del fatto che
chiunque intraprenda un restauro perde sempre con
un rappezzo parte dell’autenticità, dell’autenticità
visiva: sicché nel restauro dobbiamo attenerci al
minimo assoluto. Quello che ci è difficile da evitare è
che la vettura cambi passando di mano in mano, ogni
proprietario ha la tendenza a metterci qualcosa di
suo, anche se è molto piccolo, e con tutte queste
numerose modifiche si può allontanarsi anche
considerevolmente dall’originalità della vettura.
Autenticità e modifiche.
La specificità della FIVA è che difendiamo
l’autenticità, ma difendiamo anche l’utilizzo delle
nostre vetture, dei nostri veicoli. E la dimensione
dinamica di una vettura o di un motociclo risiede,
come ve lo augurate, nei viottoli di campagna, nelle
piccole strade, nelle strade nazionali, nelle
autostrade o nelle piste, a seconda dei vostri
particolari interessi. Se qualcosa che era stato
fabbricato per essere utilizzato non viene usato,
allora muore: l’esempio che ho in mente non ha nulla
a che fare direttamente con le vetture. Guardiamo ai
ponti romani, alcuni, nel Sud della Francia, esistono
ancora e so di uno che è usato regolarmente ogni
giorno da autocarri da 38 tonnellate. Questo ponte
vive ancora. Le arene romane che sono utilizzate per
le gare di oggi, le emissioni televisive o le
competizioni di tennis – è meraviglioso che esistano
ancora! E se si utilizzano i veicoli abbastanza
regolarmente, non tutti i giorni, ma per rally, raduni
ecc. si dovranno apportare talvolta alcune modifiche,
ma le sole modifiche che consentiamo
sistematicamente sono le modifiche che ci sono
imposte dai regolamenti nazionali europei. Si
dovranno avere indicatori di direzione lampeggianti,

FIVA is that we defend authenticity but we also
defend the use of our cars, of our vehicles. And the
dynamic dimension of a car or motorcycle is, as you
wish, the country lanes, the small roads, National
roads, motorways or the tracks, whatever you’re
particularly interested. If something that was made
to be used is not used than it dies: the example I have
in mind has nothing to do with cars directly. Look at
the Roman bridges, some in the South of France are
still existing and I knew of one that is used regularly
everyday by 38 ton tracks. It still lives. The Roman
arenas that are used at today’s games, TV emissions
or tennis competitions – it’s marvellous they’re still
existing! And if you use them quite regularly, not
everyday but regularly for rallies, get-together’s etc.
you have to introduce sometimes some
modifications, but the only modification that we allow
systematically are the modification that we need by
EU National rules.
You have to have flashes indicators, tail light, you’d
better have them as a matter of fact, but please do
them very discreetly. Also the other snag that we find
is that a lot of Yellow cars, I would say post World War
II in general. The owners have a feeling that cars
must be used in a most sporty manner – I didn’t say
sporting but I said sporty – you have to take off
bumpers and you have to have numbers painted on
the side etc. This ideally should be avoided but as it is
a fashion is difficult, you can’t go against them, so we
have created, and I’ll show you later, a small box for
them.
In a word we don’t accept really anachronistic
modifications: wide tyres on 1950 cars did not exist so
we tell the owner “go on and change them”. Once you
have listened to this you realise that what we’re
speaking about is historically correct cars, vehicles.
And our FIVA state is “keep them and use them as

Derek Drummond
Bonzom

Completo_293+425 10-03-2005 22:17 Page 83

.4

84

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Derek Drummond Bonzom, FR - Président de la Commision Technique de la F.I.V.A.

courses, les émissions télévisées ou les
compétitions de tennis : c’est quelque chose de
vraiment merveilleux ! Et si des véhicules sont
utilisés de façon relativement régulière, non pas
quotidiennement, mais pour des rallyes ou des
meetings, ils devront parfois subir quelques
modifications. Toutefois, les seules modifications
que nous autorisons de manière systématique sont
celles qui nous sont imposées par les règlements
nationaux européens. Si ces véhicules doivent avoir
des indicateurs de direction clignotants ou des
phares arrière – et cela est, en effet, recommandé –
nous faisons en sorte de les monter avec une grande
discrétion. Un autre obstacle réside dans la quantité
de “Yellow cars” [les taxis américains] apparus après
la seconde guerre mondiale. Leurs propriétaires ont
le sentiment que ces véhicules doivent être utilisés
de manière sportive – je ne veux pas dire pour faire
du sport – mais bien de façon sportive. Ainsi, les
pare-chocs sont démontés et des numéros sont
peints sur les côtés. Idéalement, cela devrait être
évité mais étant donné qu’il s’agit d’une mode, il
devient difficile de l’empêcher et c’est pour cette
raison que nous avons créer une petite catégorie
pour les passionnés de ce phénomène.
En d’autres termes, nous n’acceptons pas les
modifications réellement anachroniques : les pneus
larges n’existaient pas sur les voitures de 1950 et,
par conséquent, nous conseillons aux propriétaires
de “passer à autre chose et de les changer”. Après
avoir entendu ce discours, vous vous serez rendus
compte que nous parlons de voitures et de véhicules
historiquement corrects. Le principe de la FIVA est
celui de “les conserver et de les utiliser comme ils
étaient au départ”. Je pense que, grâce à cette
phrase, la situation est aisée à comprendre.
Afin d’encourager l’authenticité, nous classons nos

luci posteriori, è di fatto meglio averli, ma vi
preghiamo di montarli con molta discrezione. Poi
l’altro intoppo che rileviamo è una quantità di “Yellow
cars” (i taxi americani), direi generalmente
posteriori alla seconda guerra mondiale.
I proprietari hanno la sensazione che i veicoli
debbano essere utilizzati in modo per lo più sportivo
– non dico per fare dello sport, ma in modo
“sportiveggiante” – ci sarà da smontare i paraurti e
dipingere dei numeri sulla fiancata ecc. Ciò
idealmente dovrebbe essere evitato, ma dato che si
tratta di una moda è difficile, non si può contrastarla,
e così, ve lo mostrerò più avanti, abbiamo creato una
piccola classe per questi appassionati.
In una parola non accettiamo modifiche realmente
anacronistiche: i pneumatici larghi non esistevano
sulle vetture del 1950 è così raccomandiamo al
proprietario di “passare avanti e cambiarli”.
Una volta sentito questo vi renderete conto che
stiamo parlando di vetture e veicoli storicamente
corretti. Ed il nostro principio alla FIVA è quello di
“mantenerli ed utilizzarli com’erano”. Penso che, in
una sola frase, sia più semplice.
Per incoraggiare l’autenticità, classifichiamo i nostri
veicoli secondo due direttive, una orizzontale ed una
verticale ed il nostro programma prevede sedici
classi. Sulla sinistra ci sarà l’asse della
preservazione e al massimo ci sarà la classe
“tipicamente autentica” che sarà un veicolo
preservato dal fabbricante nello stato in cui ha
lasciato la linea di produzione ed è stato conservato a
titolo di referenza. Credo che sempre più spesso, e
questa tendenza dovrebbe essere incoraggiata, i
fabbricanti dovrebbero conservare un modello così
come esce dalla linea.
Anni d’intenso utilizzo per rally ecc. non
rappresentano realmente quello che cerchiamo.

they were”. I think in one phrase is simpler.
To encourage the authenticity we classify our
vehicles along two axes, one horizontal one vertical
and our schedule is made of sixteen boxes. On the
left you’ve got the preservation axis, at the top you’ve
got the class “typical authentic” which would be a
vehicle which has been preserved by the
manufacturer as it left the reproduction line and has
been kept for reference. I believe that more and
more, and it should be encouraged, the
manufacturers should keep a model as it came off
the line. Years of intense use for rallies and etc. is not
really what we’re looking for.
The box no. two is “Original”, and as I said, original is
a vehicle as it was when it left the reproduction line
and has been used. Obviously the tyres, the batteries
and so on have been changed but the car is as far as
possible kept as it was. Obviously the seats maybe
may have been deteriorated during the time, some
have been really destroyed so you have to maintain it
- not restore it, maintain it.
No. 3 is “Restored” and that should be an enormous
box which covers, I think, something like 95% of the
vehicles.
And the last, “Rebuilt”. In English it’s “rebuilt” but in
French is “reconstitué”. Such cars have been made
from various originals, some parts are authentic or
original but maybe are not.
Then look at the technical comformity or the body. We
get “Standard” (box A). Next box B is “Period
modified”. Period modified cars should be close to a
car modified either for a specific use (competition is
one, publicity vehicles or vehicles that have been
used too follow bicycle races etc.). Period modified
cars have got the same value as an A. Next along the
line of comformity is “Exception”. Now this is a
classification that should be opened reluctantly to

Completo_293+425 10-03-2005 22:17 Page 84

85véhicules selon deux directives – une horizontale et
une verticale – tandis que notre programme prévoit
seize classes. À gauche se trouvera l’axe de la
préservation et la classe dite “Typiquement
authentique” qui concernera un véhicule préservé
par le fabricant dans l’état dans lequel il a quitté la
ligne de production et dans lequel il a été conservé à
titre de référence. Je pense que, de plus en plus
fréquemment, et cette tendance devrait être
encouragée, les fabricants devraient conserver un
modèle d’un véhicule sortant de la ligne de
production.
Les années d’utilisation intense pour les rallyes etc.
ne représentent pas réellement ce que nous
cherchons.
La classe numéro deux est “Original” et, comme je
l’ai déjà dit, un véhicule original est un véhicule qui a
été utilisé et qui est exactement comme il était au
moment où il a quitté la ligne de production.
Naturellement, les pneus, les batteries et d’autres
éléments encore ont été remplacés mais la voiture a
été, dans la mesure du possible, conservée comme
elle était. Bien entendu, les sièges, au fil du temps,
se seront sans doute détériorés tandis que d’autres
auront été complètement endommagés. Par
conséquent, le véhicule nécessitera une manutention
– non pas une restauration mais une manutention.
La classe numéro trois est “Restauré” et est très
vaste puisqu’elle devrait concerner, selon moi,
environ 95% des véhicules.
La dernière classe est “Reconstitué” (en anglais
“rebuilt” [reconstruit]). Ces voitures ont été
assemblées par différentes pièces, certaines sont
authentiques ou originales mais d’autres ne le sont
peut-être pas.
Passons ensuite à la conformité technique et à la
structure de la voiture. Nous avons la case A

La classe numero due è “Originale” e come ho detto,
originale è un veicolo com’era quando ha lasciato la
linea di produzione ed è stato utilizzato. Ovviamente
gli pneumatici, le batterie ed altro sono stati
sostituiti, ma la vettura è stata, per quanto possibile,
conservata com’era. Forse i sedili sono stati
deteriorati con il passare del tempo, alcuni saranno
stati realmente distrutti, occorrerà quindi fare
manutenzione – non restaurare, fare manutenzione.
La classe numero tre è “Restaurato” e questa
dovrebbe essere una classe molto ampia che
racchiude, penso, qualcosa come il 95% dei veicoli.
E l’ultima classe “Ricostituito”. In inglese è “rebuilt”
[ricostruito], ma in francese è “reconstitué”. Queste
vetture sono state assemblate da diversi originali,
alcuni componenti sono autentici o originali, ma altri
forse non lo sono.
Passiamo poi alla conformità tecnica o al corpo della
vettura. Abbiamo la casella A “Standard”. La casella
B successiva è “Modificato nel periodo”. Le vetture
modificate nel periodo dovrebbero essere vicine a
vetture che siano state modificate per un uso
specifico (la competizione è uno degli usi, veicoli
pubblicitari o veicoli che siano stati costruiti per
seguire corse ciclistiche ecc.). Le vetture modificate
nel periodo hanno lo stesso valore di un veicolo della
classe A. Proseguendo lungo la linea della
conformità abbiamo l’“Eccezione”. Ora questa è una
classificazione che dovrebbe essere aperta con
riluttanza per accogliere, come ho detto prima,
quelle vetture che abbiano un aspetto più
“sportiveggiante” di quello che possano avere avuto
quando erano state fabbricate. Insomma, non ci piace
realmente questa classe, ma dobbiamo essere
pratici ed accettarla, perché non vogliamo scacciare
delle vetture, vogliamo che i proprietari le
conservino, li avvisiamo per mantenerli nel

take care, as I said earlier, of those cars that have a
more sporty aspect that may have had when they
were made. Er, we don’t like it really but we have to
be practical and accept it because we don’t want to
throw away cars, we want the owners to keep them,
we warn them to keep them on movement and maybe
join us in our quest form of authenticity.
“Reproduction” (box C) is something that has been
produced once more or, most of the times, as
somebody as reproduced a painting or something
like that. If you think, I’m thinking at least, of the
Monnalisa in the museum of the Louvre, in front of
Monnalisa you usually see at least 4/5 people sitting
down there, sketching Monnalisa and if you look at
what they’re drawing some can reproduce it exactly
as it is, and others that have some kind of cubist
inspiration put an eye here and another here! But
they’re reproducing with their feelings, their
interpretations Monnalisa.
You get the same things in cars, you get reproduction
which is a copy. We don’t like to throw up copies
because it’s too negative so if you want the idea to be
accepted we prefer to call it reproduction, and if keep
in mind Monnalisa I think it’s clear for everybody.
At the bottom of the lines, you see, organizers should
use this classification. Organizers for us are
organizers of events, it’s very important because if
we make a good event they want to have good
vehicles. And also it is a secret form: only few people
can really do that for us to sense and the Mini Minor
only accept since 3/4 years only A and B categories.
We should see no replicas, no copies or reproduction.
The last year we were asked to check on the cars that
were asking to enter and we had to withdraw
something like ten ID cards on technical issues; we
weren’t quite right they’d been right categorized.
Villa d’Este is another event which requires the cars

Completo_293+425 10-03-2005 22:17 Page 85

movimento e chissà forse unirsi a noi nella nostra
ricerca dell’autenticità.
La “Riproduzione” (casella C) è qualcosa che è stato
prodotto ancora una volta o, nella maggior parte dei
casi, come qualcuno ha riprodotto un dipinto o
qualcosa di simile. Se pensiamo, almeno io lo penso,
alla Monnalisa nel museo del Louvre, di fronte alla
Monnalisa si vedono di solito almeno 4/5 persone
sedute, che disegnano la Monnalisa è se si guarda
quello che realizzano alcuni riescono a riprodurla
esattamente com’è, ed altri che hanno una qualche
forma d’ispirazione cubista mettono un occhio di qua
ed un altro di là! Ma stanno riproducendo Monnalisa,
con il loro sentimento e la loro ispirazione.
Succede la stessa cosa con le vetture, ci sono delle
riproduzioni che sono delle copie. Non vogliamo
buttare le copie perché ciò è troppo negativo, così se
vogliamo accettare l’idea, preferiamo chiamare
questa classe riproduzione e tenendo a mente
l’esempio della Monnalisa, penso che ciò sia chiaro
per tutti.
In fondo alle linee, come si vede, gli organizzatori
dovrebbero usare questa classificazione. Per noi gli
organizzatori sono quelli che organizzano le
manifestazioni; è molto importante, perché se
facciamo una buona manifestazione loro vogliono
avere dei buoni veicoli. Ed esistono poi delle regole
riservate: solo poche persone possono realmente
possono avere questa sensibilità per noi e la Mini
Minor ormai da 3 o 4 anni accetta soltanto le
categorie A e B.
Non dovremmo vedere repliche, copie o riproduzioni.
L’anno scorso ci è stato chiesto di verificare le vetture
che chiedevano di essere iscritte ed abbiamo dovuto
escludere qualcosa come dieci carte d’identità per
problemi tecnici; non eravamo affatto certi che
fossero state classificate proprio correttamente.

.4

86

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Derek Drummond Bonzom, FR - Président de la Commision Technique de la F.I.V.A.

“Standard” tandis que la case suivante B indique
“Modifié au cours du temps”. Les voitures modifiées
au cours du temps devraient se rapprocher des
voitures qui ont été modifiées pour un emploi
spécifique (la compétition fait partie de l’un de ces
emplois tout comme les véhicules publicitaires ou les
véhicules qui ont été construits pour suivre des
courses cyclistes etc.). Les voitures modifiées au
cours du temps ont la même valeur qu’un véhicule
appartenant à la classe A. En continuant sur le thème
de la conformité, nous arrivons à la classe dite
“Exception”. Cette classification devrait être utilisée
avec réticence pour accueillir, comme je l’ai déjà dit,
les voitures qui présentent un aspect plus “sportif”
que celui qu’elles présentaient au moment de leur
fabrication. Bref, cette classe ne nous plait pas
beaucoup mais nous devons l’accepter étant donné
que nous ne voulons pas écarter de voitures, nous
voulons que leurs propriétaires les conservent. Nous
les prévenons afin que, peut-être, ils désirent se
joindre à nous et à notre recherche de l’authenticité.
La case C “Reproduction” renvoie à quelque chose
qui a été produit une nouvelle fois comme quelqu’un
qui aurait reproduit un tableau ou quelque chose de
semblable. Pensons par exemple à la Mona Lisa du
Musée du Louvre. Face à cette toile se trouvent
généralement 4 ou 5 personnes qui dessinent Mona
Lisa et, en regardant leur création, nous nous
apercevons que certains réussissent à la reproduire
à la perfection tandis que d’autres, suivant une
inspiration cubiste, la modifient légèrement.
Cependant, ces derniers reproduisent quand même
Mona Lisa avec leur sentiment et leur inspiration.
Il se produit la même chose avec les voitures : il
existe des reproductions qui sont des copies. Nous
ne voulons pas rejeter les copies car cela serait trop
négatif et, si nous voulons en accepter l’idée, nous

to be authentic or at least original. I think that’s all on
that issue.
We also have a few technical codes which is our
Bible, not as thick as a Bible, but if there were people
really interested we can let them read them.
Now, the ID card is a document of recognition which
is agreed worldwide even in those countries that do
not have FIVA representation or are not FIVA
members.
This is the first page and page no. 4: pages with
signatures, stamps, numbers and so on. On the
number it should be said that each card has its
individual number because there are no copies of the
card, and if you loose it you have to get a new one.
Again on page no. 1 the validity is 10 years. Essentially
it is not to get in some money every 10 years, it’s
because sometimes we have to re-check the cars and
see if they’re been modified. You could do it every 5
years but I think the ID card lasts in France 10 years
so we thought it wasn’t a bad idea.
Page no 4 is more important than it appears: it
appears to be blank but it shows remarks,
modifications and history, because the authenticity of
a vehicle is the technical comformity.
Page no 2 on the left: there’s the technical
description of the car. The year it was made, the
maker, the model, the chassis frame or the body
form etc it give details of the engine (maker and no.)
its capacity and also the wheel base. At the bottom
you see a little window with the year of the
classification. You remember the classification grid,
one way and the other, and the interception.
Of course you may say that those boxes are big, but
they don’t take everything into account. If you have a
Ford speed gear box of 1938 or a Citroen replaced by
a tight speed gear box, that will be accepted provided
there are not other modification of the same nature.

Completo_293+425 10-03-2005 22:17 Page 86

87préférons appeler cette classe “Reproduction” tout
en nous souvenant de l’exemple, révélateur pour
tous, de Mona Lisa.
Par conséquent, les organisateurs devraient utiliser
cette classification. Pour nous, les organisateurs
sont ceux qui organisent les manifestations. Cela est
très important car tandis que nous voulons faire une
bonne manifestation, eux veulent avoir de bons
véhicules. En outre, il existe des règles strictes : seul
un nombre restreint de personnes peut avoir
réellement cette même sensibilité et la Mini Minor,
depuis désormais 3 ou 4 ans, n’accepte que les
catégories A et B. Nous ne devrions pas voir de
répliques, de copies ou de reproductions.
L’année dernière, il nous a été demandé de vérifier
les voitures qui désiraient être inscrites et nous
avons dû exclure environ dix cartes d’identité en
raison de problèmes techniques. En effet, nous
n’étions pas certains que ces voitures aient été
classées vraiment correctement. Villa d’Este est une
autre manifestation qui demande que les voitures
soient authentiques ou, tout au moins, originales. Je
pense avoir terminé sur ce sujet.
Nous possédons également quelques codes
techniques, peu nombreux, qui constituent notre
Bible sans avoir l’épaisseur de cette dernière. Si des
personnes sont vraiment intéressées, nous pouvons
d’ailleurs leur faire lire.
La carte d’identité, quant à elle, est un document de
reconnaissance qui est accepté dans le monde entier,
même dans les pays qui n’ont pas de délégation FIVA
ou qui ne sont pas membres de la FIVA.
Voici la première et la quatrième page : ces pages
présentent des signatures, des vignettes, des
numéros et ainsi de suite. En ce qui concerne le
numéro, il faut rappeler que chaque carte possède
son propre numéro car il n’existe pas de copie de

Villa d’Este è un’altra manifestazione
che richiede che le vetture siano
autentiche o per lo meno originali.
Penso che ciò sia tutto sul questo
argomento.
Abbiamo anche alcuni codici tecnici,
poco numerosi, che costituiscono la
nostra Bibbia, non hanno lo spessore
di una Bibbia, ma se c’è qualcuno
veramente interessato, possiamo
farglieli leggere.
Ora la carta d’identità è un
documento di riconoscimento che è
accettato in tutto il mondo, anche nei
paesi che non hanno una
rappresentanza FIVA o non sono
membri della FIVA.
Questa è la prima pagina insieme alla
pagina 4: pagine con firme, bolli,
numeri e via dicendo. Per quanto
riguarda il numero, bisogna ricordare
che ogni carta ha il proprio numero
individuale, perché non esistono
copie della carta, ed in caso di
smarrimento occorre ottenerne una
nuova. Ancora sulla pagina 1: la
validità è di 10 anni. Essenzialmente
questo non si fa per incassare un po’
di soldi ogni 10 anni, ma perché
qualche volta dobbiamo ricontrollare
le vetture e vedere se sono state
modificate. Si potrebbe farlo ogni 5
anni, ma penso che la carta d’identità
dura 10 anni in Francia e così abbiamo
pensato che non fosse una cattiva
idea.
La pagina 4 è più importante di

Carte d’Identité
F.I.V.A.

Carta d’Identità
F.I.V.A.

F.I.V.A.
ID Card

Completo_293+425 10-03-2005 22:17 Page 87

.4

88

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Derek Drummond Bonzom, FR - Président de la Commision Technique de la F.I.V.A.

cette carte et, en cas de perte, il faut en obtenir une
nouvelle. Toujours sur la première page : la validité
indiquée est de 10 ans. Cela n’est pas fait pour
encaisser un peu d’argent tous les 10 ans mais parce
que nous devons parfois contrôler de nouveau les
voitures et voir si elles ont été modifiées. Nous
pourrions le faire tous les 5 ans mais comme la carte
d’identité a une validité de 10 ans en France, nous
avons pensé que ce serait une bonne idée de
reprendre ce même nombre d’années. La quatrième
page est plus importante qu’elle ne paraît : elle est
vide mais est destinée à recueillir les observations,
les modification et l’histoire car l’authenticité du
véhicule réside dans sa conformité technique.
À gauche, la deuxième page contient la description
technique de la voiture : l’année de sa fabrication, le
constructeur, le modèle, la structure du châssis ou la
coque etc. Elle mentionne les détails du moteur
(constructeur et numéro), sa cylindrée,
l’empattement et la voie. Une petite fenêtre indique
également l’année de classification. Souvenez-vous
de la grille de classification, dans les deux sens, et de
l’intersection correspondante. Évidemment, ces
catégories sont vastes, mais ne prennent pas en
compte tous les éléments. Si vous avez une boîte de
vitesse Ford ou Citroën de 1938 remplacée par une
autre boîte de vitesse étanche, cela sera accepté à
condition que d’autres modifications de la même
nature ne soient pas présentes.
L’autre concept est que certaines personnes pensent
que nous devrions avoir un plus grand nombre de
groupes mais nous pensons au contraire qu’il vaut
mieux être plus générique plutôt que de fractionner
chacune des classes en 10 sous-classes plus petites.
En effet, avoir une centaine de petits carrés serait
peu pratique. Sur la carte d’identité FIVA, nous
utilisons la compétence de tous les spécialistes

The other thing is people think sometimes we should
have more groups, but we think we should be rather
general, rather than break down each box into 10
smaller box, otherwise you’ll get one hundred little
squares and that’s no practical.
On the FIVA ID card we use the knowledge of all the
specialists that we rely on. Take the case of France,
where we have 110 specialists throughout the
country, they see the cars and gives a proposal of
classification to our federation, make a copy of the
document, send it to the mark club, which gives a
second judgement and this is what we try to do. I.e. in
Italy they help us to know how they classify a
Maserati, because we know less about Maserati in
France than you do in Italy, an so on.
The only reason why I would absolutely refuse a FIVA
ID card to a vehicle is that the vehicle is less than 25
years old. It also means that vehicles that are
classified as reproductions, once they’re 25 years old
we can consider them because they’re old cars at
that time.
Our job is to identify not to judge and we describe it in
the FIVA ID card , and the identity of a car for us is the
chassis number and also the body shell: that is the
identity.
And then the conclusion: keep them and use them as
they were.

quanto non sembri: appare in bianco, ma è destinata
a raccogliere le osservazioni, le modifiche e la storia,
perché l’autenticità del veicolo sta nella sua
conformità tecnica.
Pagina 2 a sinistra: contiene la descrizione tecnica
della vettura. L’anno di fabbricazione, il costruttore, il
modello, la struttura del telaio o lo scafo ecc. Riporta
dettagli del motore (costruttore e numero), la sua
cilindrata ed anche il passo e la carreggiata. In fondo
si vede una finestrella che riporta l’anno di
classificazione. Ricordate la griglia di classificazione,
nei due sensi, e la relativa intersezione. Ovviamente
si vede che queste categorie sono ampie, ma non
prendono in considerazione tutti gli elementi. Se
avete una scatola del cambio Ford o Citroen del 1938
sostituita con una scatola del cambio a tenuta stagna,
ciò sarà accettato, purché non vi siano altre
modifiche della stessa natura.
L’altra questione è che la gente pensa che dovremmo
avere un maggior numero di gruppi, ma riteniamo di
dover essere più generici, piuttosto che frazionare
ogni classe in 10 sottoclassi più piccole, altrimenti
avremmo un centinaio di quadratini e non sarebbe
pratico.
Sulla carta d’identità FIVA utilizziamo la competenza
di tutti gli specialisti ai quali ci affidiamo. Prendiamo
il caso della Francia, in cui abbiamo 110 specialisti nel
Paese: osservano le vetture e presentano una
proposta di classificazione alla nostra federazione,
fanno una copia del documento e la inviano al club
della marca, che a sua volta procede ad una seconda
valutazione e questo è ciò che cerchiamo di fare. Così
in Italia ci aiutano a classificare una Maserati, perché
in Francia ne sappiamo meno sulla Maserati di
quanto non ne sappiate in Italia, e così via.
L’unica ragione per la quale io rifiuterei
assolutamente una carta d’identità FIVA ad una

Completo_293+425 10-03-2005 22:17 Page 88

89auxquels nous avons recours. Prenons alors le cas
de la France où nous avons 110 spécialistes. Ces
derniers observent les voitures et présentent une
proposition de classification à notre fédération. Ils
font ensuite une copie du document et envoient cette
dernière au club de la marque qui, à son tour,
procède à une seconde évaluation et c’est cela que
nous tentons de faire. Ainsi, en Italie, les spécialistes
nous aide à classifier une Maserati étant donné que
les spécialistes français sauront moins de chose
qu’eux concernant la Maserati et ainsi de suite.
La seule raison pour laquelle je refuse une carte
d’identité FIVA à une voiture est lorsque celle-ci a
moins de 25 ans. Cela signifie également que les
véhicules classés en tant que reproductions, après
avoir dépassé les 25 ans, peuvent être pris en
considération puisqu’ils font désormais partie de la
catégorie des voitures d’époque. Notre tâche est
d’identifier, de reporter nos observations sur la carte
d’identité FIVA et non pas de juger. L’identité d’une
voiture, pour nous, comprend le numéro du châssis
et la structure de la coque.
Je conclurai donc par ces termes : conservez vos
véhicules et utilisez-les comme ils étaient au départ.

vettura è che il veicolo abbia meno di 25 anni d’età.
Ciò significa anche che veicoli classificati come
riproduzioni, una volta compiuti i 25 anni, possiamo
prenderli in considerazione, perché a questo punto
sono delle vetture d’epoca. Il nostro compito è quello
d’identificare e non di giudicare e questo noi
riportiamo sulla carta d’identità FIVA, e l’identità di
una vettura per noi è il numero del telaio e la
struttura dello scafo: questa è l’identità.
E ora la conclusione: conservate i veicoli ed
utilizzateli com’erano.

Completo_293+425 10-03-2005 22:17 Page 89

.4

90

Completo_293+425 10-03-2005 22:17 Page 90

.4
91

AUTHENTICITE DE L’AUTOMOBILE
ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA
THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Jean-Pierre Osenat, FR - Commisaire Priseur, Président du Syndicat National des Maisons de ventes Volontaires

Monsieur le Président je vous remercie de m’avoir
invité, mesdames et messieurs je suis aujourd’hui ici
pour vous parler d’un problème, d’un vaste
programme comme dirait le général De Gaulle, de
l’authenticité dans les ventes aux enchères des
voitures de collection.
Les ventes aux enchères des voitures de collection,
vous savez, sont régies par des systèmes un petit peu
différent selon qu’elles se passent en France ou à
l’étranger. D’une manière générale et avant toutes
choses, sachez que le commissaire priseur dans une
vente aux enchères garantit l’authenticité de la
voiture. Et cela d’une façon certaine; il y a une
jurisprudence en France qui est constante avec
l’accord de Cassation, la dernière jurisprudence de la
Cassation est de 1997 : depuis le commissaire priseur
est responsable des objets et des descriptions qu’il
en fait dans ces ventes. Donc la description du
catalogue est très importante dans les ventes aux
enchères. Alors le problème est le catalogue, parce
que bien évidemment il y a certaines personnes aux
États-Unis qui ont trouvé un système, c’est que les
catalogues sont absolument minimalistes :
l’indication est Bugatti, 1937, consultez l’étude.
Evidemment, quand on n’a que des descriptions ainsi
faites, on n’engage pas plus de responsabilité que
d’autres choses, mais je crois qu’il faut absolument
aller dans le sens justement de la précision pour
avoir une définition très claire de ce qu’est
l’authenticité dans les ventes aux enchères.
Vous verrez que je ne suis pas, je ne serais pas
politiquement correct, parce que je vous dirais que je
pense qu’il faut être extrêmement prudent en
matière. En ce qui concerne la France, nous avons un
système particulier, puisque les experts des ventes
aux enchères ne sont pas salariés; ce sont des
experts indépendants ; en France nous sommes très

Signor Presidente la ringrazio di avermi invitato,
signore e signori sono qui oggi per parlarvi d’un
problema – d’un vasto programma avrebbe detto il
Generale De Gaulle – cioè dell’autenticità nelle
vendite all’asta delle vetture da collezione.
Le vendite all’asta delle vetture da collezione, lo
sapete, sono rette da sistemi leggermente diversi, a
seconda che avvengano in Francia o all’estero. In
generale e innanzitutto, sappiate che il banditore, in
una vendita all’asta, garantisce l’autenticità della
vettura, e ciò è sicuro : esiste in Francia una
giurisprudenza che è costante, con l’accordo della
Cassazione, l’ultima giurisprudenza della Cassazione
è del 1997. Da allora in poi il banditore è responsabile
degli oggetti e delle descrizioni che ne fa nel corso di
queste vendite. Dunque la descrizione del catalogo è
molto importante nelle vendite all’asta. Allora il
problema è il catalogo, perché in tutta evidenza vi
sono alcune persone negli Stati Uniti che hanno
trovato un sistema : consiste nel fatto che i cataloghi
sono assolutamente minimalisti, l’indicazione è
Bugatti, 1937, consultare lo studio. Evidentemente
quando non si hanno che delle descrizioni siffatte,
non s’impegna nessuna responsabilità né altro, ma
credo che occorra assolutamente andare proprio
nella direzione della precisione per avere una
definizione molto chiara di ciò che è l’autenticità
nelle vendite all’asta.
Vedrete che non sono, non sarò politicamente
corretto, perché penso che occorra essere
estremamente prudenti in materia. Per quanto
riguarda la Francia, abbiamo un sistema particolare,
poiché gli esperti di vendite all’asta non sono
salariati, ma sono degli esperti indipendenti; in
Francia siamo pochissimi, non c’era che il signor tale
a X e da noi a Fontainebleu che facciamo delle vendite
all’asta ed abbiamo questo sistema di esperti che

Well, Mr. Chairman, thank you for inviting me, Ladies
and Gentlemen I’m here today to talk to you about a
problem- about a vast programme as General
Charles de Gaulle would have said- in other words
about authenticity in auctions of collectors’ cars.
Auctions of collector’s cars are, as you know,
governed by systems which vary depending on
whether they take place in France or abroad.
Generally speaking, and first of all, you should know
that the auctioneer guarantees the authenticity of the
automobile during a public auction and on this point
there is no doubt; legislation on the matter has been
constant in France with the latest Cassation
agreement in 1997. Since that time the auctioneer
has been deemed responsible for the objects and the
descriptions made of them during these sales. So the
catalogue description is therefore very important in
auctions. The problem is therefore the catalogue
since there are evidently people in the United States
who have worked out a system of giving very little
information in the catalogues, such as Bugatti, 1937,
see the study. So clearly when the descriptions are of
this type, no commitment is made or liability taken,
but I firmly believe that we need to move towards
greater precision to achieve a very clear definition of
what the authenticity of cars in auctions implies.
You’ll see that I’m not, and won’t be, politically
correct, because I think one has to be very cautious in
this matter. As regards France we have a special
system since auction experts are not directly
employed but are independent experts; in France
there really are very few of us, there’s a certain Mr
Soandso in X and us at Fontainebleau who hold
auctions and we have this system of experts who are
independent, therefore insured and who are
professionally liable in civil terms and who pledge
their liability and insurance.

Completo_293+425 10-03-2005 22:17 Page 91

.4

92

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Jean-Pierre Osenat, FR - Commisaire Priseur, Président du Syndicat National des Maisons de ventes Volontaires

peu nombreux, il n’y avait que M. Untel à X et chez
nous à Fontainebleu que nous faisons des ventes aux
enchères et nous avons ce système d’experts qui
sont indépendant, donc qui sont assurés, qui ont la
responsabilité civile professionnelle et qui engagent
leur responsabilité et leur assurance.
Dans les autres pays, d’une manière générale
puisque les ventes aux enchères des voitures de
collection ne concernent que les pays Anglo-saxons
c’est à dire l’Angleterre et les États-Unis, les maisons
de vente, puisqu’on les appelle comme ça
maintenant, et aussi chez nous c’est à dire maisons
automobiles X de ventes aux enchères aux États-
Unis et les experts sont salariés. Donc c’est la
maison de vente qui est responsable indirecte de la
description des catalogues et c’est elle qui engage sa
responsabilité vis-à-vis de l’acheteur.
Notre système français est un système d’experts un
peu indépendants qui a été transformé ce dernier
temps, car vous savez qu’en France il y a une réforme
depuis deux ans et que donc le Statut classique des
commissaires priseurs anciens, d’officiers
ministériels, s’est transformé. Nous sommes
aujourd’hui plus « libéraux » et donc plus
commerçants et nous avons une structure qui
s’apparente, qui relève plutôt du coté du commerce
que du coté des procédures civiles. Donc en France
nous avons commencé à nous adapter au système
anglo-saxon de la due diligence, c’est-à-dire qu’on
se fixe moins sur les règles que sont écrites, mais
plutôt sur un problème de relation commerciale avec
les clients.
Donc, que vous ayez un expert en France ou à
l’étranger, on lui demande aujourd’hui une obligation
des moyens et non pas une obligation des résultats.
Une jurisprudence récente tente de faire changer un
petit peu les choses, mais je crois que d’une manière

sono indipendenti, e che quindi sono assicurati,
hanno la responsabilità civile professionale ed
impegnano la propria responsabilità e la loro
assicurazione.
Negli altri paesi, in generale perché le vendite
all’asta delle vetture da collezione non riguardano
che i paesi anglosassoni, cioè l’Inghilterra e gli Stati
Uniti, le case di vendita, dato che ora le chiamano
così, e questo anche da noi, cioè la causa
automobilistica X di vendite all’asta negli Stati Uniti e
gli esperti sono salariati. Quindi è la casa di vendita
che è responsabile indiretta delle descrizioni
riportate sui cataloghi e che impegna la propria
responsabilità di fronte all’acquirente.
Il nostro sistema francese è un sistema di esperti un
po’ indipendenti che è stato trasformato
ultimamente, perché sapete che in Francia è in
vigore una riforma da due anni e che quindi lo statuto
classico dei precedenti banditori, ufficiali
ministeriali, si è trasformato. Oggi siamo più
“liberali” e dunque più commercianti ed abbiamo una
struttura che appartiene piuttosto al commercio che
alle regole delle procedure civili. Dunque in Francia
abbiamo iniziato ad adattarci al sistema
anglosassone della cultura della diligenza, cioè si
attribuisce una minore importanza alle regole scritte
privilegiando l’aspetto del rapporto commerciale con
i clienti.
Dunque, quando si abbia a che fare con un esperto –
in Francia o all’estero – oggi gli si richiedono degli
obblighi che riguardano i mezzi e non i risultati. Una
giurisprudenza recente tenta di far cambiare un
pochino le cose, ma credo che, in generale, gli
esperti ed i banditori siano tenuti a garantire i propri
obblighi per quanto concerne i mezzi impiegati.
Questo obbligo ai mezzi è fondato, bene inteso, su di
una certa indipendenza : si cerca innanzitutto la

In other countries, the sale by auction of collectors’
cars generally only concerns English-speaking
countries, that is England and the United States, the
auction houses as they are called now. So it is the
auction house which is indirectly responsible for the
catalogue descriptions and which is liable towards
the purchaser.
Our French system of rather more independent
experts has changed recently since as you know in
France there was a reform two years ago so that the
classic statute of the previous auctioneers,
ministerial officials, has changed. Today we are
more “liberal” and therefore more like traders and
we have an organisation which takes more from the
business side than from the rules of civil procedures.
So in France we have begun to adapt to the Anglo-
Saxon system of necessary diligence, that is we are
less focused on the written rules and more on the
problem of commercial relations with the clients.
So, when one is dealing with an expert- in France or
abroad - today such an expert is legally obliged as
regards the means but not as regards the results.
Recent legislation has tried to change things
somewhat but I believe in general that experts and
auctioneers are legally obliged to respect their
obligations as regards the means they use. This
obligation as regards means is founded, it should be
noted, on a certain independence: first of all an
attempt is made to identify the history of the car
since we have seen that all the cars are transformed,
to try and obtain more detailed information from the
seller and often this is not easy.
In this regard a commercial that was on the TV some
time ago springs to mind where there was a person
who was contemporarily the pedestrian and the
driver, it was a commercial for road safety. In the
same way you are all buyers one day and sellers the

Completo_293+425 10-03-2005 22:17 Page 92

93générale, les experts et le commissaire priseur sont
tenus à une obligation aux moyens. Cette obligation
aux moyens, elle consiste, il est bien entendu, en une
certaine indépendance, on recherche avant tout
l’historie de la voiture, puisqu’on a vu que toutes les
voitures sont transformées, pour essayer d’obtenir
la plus utile des informations du vendeur et souvent
cela n’est pas facile.
Je vous rappelle à ce propos une publicité qu’il y avait
à la télévision il y a quelque temps où l’on voyait une
personne qui était en même temps piéton et en
même temps conducteur, c’était une publicité pour
la sécurité routière. Vous êtes aussi bien un jour
acheteurs et un jour vendeurs et les vendeurs sont
souvent avares d’informations sur les voitures. Il
appartient au rôle et à la responsabilité des salles de
vente d’aujourd’hui d’introduire le plus possible de
transparence dans les descriptions des catalogues.
Quelle que soit la voiture que nous vendions il est
très important que nous exposions ce que fait
l’historie de la voiture, que nous ayons des
informations sur les transformations qu’ont pu
advenir et la carte d’identité pourrait être un point
positif pour le commissaire priseur et les experts
pour la définition des voitures dans le catalogue,
mais je crois que rien ne remplacera le contact direct
avec les personnes qui travaillent chez nous. Donc
cela signifie qu’il faut avoir un expert technicien et un
expert historique, vous en avez un exemple dans le
domaine des objets d’art, de la poterie chinoise qu’on
fait expertiser par des experts techniciens : on fait
des tests de thermo-luminescence et on détermine
que telle partie du cheval est du 5ème siècle, bon il
se trouve que seulement la tête du cheval est du 5e
siècle. Le test de thermo-luminescence consent de
repérer la bonne partie de la même façon pour tous
les experts techniciens à partir d’une voiture X, par

storia della vettura, poiché abbiamo visto che tutte le
vetture sono trasformate, per cercare di ottenere dal
venditore le informazioni più utili, e questo non è
facile.
Ricordo a questo proposito una pubblicità televisiva
di qualche tempo fa nella quale appariva un
personaggio che era contemporaneamente pedone
ed automobilista, era una pubblicità sulla sicurezza
stradale. Allo stesso modo anche voi siete un giorno
acquirenti ed il giorno successivo venditori, ed i
venditori sono spesso avari d’informazioni sulle
vetture. Appartiene al ruolo ed alle responsabilità dei
saloni di vendita d’introdurre quanta più trasparenza
possibile nelle descrizioni che appaiono sui
cataloghi.
Quale che sia la vettura che vendiamo, è molto
importante esporre ciò che costituisce la storia della
vettura, che abbiamo delle informazioni sulle
trasformazioni che sono potute avvenire e la carta
d’identità potrebbe essere un punto positivo per il
banditore e gli esperti impegnati a definire le vetture
nel catalogo, ma credo che nulla sostituirà il contatto
diretto con le persone che lavorano da noi. Questo
significa dunque che occorre avere un esperto
tecnico ed un esperto storico, se ne ha un esempio
nel campo degli oggetti d’arte, del vasellame cinese
che si fa esaminare da esperti tecnici : si fanno delle
prove per termo - luminescenza e si determina che la
tale parte del cavallo è del 5° secolo, si trova magari
che solo la testa del cavallo è del 5° secolo. La prova
di termo – luminescenza consente agli esperti tecnici
di localizzare la parte buona a partire da una vettura
X, per esempio da una Bugatti, per certificare che è
assemblata a partire da una sola vettura X. Dunque
occorre essere estremamente prudenti.
La seconda cosa, che purtroppo il mio vicino mi ha
appena segnalato, è che non vi sono abbastanza

next and often sellers are mean with information
about the cars. It is the role and responsibility of the
auction houses today to make the catalogue
descriptions as transparent as possible.
Whatever car we’re selling it’s very important that we
give the history of the car, that we have the
information on the transformations it has undergone
and the identity card could be a positive thing for the
auctioneer and the experts trying to define the cars
in their catalogues, but I think nothing can take the
place of direct contact with the people who work with
us. This means that one needs a technical expert and
a historical expert, as happens in the world of objet
d’art, of Chinese vases which are valued by expert
technicians using thermo-luminescence to
determine that that particular part of the horse is
fifth century, perhaps finding that only the head of
the horse is fifth century . The thermo-luminescence
test enables expert technicians to localise the
genuine part of a car X, of a Bugatti for example, to
certify that it has been assembled starting with a
single car X. So one must therefore be extremely
prudent.
The second thing, which unfortunately my neighbour
has only just told me, is that there are not enough
experts of the various makes. In the world of
painting, over the last ten years experts have
appeared who are specialised in a specific painter, to
the point that the non-specialised experts are of
practically no use since when one has a painting by
Boudin one must have a certificate from Mr Chuit,
when one has a painting by Renoir one must have a
certificate from Mr Dolte.
In the same way if we had an expert for each make
who acted as a point of reference and who was
considered as such, things would be much easier. I
have a neighbour who, three weeks ago, during an

Jean-Pierre Osenat

Completo_293+425 10-03-2005 22:17 Page 93

.4

94

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Jean-Pierre Osenat, FR - Commisaire Priseur, Président du Syndicat National des Maisons de ventes Volontaires

exemple d’une Bugatti, pour certifier qu’elle est
assemblée à partir d’une seule voiture une X. Donc il
faut être extrêmement prudent.
La deuxième chose que malheureusement mon
voisin m’a dit à tout à l’heure est qu’il n’y a pas assez
d’experts des marques. Dans le domaine des
tableaux on a vu apparaître depuis 10 ans des experts
spécialistes de chaque peintre et on arrive à avoir
des experts généralistes qui sont quasi inutiles,
parce que quand vous avez un tableau de Boudin il
vous faut un certificat de M. Chuite. Quand vous avez
un tableau de Renoir il vous faut un certificat de M.
Dolte.
De même façon si nous avions pour chaque marque
un expert qui fasse référence, qui soit considéré
comme tel, cela faciliterait quand même les choses.
J’ai vu un voisin il y a trois semaines à la vente et je
lui ai fait contacter l’expert de la marque, cela nous a
aidés énormément, mais cela n’est pas possible pour
toutes les marques.
Alors pourquoi arrivons-nous aujourd’hui à ce
problème d’experts et d’authenticité ?. Parce que le
marché s’est transformé et que nous avons de plus
en plus d’acheteurs qui sont des investisseurs ou des
spéculateurs. Vous aviez un marché qu’était un
marché de collectionneurs, d’amateurs qui
connaissaient les voitures. De plus en plus le contrat
se fait au téléphone, l’acheteur a besoin de poser des
questions pour savoir l’état de la voiture; il se réfère
entièrement au catalogue ; ces gens qui achètent, ils
ont besoin d’une certitude et quand ils ont la
certitude, la certitude de l’authenticité de la voiture
et bien ils peuvent acheter.
Mais le problème est que la voiture n’est pas un
tableau, les voitures se déplacent, roulent se
transforment et si vous leur appliquez des règles qui
sont les règles de l’art, des objets d’art classiques,

esperti delle marche. Nel campo della pittura, si
sono visti apparire da 10 anni a questa parte degli
esperti specializzati per ciascun pittore e si arriva ad
avere degli esperti generici che sono quasi inutili,
perché quando si ha un quadro di Boudin occorre un
certificato di M. Chuite, mentre per un quadro di
Renoir occorrerà un certificato di M. Dolte.
Allo stesso modo, se avessimo per ciascuna marca
un esperto di riferimento, che fosse considerato tale,
questo faciliterebbe parimenti le cose. Ho un vicino
che tre settimane fa, nel corso della vendita, ho
messo in contatto con l’esperto della marca, ciò ci ha
enormemente aiutati, ma non è possibile per tutte le
marche.
Allora perché arriviamo oggi a questo problema
d’esperti e d’autenticità? Perché il mercato si è
trasformato ed abbiamo un numero sempre
crescente d’acquirenti che sono degli investitori o
degli speculatori. Esisteva un mercato che era
costituito da collezionisti, da amatori che
conoscevano le vetture. Il contratto ora si fa sempre
di più per telefono, l’acquirente deve porre delle
domande per conoscere lo stato della vettura, si
riferisce unicamente al catalogo ; queste persone
che acquistano hanno bisogno di una certezza e
quando hanno la certezza, la certezza dell’autenticità
della vettura, possono comprare.
Ma il problema è che la vettura non è un quadro, le
vetture si muovono, circolano, si trasformano e se si
applicano loro delle regole che sono le regole
dell’arte, degli oggetti d’arte classica, ciò sarebbe a
mio avviso estremamente rischioso per l’automobile.
Credo, se vogliamo, per quanto concerne il mercato
francese, che ci avviamo verso un eccessivo
formalismo e che diamo una definizione
estremamente precisa della vettura da collezione. Il
legislatore francese adora le leggi di casa nostra – i

auction, I put in touch with an expert of that make and
it was an enormous help, but this is not possible for
all the makes.
So why do we have this problem of experts and
authenticity today? Because the market has changed
and we have a constantly increasing number of
buyers who are investors or speculators. There used
to be a market which consisted of collectors and
enthusiasts who knew about the cars. Increasingly
sales are made by phone, the buyer needs to ask to
find out what state the car is in, reference is made
only to the catalogue, these people who are buying
want certainty and when they have it, when they are
certain of the authenticity of the cars, then they can
buy them.
But the problem is that a car is not a painting, cars
move, race, are transformed and if the same rules
apply to them as to a classic objet d’art, this would
be, in my opinion, very risky for the car.
I think that as regards the French system we are
moving towards excessive formalism and that we are
giving an extremely precise definition of collectors’
cars. The legislator in France adores French law and
the administrative bodies adore applying rulings.
This law will apply in the same way to a Bugatti, to a
historic racing car and to a 1925 car and will be the
same for all cars presented for auction.
Today we have a certain number of constrictions
which regulate public auctions in France. Public
auctions are subject to importation tax, to control and
to guarantee in hundreds of cases. The attempt to do
good should not however lead to the creation of a
high security system of public auctions in the French
public sector, with buyers beginning to worry about
the destination of the car.
If a decision needs to be taken regarding the
authenticity of collectors’ cars in a public auction, I

Completo_293+425 10-03-2005 22:17 Page 94

95pour l’automobile, cela serait à mon avis
extrêmement dangereux.
Je crois, si vous voulez, pour ce qui concerne le
système français, que nous allons vers trop de
formalismes et que nous faisons une définitions de la
voiture de collection d’une façon extrêmement
précise. Le législateur français qui adore les lois de
chez nous - le législateur adore les lois - et les
administratifs adorent les décrets d’application.
Cette loi s’appliquera aussi bien à une Bugatti, à une
voiture de l’historie des courses, à une voiture du ’25
et sera la même pour toutes les voitures présentées
dans les ventes.
Nous avons aujourd’hui un certain nombre des
contraintes qui régissent les ventes publiques en
France. Les ventes publiques sont assujetties à la
taxe d’importation, au contrôle, à la garantie dans
des centaines de cas. Il ne faudrait pas qu’en voulant
faire le bien on aboutisse, dans la position publique
française, à un système à carcan des ventes
publiques, les acheteurs qui commenceraient à être
inquiets de la destination de la voiture.
S’il y a une décision à prendre dans ce qui concerne
l’authenticité des voitures de collection dans la vente
publique, je crois qu’il y a deux directions : la
première est la morale, la transparence et
l’honnêteté. La deuxième est l’harmonie entre touts
les pays : il faut absolument que les règles soient les
mêmes pour tous.
Que faut-il faire aujourd’hui ? Je pense qu’il faut que
les collectionneurs soient exigeants, il faut qu’ils
demandent, dès qu’ils entrent dans la salle de vente,
des garanties, il faut qu’ils connaissent leurs droits.
Il faut que la salle de vente et les commissaires
priseurs qui organisent les ventes et que les
conditions de vente qui sont indiquées dans leurs
catalogues soient précises et indiquent clairement la

legislatori adorano le leggi – e gli amministrativi
adorano i decreti attuativi. Questa stessa legge si
applicherà allo stesso modo ad una Bugatti, ad una
vettura da corsa storica, ad una vettura del ’25 e sarà
la stessa per tutte le vetture presentate nelle
vendite.
Abbiamo oggi un certo numero di limitazioni che
regolamentano le vendite pubbliche in Francia. Le
vendite pubbliche sono soggette alla tassa
d’importazione, al controllo ed alla garanzia in
centinaia di casi. Non dovrebbe accadere che,
cercando fare bene, si arrivasse, nella posizione
pubblica francese, ad un sistema blindato delle
vendite pubbliche, con gli acquirenti che
comincerebbero ad essere preoccupati della
destinazione della vettura.
Se una decisione deve essere presa per quanto
concerne l’autenticità delle vetture da collezione
nella vendita pubblica, credo che le direzioni siano
due: la prima à la morale, la trasparenza e l’onestà.
La seconda è l’armonizzazione fra tutti i paesi:
occorre assolutamente che le regole siano le stesse
per tutti.
Che fare oggi? Credo sia necessario che i collezionisti
siano esigenti, bisogna che chiedano delle garanzie
dal momento in cui entrano nel salone, bisogna che
conoscano i loro diritti. Bisogna che il salone di
vendita, il banditore che organizzano le vendite e le
stesse condizioni di vendita che sono indicate nei loro
cataloghi siano precise ed indichino chiaramente il
valore della loro garanzia e fino a dove arriva.
Il problema dell’autenticità delle vetture da
collezione e un problema estremamente ristretto. La
maggioranza dei processi che abbiamo, dei processi
che sono intentati a seguito di vendite pubbliche,
riguardano lo stato della vettura. Per prima cosa lo
stato delle vetture. E’ per questa ragione che nei

think there are two possible directions: the first is
moral and involves transparency and honesty. The
second is a harmonious agreement between all
countries; the rules need to be the same for
everybody.
What needs to be done today? I think collectors need
to be demanding, they must ask for guarantees from
the moment they enter the auction houses and they
must know their rights. The auction houses and the
auctioneer who organises the sales as well as the
sales conditions indicated in the catalogues must be
precise and clearly specify the value of the guarantee
and its scope.
The problem of authenticity as regards collectors’
cars is a very, restricted problem. Most of the trials
we have, trials begun following public auctions,
regard the condition of the car. Primarily the
condition of the car. That’s why, increasingly, in the
catalogues, you’ll see that the cars are in excellent
condition, and participating in competitions etc. So
the problem regards this issue mainly, but the
authenticity of the car is a basic problem in auction
houses today and I think it needs to be solved and that
in this specific field absolute trust should reign
sovereign.
We can sell replicas, we can sell reproductions, we
can sell transformed cars, we can sell racing cars
that have been transformed five, ten times: what’s
important is that all this is clearly indicated.
Well I simply wanted to add that this is a general rule:
when a person buys a car and realises that
authenticity has not been honoured, sanctions are
foreseen for deceitful sale. These sanctions
generally entail re-establishing the situation that
existed before the sale, this means that the seller
must refund the money received for the car, the
auctioneer must repay the fees received and the

Completo_293+425 10-03-2005 22:17 Page 95

.4

96

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Jean-Pierre Osenat, FR - Commisaire Priseur, Président du Syndicat National des Maisons de ventes Volontaires

valeur de leur garantie et où elle s’arrête.
Le problème de l’authenticité des voitures de
collection est un problème très, très restreint. La
majorité des procès que nous avons, des procès qui
sont engagés à la suite des ventes publiques,
concerne l’état de la voiture. Avant tout l’état des
voitures. C’est pour cette raison que de plus en plus
dans les catalogues, vous verrez que les voitures
sont en très bon état, et en concours, etc.. Souvent
les collectionneurs qui achètent des voitures font un
peu l’amalgame entre une voiture de collection et un
moyen de circulation. Donc le problème concerne
avant tout cela, mais l’authenticité des voitures est
un problème de base dans les salles de vente
aujourd’hui et je crois qu’il faut qu’il soit
effectivement mis au point et que la confiance règne
complètement dans ce domaine-là.
Nous pouvons vendre des répliques, nous pouvons
vendre des reproductions, nous pouvons vendre des
voitures transformées, nous pouvons vendre de
voitures de course qui ont été transformées,
changées cinq fois, dix fois ; le tout est de l’indiquer
et que les choses soient très claires.
Voilà, alors je voulais simplement vous dire aussi que
ceci est une règle générale :quand une personne
achète une voiture et se rend compte que
l’authenticité n’est pas au rendez-vous, il y à des
sanctions, pour les mises en vente trompeuses. Ces
sanctions, d’une manière générale, sont la remise en
état de la situation avant la vente, c’est-à-dire que le
vendeur doit rembourser les voitures, le
commissaire priseur doit rembourser ses honoraires
et le propriétaire doit récupérer sa voiture.
Il est vrai que les tribunaux ont des avis souvent
divergents et que d’une manière générale la défense
du collectionneur qui parait devant les tribunaux
amène souvent à ce que le commissaire priseur et

cataloghi si vedrà sempre di più che le vetture sono in
ottimo stato, partecipano ad un concorso ecc. Spesso
i collezionisti che acquistano delle vetture fanno una
specie di amalgama fra una vettura da collezione ed
un mezzo di circolazione. Dunque il problema
riguarda soprattutto questo aspetto, ma l’autenticità
delle vetture è oggi un problema di base nei saloni di
vendita e credo che occorra che sia effettivamente
messo a punto e che in questo campo specifico regni
una completa fiducia.
Possiamo vendere delle repliche, possiamo vendere
delle riproduzioni, possiamo vendere delle vetture
trasformate, possiamo vendere delle vetture da
corsa che siano state trasformate cinque volte, dieci
volte: tutto sta nel segnalarlo e nel fare in modo che
le cose siano molto chiare.
Ecco, volevo semplicemente aggiungere che questa è
una regola generale: quando una persona acquista
una vettura e si rende conto che l’autenticità non si
trova all’appuntamento, sono previste delle sanzioni
per la vendita ingannevole. Queste sanzioni, in
generale, sono il ripristino della situazione
preesistente alla vendita, cioè il venditore deve
rimborsare le vetture, il banditore deve rimborsare il
proprio onorario ed il proprietario deve ricuperare la
propria vettura.
E’ vero che i tribunali hanno pareri a volte divergenti
e che in generale la difesa del collezionista che si
presenta in tribunale porta spesso alla condanna del
banditore e dell’esperto. Poiché il salone di vendita
ed il relativo personale non sono altro che gli addetti
interni del venditore, sarebbe giusto che, poiché il
banditore opera in trasparenza in queste transazioni,
fosse il venditore a riprendersi la sua vettura ed a
restituire il denaro.
Molto spesso, dopo degli anni, accade che la persona
che ha acquistato in un salone di vendita affermi:

owner must take back his car.
It’s true that the courts sometimes have divergent
opinions and that generally the defence of the
collector appearing in court often leads to the
sentencing of the auctioneer and the expert. Since
the auction house and its relative staff are merely the
internal employees of the seller, it would be right
that since the auctioneer acts openly in his
transactions, for it to be the seller who has to take
back his car and refund the money.
Very often, years later, the person who has bought
from an auction house claims “ I only know Christine,
Bonames, Osenat, it’s he/she who must pay me
back”. Often the courts are guided by the Public
Prosecutor in these matters even though in the case
in point, there has been insufficient transparency
and the auctioneer and seller’s internal employees
should not have to refund anything beyond their
commission.
So one must therefore be conscious of the fact that
one is guaranteed at an auctions when one buys a car
and in general when the car is guaranteed. There’s a
second guarantee, an Anglo-Saxon type of
guarantee, that’s a commercial guarantee. It’s
certain that many auction rooms, in the United States
in particular, prefer to reach an out of court
settlement rather than get involved with the courts
and incur the consequent damage to their image; the
collectors all know each other and a lawsuit is bad
publicity, is negative for the reputation of the auction
house and damaging to it. So with this commercial
association one reaches a transaction and I think this
is something very positive.
We all come from the same world, the collectors, the
auction houses, the experts, the fairs, the “traders”
and we all have an interest in collaborating, in finding
some common areas of good faith between all the

Completo_293+425 10-03-2005 22:17 Page 96

97l’expert et le vendeur soient condamnés. C’est-à-dire
que le commissaire priseur, la maison de vente,
n’étant que le monde interne du vendeur, le
commissaire priseur étant transparent dans ces
transactions il faudrait que ce soit le vendeur qui
reprend sa voiture et qui rend l’argent.
Très souvent, après des années, il s’avère que la
personne qui à acheté dans une maison de vente,
affirme « je ne connais que Christine, je ne connais
que Bonames, je ne connais qu’Osenat, c’est à lui
seul que j’ai fait mon chèque, c’est à lui de me
rembourser ». Souvent les tribunaux suivent le
magistrat dans cette affaire-là même si dans
l’occurrence au niveau du droit la transparence est
insuffisante et le commissaire priseur et le monde
interne du vendeur ne devraient avoir qu’à
rembourser leurs commissions.
Donc il faut bien savoir que vous êtes garantis dans
les ventes aux enchères quand vous achetez une
voiture et d’une manière générale quand cette
voiture est garantie. Il y a une deuxième garantie qui
est à l’Anglo-saxonne, c’est une garantie
commerciale. Il est certain que beaucoup de salles
de vente, aux Etats-Unis notamment, préfèrent une
transaction à l’amiable plutôt que d’avoir une affaire
dans des tribunaux et d’avoir des préjudices ; les
collectionneurs se connaissent tous entre eux, très
souvent ça fait très mauvais, ça fait très mauvaise
réputation et cela comporte des préjudices pour les
maisons de vente. Donc avec cette association
commerciale on a abouti à une transaction : et bien je
crois aussi que ça c’est quelque chose de très positif.
Nous sommes tous du même monde, les
collectionneurs, les maisons de vente, les experts,
les salons, les marchands et nous avons tous l’intérêt
à nous grouper, à trouver des espaces communs, où
d’abord la bonne fois existe entre tous les

«conosco solo Christine, conosco solo Bonames,
conosco solo Osenat, è a lui che ho intestato
l’assegno e tocca a lui rimborsarmi». Spesso i
tribunali seguono il magistrato in casi del genere,
anche se nella fattispecie, a livello di diritto, la
trasparenza è insufficiente ed il banditore ed il
personale interno del venditore non dovrebbero
rimborsare altro che le loro commissioni.
Occorre dunque essere coscienti del fatto che si è
garantiti nelle vendite all’asta quando si acquista una
vettura ed in generale quando questa vettura è
garantita. Esiste una seconda garanzia di tipo
anglosassone, che è una garanzia commerciale.
É sicuro che molti dei saloni di vendita, in particolare
negli Stati Uniti, preferiscono arrivare ad una
transazione amichevole piuttosto che affrontare una
causa in tribunale ed esserne danneggiati; i
collezionisti si conoscono tutti fra loro e una causa è
molto negativa per la reputazione e comporta dei
pregiudizi per il salone di vendita. Dunque con
quest’associazione commerciale si arriva ad una
transazione e credo che questo sia qualcosa di molto
positivo.
Apparteniamo tutti allo stesso mondo, i collezionisti,
i saloni di vendita, gli esperti, i saloni, i commercianti
e abbiamo tutto l’interesse a raggrupparci, a trovare
degli spazi comuni, in cui soprattutto vi sia la buona
fede fra tutti i partner di una transazione. Alla fine
volevo soltanto dire che quello che conta innanzitutto
è la squadra, la gente con cui si ha a che fare; in certe
vendite, una volta impostato il problema, procedo
alla vendita. Vendo per esempio una BMC : la BMC del
Sig. Rajol. Cos’era la BMC, chi era il Sig. C. Rajol : il
problema è che bisogna indicare molto chiaramente
quello che sono stati. Dunque la trasparenza
innanzitutto e l’armonizzazione in modo da ottenere
che il regime che regolamenta i nostri diversi paesi

partners of a transaction. To conclude, I simply
wanted to say that what counts above all is the team,
the people you’re dealing with; in some auctions once
the problem has been outlined, I proceed to the sale.
I’m selling let’s say a BMC, Mr Rajol’s BMC. What was
the BMC, who was Mr. Rajol? The problem is that
what they represent needs to be clearly indicated. So
transparency above all and the harmonisation of
legislation so that the system governing our various
countries is clear and when you buy a car at an
auction whether in France, England or America, the
rules are the same. Thank you.

Completo_293+425 10-03-2005 22:17 Page 97

.4

98

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Jean-Pierre Osenat, FR - Commisaire Priseur, Président du Syndicat National des Maisons de ventes Volontaires

partenaires d’une transaction. Voilà alors écoutez, je
voulais simplement vous dire que ce qui compte
avant tout c’est l’équipe, les gens avec lesquels vous
avez à faire ; dans certaines ventes une fois le
problème posé, moi je fais les ventes, par exemple de
BMC : la BMC de M. Rajol. Qu’était BMC, qui était C.
Rajol : le problème est qu’il fallait indiquer très
clairement dans le catalogue ce qu’ils ont été. Donc
la transparence avant tout et l’harmonie de façon
ainsi que le régime qui gouverne un petit peu nos
différents pays soit très clair et que quand on achète
une voiture dans une salle de vente qu’elle soit
française, anglaise, américaine les règles soient les
mêmes pour tous. Je vous remercie.

sia molto chiaro e che quando si acquista una vettura
in un salone di vendita, sia esso francese, inglese o
americano, le regole siano le stesse per tutti. Vi
ringrazio.

Completo_293+425 10-03-2005 22:17 Page 98

.4
99

AUTHENTICITE DE L’AUTOMOBILE
ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA
THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Philippe Looten, FR - Propriétaire d’une grande marque disparue (Delahaye)

Je préside le Club Delahaye fondé en 1966. Il n'y a
qu'un Club Delahaye au Monde et nous avons des
adhérents dans de nombreux pays en Europe,
Amérique, Asie, etc. …
La Marque d'automobiles Delahaye a été fondée en
1894 par Monsieur Emile Delahaye. Elle a cessé de
fabriquer des voitures fin 1954.
Dès les débuts, cette Marque a été glorieuse car elle
fournissait les "grands de ce monde" à la suite de ses
brillants succès en compétition.
Dès 1934, elle s'est signalée au monde entier par
quatre records du monde de vitesse et d'endurance :
- Record du Monde sur 4.000 miles.
- Record du Monde sur 5.000 miles.
- Record du Monde sur 48 heures.
- Record du Monde sur 10.000 kilomètres.
Ces records ont été réalisés par un véhicule
prototype, précurseur des fameuses voitures de
course Delahaye "135 S". Ces 135 S qui, avec leurs
dérivés course ou grand sport ont obtenu de brillants
résultats dans les épreuves sportives de tous genres,
rallyes de toutes sortes, 24 heures du Mans, Grands
Prix divers, Mille Miglia, etc.
La Marque Delahaye fût aussi glorieuse par les
succès remportés lors de nombreux concours
d'élégance.
Aujourd'hui, 50 ans après l'arrêt des fabrications, les
Delahaye continuent encore de remporter
d'importants "prix" (Best of show) lors de concours,
grâce aux magnifiques carrosseries qui les ont
habillées, que ce soit à PEEBLE BEACH,
MEADOWBROOK, SWETZINGEN, VILLA D'ESTE,
LOUIS VUITTON, etc. …
La Marque Delahaye, n'est pas tombée dans le
domaine public. Elle appartient à la "Famille".
Monsieur François PEIGNEY, Vice Président de notre
Club, qui m'accompagne ici, en est le titulaire. Il nous

Presiedo il Club Delahaye fondato nel 1966. Non
esiste che un solo Club Delahaye al Mondo ed
abbiamo degli aderenti in numerosi paesi in Europa,
America, Asia ecc….
La Marca automobilistica Delahaye è stata fondata
nel 1894 dal Signor Emile Delahaye. Ha smesso di
fabbricare veicoli alla fine del 1954.
Fin dagli inizi, questa Marca è stata gloriosa, perché
forniva i “grandi del mondo” a seguito dei suoi
brillanti successi nelle competizioni.
Fin dal 1934, si è segnalata al mondo intero con
quattro record del mondo di velocità e resistenza:
- Record del Mondo su 4.000 miglia.
- Record del Mondo su 5.000 miglia.
- Record del Mondo su 48 ore.
- Record del Mondo su 10.000 chilometri.
Questi record sono stati realizzati da un veicolo
prototipo, precursore delle famose vetture da corsa
Delahaye "135 S". Queste 135 S, con le loro versioni
corsa o gran sport hanno ottenuto brillanti risultati
nelle gare sportive di ogni genere, rally di ogni
genere, 24 ore di Le Mans, vari Gran Premi, Mille
Miglia ecc.
La Marca Delahaye fu anche gloriosa per i successi
ottenuti in occasione di numerosi concorsi
d’eleganza.
Oggi, a 50 anni dall’arresto delle fabbricazioni, le
Delahaye continuano ancora a conquistare
importanti “premi” (Best of show) in concorso, grazie
alle magnifiche carrozzerie che le hanno vestite, sia a
PEEBLE BEACH, MEADOWBROOK, SWETZINGEN,
VILLA D'ESTE, LOUIS VUITTON ecc. …
La Marca Delahaye, non è passata alla proprietà
pubblica. Appartiene alla “Famiglia”. Il Signor
François PEIGNEY, Vicepresidente del nostro Club,
che mi accompagna qui, ne è il titolare. Ci ha
concesso da un buon numero di anni una licenza

I am the president of the DELAHAYE Club founded in
1966. There is only one Delahaye Club in the whole
world and we have members in very many countries
in Europe, America, Asia etc….
The Delahaye Make was founded in 1894 by Mr. Emile
Delahaye. It stopped producing cars at the end of
1954.
Right from the start this was a glorious Make,
supplying “ the greats” world wide after its brilliant
competition results.
From 1934 it got worldwide attention after winning
four world speed and endurance records:
- World Record over 4,000 miles.
- World Record over 5,000 miles.
- World Record for 48 hours.
- World Record over 10,000 kilometres.
These records were achieved by a prototype vehicle,
the precursor of the famous racing cars Delahaye
"135 S". These 135 S, in their racing or gran sport
versions achieved excellent results in sports
competitions and rallies of all kinds, the Le Mans 24
hour, various Grand Prix, Mille Miglia etc.
The Delahaye Make also achieved fame on account of
its success at many style competitions.
Today, 50 years after production stopped, the
DelahayeS continue to win important “awards” (Best
of show) in competitions, thanks to the magnificent
bodies on them, at PEEBLE BEACH, MEADOWBROOK,
SWETZINGEN, VILLA D'ESTE, LOUIS VUITTON etc.…
The Delahaye Make, has not become public property.
It belongs to the “Family”. Mr François PEIGNEY,
Vice-president of our Club, who is here with me, is
the owner. He has granted us an exclusive licence for
a good few years now so that our Club can ensure the
eternity and, above all, the respect for this Make.
That’s why I am here today.
It is therefore as President of the Delahaye Club,

Completo_293+425 10-03-2005 22:17 Page 99

.4

100

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Philippe Looten, FR - Propriétaire d’une grande marque disparue (Delahaye)

a depuis bon nombre d'années, donné licence
exclusive afin que notre Club assure la pérennité et
surtout, le respect de cette Marque. C'est la raison de
ma présence ici.
C'est donc en tant que Président du Club Delahaye,
représentant cette Marque glorieuse que j'agis
depuis vingt ans afin de tenter de la préserver des
contrefaçons de diverses natures.
Nous avons particulièrement, des soucis avec la
"contrefaçon" des voitures de course 135 S dont j'ai
parlé auparavant. L'usine à l'époque, en a construit
17. Nous connaissons leurs numéros de châssis. Il en
reste 14. Nous savons à qui elles appartiennent et où
elles se trouvent. Dans la majorité des cas à des
Membres du Club.
Aujourd'hui une Delahaye de course authentique et
complète vaut entre 550.000 et 600.000 Euro.
Copier une Delahaye de course, cela ne coûte environ
que 100.000 Euro.
Il y a plusieurs façons de copier une "course" :
1. En recomposant un véhicule à partir des pièces
détachées tirées d'une Delahaye de tourisme et en
les modifiant. C'est ce qui s'est fait dès les années
70/80.
2. Plus tard, c'est-à-dire, depuis une dizaine
d'années, comme les pièces d'origine Delahaye se
font de plus en plus rares, en y incorporant des
pièces de provenances diverses
3. Enfin, il arrive que des répliques faites par des
personnes complètement incompétentes soient si
laides ou si mal fabriquées qu'elles portent
réellement atteinte à la notoriété de notre Marque.
Dans les trois cas, juridiquement, ces véhicules ne
devraient pas porter le nom de Delahaye mais le nom
de celui qui a fait cette fabrication.
Vous devez savoir que notre Club tient depuis plus de
vingt ans, un registre où figurent tous les

esclusiva affinché il nostro Club garantisca la
perennità e soprattutto il rispetto di questa Marca.
Questa è la ragione della mia presenza qui.
É dunque come Presidente del Club Delahaye, che
rappresenta questa Marca gloriosa, che opero da
venti anni per tentare di preservarla da contraffazioni
di diversa natura.
Abbiamo in particolare delle preoccupazioni con la
"contraffazione" delle vetture da corsa 135 S di cui ho
parlato in precedenza. La fabbrica, all’epoca, ne ha
costruite 17. Conosciamo i loro numeri di telaio. Ne
rimangono 14. Sappiamo a chi appartengono e dove
si trovano. Nella maggioranza dei casi appartengono
a dei membri del Club.
Oggi una Delahaye da corsa autentica e completa vale
tra 550.000 e 600.000 Euro.
Copiare una Delahaye da corsa, non costa che circa
100.000 Euro.
Esistono vari modi di copiare una "corsa":
1. Ricomponendo un veicolo a partire da parti
separate ricavate da una Delahaye da turismo e
modificandole. É ciò che si è fatto a partire dagli anni
70/80.
2. In seguito, cioè da una decina d’anni, dato che i
pezzi originali Delahaye si fanno sempre più rari,
incorporandovi parti di provenienze varie.
3. Infine accade che delle repliche realizzate da
persone completamente incompetenti siano
talmente brutte o mal fabbricate che attentano
realmente alla notorietà della nostra Marca.
Nei tre casi, giuridicamente, questi veicoli non
dovrebbero portare il nome Delahaye, ma il nome di
chi ha realizzato questa fabbricazione.
Dovete sapere che il nostro Club tiene da oltre venti
anni, un registro sul quale figurano tutte le
informazioni che ci pervengono su eventuali copie.
É importante. Contiene 80 schede concernenti le

which represents this glorious Make, that I have been
working for the last twenty years to try and protect it
from imitations of various kinds.
We are particularly worried about the “imitations” of
the 135 S racing cars which I mentioned earlier. The
factory built 17 of them at the time. We know their
chassis numbers. 14 of them remain. We know who
they belong to and where they are. In most cases they
belong to members of the Club.
Today an authentic and complete racing Delahaye is
worth between Euro 550,000 and Euro 600,000.
To copy a racing Delahaye costs only about Euro
100,000.
There are various ways of copying a “racing car":
1. Reconstructing a vehicle from the various parts
taken from a touring Delahaye and modifying them.
This is what was done from the 70s/80s onwards.
2. Later, in other words for about the last ten years,
given the difficulty of finding original Delahaye parts,
reconstructions have been made by incorporating
parts of varied provenance.
3. Lastly there is the case of replicas made by such
incompetent people that they are so ugly or badly
produced that they really detract from the fame of the
Delahaye make.
Legally speaking in these three cases the vehicles
should not bear the Delahaye name, but the name of
the person building them.
It is worth noting that our Club has kept a register for
over twenty years showing all the information we
have about any copies. This is very important. It
contains 80 descriptions regarding copies of the 17
vehicles made by the factory!
I repeat: over 80 copies exist while Delahaye only
produced 17.
I would also like to point out that in order to circulate
legally these reconstructions should be presented to

Completo_293+425 10-03-2005 22:17 Page 100

101renseignements qui nous parviennent sur
d'éventuelles copies. Il est important. Il contient 80
fiches concernant les copies des 17 qui ont été
construites par l'usine!
Je répète: plus de 80 copies existent alors que
Delahaye n'en a fabriqué que 17.
Je tiens à souligner, en outre, que pour pouvoir
circuler légalement, ces reconstitutions doivent être
présentées au Service Administratif qui contrôle et
autorise les mises en circulation. Ce n'est presque
jamais le cas. Ces véhicules circulent illégalement
dans le domaine public munis d'une Autorisation
Administrative de Circuler (carte grise en France)
provenant d'une autre Delahaye disparue. Il faut
souligner qu'en l'occurrence, les caractéristiques
techniques des deux véhicules ne sont pas les
mêmes.
C'est important, car c'est ce document qui a été
présenté à la Société d'Assurance, censée assurer le
véhicule. Il s'agit donc d'une fausse déclaration et
donc, après expertise, il sera facile à la Compagnie
de plaider, en cas d'accident grave afin de se dégager
éventuellement d'un risque trop important. Par
conséquent, ces automobiles circulent sans être
réellement assurées. Si j'affirme cela, c'est parce
que je me suis renseigné auprès de compagnies
d'Assurance.
J'ajoute que certaines de ces copies fabriquées avec
des éléments disparates, souvent incompatibles,
sont mises en vente dans un état technique plus que
déplorable, en particulier au plan de la sécurité et je
tiens à insister sur ce risque "SECURITÉ".
Outre ces problèmes, il y a celui des escroqueries qui
sont faites par certains contrefacteurs car il y a, là
aussi, plusieurs conceptions :
1. Le "contrefacteur" qui n'a pas les moyens de
s'offrir une vraie Delahaye de course mais qui est

copie delle 17 che sono state costruite dalla fabbrica!
Lo ripeto: esistono più di 80 copie mentre la Delahaye
non ne ha fabbricate che 17.
Tengo a sottolineare, inoltre, che per poter circolare
legalmente, queste ricostruzioni debbono essere
presentate al Servizio Amministrativo che controlla
ed autorizza la messa in circolazione. Ciò non avviene
quasi mai. Questi veicoli circolano illegalmente sul
territorio pubblico muniti di una Autorizzazione
Amministrativa alla Circolazione (“carte grise” in
Francia) proveniente da un’altra Delahaye
scomparsa. Bisogna sottolineare che all’occorrenza,
le caratteristiche tecniche dei due veicoli non sono le
stesse.
É importante, perché è questo documento che è
stato presentato alla Compagnia di Assicurazioni che
dovrebbe assicurare il veicolo. Si tratta dunque di
una dichiarazione falsa e dunque, dopo una perizia,
sarà facile per la Compagnia di difendersi, in caso
d’incidente grave per svincolarsi eventualmente da
un rischio troppo oneroso. In conseguenza, queste
vetture circolano senza essere realmente assicurate.
Se affermo queste cose, è perché mi sono informato
presso delle Compagnie di Assicurazione.
Aggiungo che alcune di queste copie fabbricate con
degli elementi disparati, sovente incompatibili, sono
messe in vendita in uno stato tecnico più che
deplorevole, in particolare per ciò che concerne la
sicurezza e tengo ad insistere su questo rischio
"SICUREZZA".
Oltre a questi problemi, c’è quello delle truffe che
sono fatte da alcuni contraffattori perché anche qui
esistono numerose posizioni:
1. Il "contraffattore" che non ha i mezzi per pagarsi
un’autentica Delahaye da corsa, ma che è
innamorato della Marca. Utilizza un "relitto" di
vettura da turismo e fabbrica una copia di vettura da

the Administrative Service which controls and
authorises their being allowed to circulate.
This is hardly ever done. These vehicles circulate
illegally on public roads by having an Administrative
Licence to circulate (carte grise in France) taken
from another Delahaye no longer existing. It should
be noted in this regard that the technical
characteristics of the two vehicles are not the same.
This is important, because it is the document which is
shown to the Insurance Company which should
insure the vehicle. The declaration made is therefore
false and, after an inspection, it will be easy for the
Company to defend itself in the case of a serious
accident so as to avoid an onerous payout. As a result
these cars are circulating without really being
insured. If I say this it’s because I have been informed
of such by the Insurance Companies.
I should like to add that some of these copies made
from various parts, often incompatible with each
other, are put on sale in a deplorable technical state,
particularly as regards safety and I emphasise this
“SAFETY” risk.
As well as these problems, there are those connected
with the fraud committed by some forgers since here
too there are various scenarios:
1. The "forger" who cannot afford an authentic racing
Delahaye but who is in love with the Make. He uses
the “skeleton” of a tourism vehicle and makes a copy
of the racing car. The legal and insurance problems
are the same as before (I have just spoken of them),
but he does this for his own pleasure. He comes to an
agreement to put a nameplate on this copy. The
nameplate says for example that this car is a copy of
the racing car belonging to Mr So and So, at the time
of the Grand Prix of a certain place, at that date.
We, as the Delahaye Club, could even agree to
authorise all this after an inspection of the technical

Philippe Looten

Completo_293+425 10-03-2005 22:17 Page 101

.4

102

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Philippe Looten, FR - Propriétaire d’une grande marque disparue (Delahaye)

amoureux de la Marque. Il utilise une "épave" de
voiture de tourisme et fabrique une copie de voiture
de course. Les problèmes légaux et d'assurance
restent les mêmes (je viens d'en parler) mais il a fait
cela pour son plaisir. Il lui arrive d'être d'accord pour
apposer une plaque sur cette copie. Sur cette plaque
il est annoncé, par exemple, qu'il s'agit de la copie de
la voiture de course de Monsieur Untel, lors du Grand
Prix de tel endroit, à telle date …
Nous, Club Delahaye, nous pourrions être d'accord
pour autoriser cela après un contrôle sur le plan
technique et esthétique d'un de nos "Commissaires
Techniques" (Ils sont agréés, d'ailleurs, il faut le
signaler, par la F.I.V.A.). En effet, faire une copie
d'une voiture ancienne de telle ou telle marque et
l'annoncer comme telle, c'est comme faire une copie
sans prétention d'un meuble ancien. C'est plutôt
flatteur pour l'objet d'origine et universellement
admis.
2. Le "contrefacteur" agit de la même façon que dans
le cas précédent mais refuse d'apposer ce genre de
plaque sur son automobile. Sur le plan, légal, c'est
toujours aussi mauvais mais, sur le plan moral, on ne
peut s'empêcher d'imaginer qu'il a, en arrière
pensée, l'idée que, sur le marché, elle pourrait
prétendre valoir le prix d'une authentique.
Ces personnes là ignorent souvent que la renommée
du Club est telle, qu'un acheteur pour ce genre de
véhicule nous téléphone, fréquemment pour obtenir
des renseignements avant de faire le chèque. Nous
ne pouvons que lui dire la désagréable vérité !
3. Le "contrefacteur" est un professionnel. Nous en
connaissons en France, au Royaume Uni et en
Argentine. Dans ce cas, le problème légal reste
toujours le même, bien entendu, mais l'escroquerie
s'y ajoute, la plupart du temps. Il nous est arrivé,
plus d'une fois, de recevoir un coup de fil d'un

corsa. I problemi legali ed assicurativi rimangono gli
stessi (ne ho appena parlato), ma lo fa per il suo
piacere. Gli capita di essere d’accordo di apporre una
targa su questa copia. Su questa targa viene indicato,
per esempio, che si tratta della copia della vettura da
corsa del Signor Tale, all’epoca del Gran Premio del
tale luogo, alla data tale.
Noi, come Club Delahaye, potremmo essere
d’accordo per autorizzare tutto ciò dopo un controllo
sul piano tecnico ed estetico da parte di uno dei nostri
"Commissari Tecnici" (sono d’altronde riconosciuti,
bisogna segnalarlo dalla F.I.V.A.). In effetti, fare una
copia di una vettura storica di questa o quella marca
e presentarla come tale, è come fare una copia senza
pretese di un mobile antico. E’ piuttosto lusinghiero
per l’oggetto d’origine ed è universalmente
ammesso.
2. Il "contraffattore" agisce come nel caso
precedente, ma rifiuta di apporre questo tipo di targa
sulla propria automobile. Sul piano legale ciò è
sempre altrettanto riprovevole, ma sul piano morale
non si può fare a meno d’immaginare che ha, come
secondo fine, l’idea che, sul mercato, potrebbe
pretendere di valere il prezzo di una vettura
autentica. Queste persone ignorano spesso che la
notorietà del Club è tale, che un acquirente per
questo genere di veicolo ci telefona frequentemente
per ottenere delle informazioni prima di compilare
l’assegno. Non possiamo fare altro che comunicargli
la spiacevole verità!
3. Il "contraffattore" è un professionista. Ne
conosciamo in Francia, nel Regno Unito ed in
Argentina. In questo caso, il problema legale resta
sempre lo stesso, ben inteso, ma, per la maggior
parte delle volte, vi si aggiunge la truffa. Ci è
accaduto, più di una volta, di ricevere una telefonata
di un acquirente prima o dopo l’acquisto che ci

and aesthetic characteristics by one of our "technical
Commissioners" (recognised, it should be pointed
out, by the FIVA). In effect, making a copy of a
historical car of one make or another and presenting
it as such is like making a copy of a piece of antique
furniture without pretensions. It is a compliment to
the original object and universally accepted.
2. The "forger" acts as in the previous case but
refuses to put this type of nameplate on his vehicle.
From a legal point of view this is still reprehensible,
but from a moral standpoint one cannot but think that
he has, as a secondary aim, the idea that he could
expect to get the price of an authentic car on the
market. These people are often unaware that the
Club is so well known that anyone interested in
purchasing this type of vehicle will usually call us
before making out the cheque. in this case we cannot
but notify him of the unpleasant truth!
3. The "forger" is a professional. We know of them in
France, in the United Kingdom and in Argentina. In
this case, the legal problem remains the same,
clearly, but in most cases fraud is added to it. We
have, more than once, received a phone call from a
purchaser, before or after purchasing, requesting
the car’s registration and finding themselves very
disappointed!
4. Lastly there is the case of the owner who wants to
sell. In this case:
- O he takes out an advertisement indicating for
example, as we have recently seen: 135 MS LE MANS,
an incorrect classification but which might deceive an
uninformed person.
- O he contacts a company of expert valuers who
naturally are bound to conduct an investigation to
establish the authenticity of the vehicle but who do
not always do so and, in some cases, do not hesitate
to try and sell the object as if it were authentic.

Completo_293+425 10-03-2005 22:17 Page 102

103acheteur avant ou après l'achat qui nous demandait
le palmarès de la voiture … et qui se trouvait bien
désappointé !
4. Enfin, lorsque le propriétaire veut s'en séparer.
Dans ce cas:
- Ou il passe une annonce en indiquant, par exemple,
comme nous l'avons vu dernièrement : 135 MS LE
MANS, dénomination impropre, mais qui peut
tromper une personne non compétente.
- Ou il s'adresse à une compagnie de Commissaire
priseur qui, se doit naturellement, de faire des
recherches pour s'assurer de l'authenticité du
véhicule mais, qui ne le fait pas toujours et, dans
certains cas, n'hésite pas à essayer de vendre l'objet
comme s'il était authentique (Nous l'avons vu et
avons gardé les catalogues).
La tentative d'escroquerie est de l'ordre
de 150.000 Euro … voire beaucoup plus !
Jusqu'à présent, notre Club n'est pas intervenu
officiellement et n'a pas déposé plainte à ce sujet. Il
pourrait le faire à l'encontre d'un particulier ou,
mieux, d'un professionnel. L'idéal serait lors d'une
vente publique. Nous attendons beaucoup, des
conclusions de ces journées du Forum de Turin pour
prendre des décisions à cet égard.
Autre aspect de ce problème, en 2007, lors de la mise
en place de l'immatriculation Européenne, nous
allons nous trouver dans une position difficile.
En effet, les propriétaires de ces copies risquent de
tenter de clarifier leur situation en demandant, en
France, tout au moins, une carte grise de collection
(qui est une Autorisation Administrative de circuler
réservée aux véhicules de plus de 30 ans d'âge). Cela
leur permettrait d'avoir, enfin, un document en
rapport exact avec leur automobile … Mais nous nous
y opposerons sauf si nous avons la possibilité de
contrôler le véhicule (aux frais du propriétaire) afin

chiedeva l’albo d’oro della vettura… e che si ritrova
assai disilluso!
4. Infine, quando il proprietario vuole separarsene. In
questo caso:
- O inserisce un annuncio indicando, per esempio,
come l’abbiamo visto fare ultimamente: 135 MS LE
MANS, denominazione impropria, ma che può
ingannare una persona non competente.
- O si rivolge ad una società di periti estimatori che è
tenuta naturalmente ad eseguire delle ricerche per
accertare l’autenticità del veicolo, ma che non lo fa
sempre e, in alcuni casi, non esita a provare a
vendere l’oggetto come se fosse autentico.
(L’abbiamo constatato ed abbiamo conservato i
cataloghi).
Il tentativo di frode è dell’ordine di 150.000 Euro o
anche molto di più!
Fino ad ora il nostro Club non è intervenuto
ufficialmente e non ha sporto querele in materia.
Potrebbe farlo nei confronti di un privato o, meglio di
un professionista. L'ideale sarebbe quello di una
vendita pubblica. Ci aspettiamo molto dalle
conclusioni di queste giornate del Forum di Torino
per prendere delle decisioni in proposito.
Un altro aspetto del problema, nel 2007, al momento
dell’entrata in vigore dell’immatricolazione Europea,
ci troveremo in una posizione difficile. Infatti, i
proprietari di queste copie rischiano di tentare di
chiarire la propria situazione richiedendo,
perlomeno in Francia, una “carte grise” da collezione
(che è un’Autorizzazione Amministrativa alla
circolazione riservata a veicoli di età superiore ai 30
anni). Ciò permetterebbe loro di avere, alla fine, un
rapporto esatto con la propria automobile… Ma noi ci
opporremmo, salvo nel caso in cui avessimo la
possibilità di controllare il veicolo (a spese del
proprietario) alfine di sapere con precisione se

(We have verified this and kept the catalogues).
The attempted fraud is for a value of Euro 150,000 or
even much more!
Up to today our Club has never officially intervened
and has not brought charges against anyone for such
conduct. It could do so against a private individual or,
better still against a professional person. The ideal
would be that of a public sale. We expect a lot from
the conclusions of these days of discussion at the
Turin Forum, to help us to decide in this regard.
Another aspect of the problem: in 2007, at the
moment of European registration becoming
applicable, we will find ourselves in a difficult
position. In fact the owners of these copies may try to
clarify their situation by requesting a collector’s
“carte grise” in France at least (this is the
Administrative Authorisation to circulate reserved
for vehicles over 30 years old). This would enable
them, at the end of the day, to have a regular licence
for their car… But we shall oppose this, except in the
case that we are given the chance to inspect the
vehicle (at the owner’s expense) to decide whether
the object is damaging or not to the reputation of the
Make.
If we should refuse it we will demand that it no longer
bears the name of Delahaye!…If the vehicle in
question has not been inspected by the competent
Administrative Service, what will it become?... What
name will it bear?… And with what entitlement?…
The regulations foreseen for this purpose are
familiar to us!
At the moment that, in France, the Federation of
Vintage Cars, succeeds in becoming a partner of the
Ministry of Culture in the sphere of the Conservation
of the French Technological Heritage how can
vehicles be included which, in any case, are mere
copies of the authentic cars built by the Delahaye

Completo_293+425 10-03-2005 22:17 Page 103

.4

104

AUTHENTICITE DE L’AUTOMOBILE ANCIENNE ET ACTUELLE
AUTENTICITÀ DELL’AUTOMOBILE ANTICA E MODERNA

THE AUTHENTICITY OF ANTIQUE AND MODERN AUTOMOBILES
Philippe Looten, FR - Propriétaire d’une grande marque disparue (Delahaye)

de savoir avec précision si l'objet nuit, ou non, à la
notoriété de notre Marque. Si nous le refusons, nous
exigerons qu'il ne porte plus le nom de Delahaye! …
Si le véhicule, en, question n'a pas été contrôlé par le
Service Administratif compétent, que deviendra-t-il?
... Quel nom portera-t-il ? … Et, de quel droit ? …
Nous n'avons pas connaissance de réglementation
prévue à cet effet !
A l'heure où, en France, la Fédération Française des
Véhicules d'Époque a obtenu d'être partenaire
privilégié du Ministère de la Culture au titre de la
Conservation d'un Patrimoine Technologique
Français, est-il possible d'y admettre des véhicules
qui, en tout état de cause, ne peuvent être que de
pâles copies des voitures authentiques construites
par les Usines Delahaye ?
Avons nous le droit d'admettre cela ?
C'est la question que je me pose depuis de
nombreuses années et à laquelle j'aimerais bien
trouver une réponse à la fin de notre Forum.
Je tiens à remercier les Organisateurs de ce Forum
de nous avoir invités. Il m'a été permis, grâce à cela,
d'exposer devant vous, et pour la presse
internationale, un exemple du problème posé par les
fausses automobiles anciennes.
Je vous remercie de votre attention.

l’oggetto danneggia o no la notorietà della nostra
Marca. Se lo avremo rifiutato, esigeremo che non
riporti più il nome di Delahaye!… Se il veicolo in
questione sarà controllato dal Servizio
Amministrativo competente, che cosa diventerà?...
Che nome porterà?… E con quale diritto?…
Non siamo a conoscenza di regolamenti previsti per
questo scopo!
Al momento in cui, in Francia, la Federazione
Francese dei Veicoli d’Epoca ha ottenuto di essere
partner privilegiato del Ministero della Cultura
nell’ambito della Conservazione del Patrimonio
Tecnologico Francese, è possibile farvi rientrare dei
veicoli che, in ogni caso, non possono che essere
pallide copie delle vetture autentiche costruite dalle
Fabbriche Delahaye?
Abbiamo il diritto di ammettere tutto questo?
E’ la domanda che mi pongo da molti anni ed alla
quale mi piacerebbe assai trovare una risposta alla
fine del nostro Forum.
Tengo a ringraziare gli Organizzatori di questo Forum
per averci invitati. Mi è stato permesso, grazie a
questo invito, di esporre davanti a voi ed alla stampa
internazionale, un esempio del problema posto dalle
false automobili storiche.
Vi ringrazio della vostra attenzione.

factory?
Are we entitled to accept all this?
This is what I’ve been asking myself for many years
and which I would like to find an answer to at the end
of our Forum.
I would like to thank the organisers of this Forum for
having invited us. I have been able, thanks to this
invitation, to draw the attention of those present and
of the international press, to the problem posed by
fake historical cars.
Thank you for your attention.

Completo_293+425 10-03-2005 22:17 Page 104

105

Completo_293+425 10-03-2005 22:17 Page 105

.5

Completo_293+425 10-03-2005 22:17 Page 106

.5

CONSERVATION ET MISE EN VALEUR
DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO
PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE

Completo_293+425 10-03-2005 22:17 Page 107

.5

108

Completo_293+425 10-03-2005 22:17 Page 108

.5
109

CONSERVATION ET MISE EN VALEUR
DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO
PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Rodolfo Gaffino Rossi, IT - Directeur du Musée National de l’Automobile, Biscaretti di Ruffia de Turin

CONSERVATION DE L'AUTOMOBILE
D'ÉPOQUE, ENTRE HISTOIRE ET
PASSION
Je remercie les organisateurs de cette rencontre
intéressante de m’avoir donné l’opportunité de parler
du rôle et de la finalité d’un Musée. La difficulté
réside dans la combinaison du concept de Musée à
celui d’automobile: un objet conçu pour se mouvoir,
qui a imprimé rapidité et dynamique à notre vie, qui a
vertigineusement transformé notre concept
espace/temps. En revanche, le Musée est, par
définition, un lieu statique, de conservation, vers
lequel on vient, même de très loin, pour voir des
objets immobiles, généralement sortis de leur
contexte.
Conserver les voitures du passé est, indubitablement,
un signe de croissance culturelle et de respect civil.
Sans les témoignages du passé, l’on perdrait la
mémoire d’hier et l’humanité serait comme frappée
d’amnésie: toute identité serait perdue, toute forme
de développement ou de progrès n’aurait plus aucun
fondement. Puisque les voitures font désormais
partie intégrante de nos coutumes sociales, les
remettre à la postérité est précisément un devoir.
Comment, un objet conçu pour se mouvoir, peut-il
être contraint à demeurer statique dans un endroit
confiné et fermé ? En effet, communément, une
voiture immobile, renfermée et silencieuse est
perçue comme le simulacre d’elle-même, privée de
sa propre voix et de son propre caractère. On m’a
souvent demandé quel sens pouvait avoir l’exposition
de 170 voitures statiques, sans procéder à une
restauration de la mécanique et de la carrosserie qui
les réanimeraient, sans remplacer la sellerie
endommagée et les bois abîmés, sans raviver (donc

CONSERVAZIONE MUSEALE
DELL'AUTOMOBILE D'EPOCA
TRA STORIA E PASSIONE
Ringrazio gli organizzatori di questo interessante
incontro che mi dà la possibilità di parlare del
significato e della missione di un Museo. La difficoltà
consiste nel dover abbinare il concetto di Museo a
quello di automobile: ossia un oggetto pensato per
muoversi, che ha impresso velocità e dinamica alla
nostra vita, che ha vertiginosamente mutato il nostro
concetto di spazio e di tempo. Il Museo è invece per
definizione un luogo statico, di conservazione, verso
cui ci si muove, anche da molto lontano, per vedere
oggetti immobili, generalmente estratti dal loro
contesto.
Conservare le auto del passato è, senza dubbio, un
segno di crescita culturale e di rispetto civile. Senza
le testimonianze del passato si perderebbe la
memoria di ieri e l’umanità sarebbe come colpita dal
morbo di Alzheimer: ogni identità andrebbe perduta,
ogni forma di sviluppo o di progresso resterebbe
senza le fondamenta. E, dato che le auto sono
diventate parte integrante del costume sociale,
consegnarle ai posteri è un preciso dovere.
Come può un oggetto creato per il movimento, essere
costretto in uno spazio chiuso e ridotto alla staticità?
Nel comune sentire infatti, un'automobile ferma,
rinchiusa e silenziosa, è avvertita come il simulacro
di se stessa, privata della propria voce e del proprio
carattere. Che senso ha - mi sono sentito spesso
chiedere - esporre 170 vetture in forma statica, non
procedere ad un restauro di meccanica e di
carrozzeria che le rianimi, sostituendo la selleria
rovinata, cambiando i legni danneggiati, ravvivando
(perciò rifacendo) le colorazioni appannate?

MUSEUM CONSERVATION OF
VINTAGE CARS: THE HISTORY AND
THE PASSION
I thank the organizers for this interesting meeting,
which gives me the opportunity to speak about the
meaning and mission of a museum. The problem lies
in having to combine the concept of museum with the
concept of automobile: in other words, an object
designed to move, which gave speed and zip to our
lives and giddily changed our concept of space and
time. The museum, on the other hand, is by definition
a static place, of conservation, to which you go, even
from afar, to see immobile objects that have usually
been removed from their context.
Without doubt, the conservation of automobiles from
the past is a sign of cultural growth and civil respect.
Without the evidence of the past we would lose the
memory of yesterday and humanity would act as
though it has been struck by Alzheimer’s disease:
every identity would be lost, every form of
development or progress would remain without
foundation. And, given that automobiles have become
an integral part of our social fabric, consigning them
to posterity is a faithful duty.
How can an object that has been created for
movement be constrained in a closed space and
reduced to being static?
It is generally felt in fact that an automobile that is
still, enclosed and silent is perceived as a shadow of
itself, deprived of its own voice and personality. I
have often asked myself what is the sense of
exhibiting 170 vehicles in a static form, and not
restoring the mechanics and bodywork to bring them
back to life, replacing the ruined upholstery,
changing the damaged woodwork, revitalizing

Completo_293+425 10-03-2005 22:17 Page 109

.5

110

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Rodolfo Gaffino Rossi, IT - Directeur du Musée National de l’Automobile, Biscaretti di Ruffia de Turin

refaire) les couleurs fanées.
Nos voitures sont généralement exposées dans l’état
dans lequel elles ont été reçues ou achetées au cours
des années. Il est indéniable que l’usure, tout d’abord
celle de l’utilisation que son propriétaire ou son pilote
en a faite, ensuite celle du temps, ont pesé sur son
esthétique. Aucune de nos voitures ne semble être à
peine sortie de l’usine, sauf quelques rares
exceptions de modèles des années cinquante,
religieusement conservés par leurs propriétaires qui
nous en ont fait don. Elles ont l’air que leur a conféré
le temps. La plupart d’entre-elles ne fonctionnent
plus, et nous les considérons comme d’inestimables
objets d’art, dont seul un entretien attentif respecte la
valeur.

J’estime que se concentrer uniquement sur la
spectacularisation de nos équipements, devenue
aujourd’hui indispensable afin d’attirer les visiteurs,
signifierait mettre davantage l’accent sur le
contenant que sur le contenu, sur la forme que sur la
substance, sur ce qui est autour que sur l’automobile
même: en revanche, par respect pour ceux qui nous
ont fait don de leurs voitures, l’automobile doit rester
au centre de notre attention et de notre passion.
Cette passion pour la voiture d’époque, née en
Angleterre, n’est désormais plus destinée à l’élite,
même en Italie. Le monde de la collection est
désormais plus vaste et varié chez nous aussi, avec
pour résultat qu’il est cependant difficile de s’y
retrouver et de faire la différence entre voitures
originales, restaurées, reconstruites, refaites,
contrefaites, hybrides. On peut citer : la
reconstruction d’époque, conservée dans un but
historique mal interprété ; la reconstruction réalisée
dans l’usine d’origine, mais à notre époque ; le
châssis authentique avec une carrosserie

Le nostre vetture sono generalmente esposte nello
stato in cui sono state ricevute o acquistate nel corso
degli anni. É innegabile che l'usura, prima dell'uso
che ne ha fatto il proprietario o il pilota, poi del
tempo, ha inciso sull'estetica. Nessuna delle nostre
vetture ha l'aria di essere appena uscita dalla
fabbrica, salvo rare eccezioni di modelli degli anni
cinquanta, tenuti religiosamente dai proprietari che
ce le hanno donate. Hanno l'aria che il tempo ha loro
conferito, per la maggior parte non funzionano più, e
vengono da noi del Museo considerate inestimabili
oggetti d'arte, verso cui soltanto un attento
mantenimento è rispettoso del loro valore.

Ritengo che concentrarsi soltanto sulla
spettacolarizzazione dei nostri allestimenti, che oggi
diventa indispensabile per attirare visitatori,
significherebbe porre l'accento più sul contenitore
che sul contenuto, più sulla forma che sulla
sostanza, più su ciò che è a contorno e supporto che
sull'automobile stessa: che invece, anche per
rispetto di coloro che ci hanno donato le loro vetture,
deve rimanere al centro della nostra attenzione e
della nostra passione.
Questa passione per l'automobile d'epoca, nata in
Inghilterra, ormai anche in Italia non è più un isolato
fatto d'élite. Il mondo del collezionismo é ormai
molto ampio e variegato anche da noi, con il risultato
però che non è facile destreggiarsi e distinguere tra
vetture originali, restaurate, ricostruite, rifatte,
contraffatte, ibride. Vi è la ricostruzione d'epoca,
conservata per un malinteso senso di storicità, la
ricostruzione attuata dalla stessa fabbrica d'origine
ma ai giorni nostri, il telaio autentico con carrozzeria
ricostruita, la carrozzeria autentica su telaio
ricostruito, il motore interamente sostituito ma il
resto della vettura originale, pezzi di una vettura

(therefore redoing) the faded colors.
Our vehicles are usually displayed in the state in
which they are received or acquired over the years.
Wear, first from being used by the owner or driver
and then by time, has undeniably affected the
appearance of the cars. None of our cars looks as
though it has barely left the factory, with a few rare
exceptions of models from the fifties, faithfully kept
by the owners who donated them to us. They have the
look conferred upon them by time, most of them no
longer work, and we at the museum consider them
as priceless works of art, and only careful
preservation is worthy of their value.

I believe that focusing only on turning our exhibits
into a show, which is essential these days to draw in
visitors, means placing the emphasis on the
container rather than on the contents, on the form
rather than on the substance, on the surroundings
and support rather than on the automobile itself,
which should remain the focus of our attention and
passion, not least of which out of respect for the
people who have donated their cars.
Originating in England, this passion for vintage cars
is no longer an isolated affair for the elite even in
Italy. The world of collecting is now very vast and
varied also in our country, but with the result that it is
not easy to navigate and distinguish between cars
that are original, restored, reconstructed, remade,
counterfeit, or hybrid. These include vintage
reconstructions, conserved from a mistaken sense of
history and performed by the original factory itself
but using current techniques or parts such as the
original frame with a reconstructed body, the original
body on a reconstructed frame, the engine entirely
replaced but the rest of the car is original, parts of
one car mounted on to another or parts of the same

Completo_293+425 10-03-2005 22:18 Page 110

111reconstruite ; la carrosserie authentique sur un
châssis reconstruit ; le moteur entièrement
remplacé, mais le reste de la voiture d’origine ; les
pièces d’une voiture montées sur une autre voiture,
ou des pièces d’une même voiture, mais de séries
différentes ; anachronismes ; superficialité ; jusqu’à
des escroqueries évidentes.
Pendant toutes ces années, nous avons voulu
présenter et exposer nos voitures, en voulant faire du
Musée, l’endroit de conservation de l’archétype.
Nos critères de conservation peuvent se résumer
ainsi: nous ne dépassons pas la limite d’une
restauration de conservation, qui englobe et limite les
dommages infligés par le temps qui s’écoule et qui
sont parmi les plus visibles: le vernis qui se soulève,
la sellerie qui se fissure, les bois qui se fragilisent.
C’est sur ces aspects que se porte la plus grande
partie de nos interventions. Nous estimons qu’il est
philologiquement incorrect, du point de vue de la
finalité et des objectifs définis par nos Statuts,
d’opérer une restauration de reconstruction, sans
parler de l’exposition de répliques. Notre but est de
raconter l’histoire de l’automobile en tant qu’histoire
de la technique, histoire sociale, économique, histoire
du XXe siècle, histoire de l’art.
J’estime donc que toute intervention de
reconstruction est à proscrire, alors que j’estime
indispensables, pour le décorum de l’exposition et
pour notre engagement à léguer aux générations
futures quelque chose d’identifiable et d’exploitable,
les interventions de conservation: telles que les
traitements antirouille (si la rouille est cosmétique ou
perforante, on procède par le vernissage des pièces
fortement oxydées ou présentant des écaillages,
dans le respect de la typologie du produit et des
caractéristiques d’application de l’époque), le
graissage des cuirs, les traitements anti-mites pour

montati su un'altra, oppure pezzi della stessa vettura
ma di serie diverse, anacronismi, superficialità,
persino palesi truffe.
In tutti questi anni abbiamo voluto presentare ed
esporre le nostre vetture, proponendoci di fare del
Museo il luogo della conservazione dell'archetipo.
I nostri criteri di conservazione museali sono così
riassumibili: non oltrepassiamo il limite di un
restauro conservativo, che contenga e limiti i danni
inferti dal tempo che scorre e che sono tra i più
immediatamente visibili: la vernice che si solleva, la
selleria che si crepa, i legni che diventano fragili. Su
questi aspetti indirizziamo la maggioranza dei nostri
interventi. Riteniamo filologicamente scorretto, per
le finalità e gli obiettivi definiti dal nostro Statuto, un
restauro ricostruttivo, per non parlare
dell'esposizione di repliche. Il nostro scopo è
raccontare la storia dell'automobile che diventa
storia della tecnica, storia sociale, storia economica,
storia del Novecento, storia dell'arte.
Ritengo pertanto che qualsiasi intervento
ricostruttivo sia da scartare, mentre rimangono
indispensabili, per il decoro dell'esposizione e per il
nostro impegno a far sì che alle generazioni future
arrivi ancora qualcosa di identificabile e leggibile, gli
interventi di tipo conservativo: quali i trattamenti
antiruggine (nel caso in cui la ruggine sia cosmetica o
perforante si procede con la verniciatura delle parti
fortemente ossidate o in presenza di sfogliamenti,
nel rispetto della tipologia del prodotto e delle
caratteristiche di applicazione dell’epoca),
l'ingrassatura delle pelli, i trattamenti antitarme per
le parti in legno, la ricerca dei pezzi mancanti, la
lucidatura (quando è ammissibile), i procedimenti
antindurimento delle gomme e la pulizia.
Un intervento ricostruttivo urta contro difficoltà
oggettive: oggi, infatti, siamo bravissimi ad elaborare

car but from different series, anachronisms,
superficiality, even downright fakes.
During all these years, we have tried to present and
display our cars by making the museum the
archetypal place of conservation.
Our criteria for conservation at the museum can be
summed up as follows: do not go beyond the limits of
a conservative restoration, which contains and limits
the damage inflicted by time and among the
immediately visible: peeling paint, cracked
upholstery, fragile woodwork. We focus most of our
conservation operations on these aspects.
By the terms of the objectives outlined in our
Charter, we consider that reconstructive
reconstruction, not to mention exhibiting replicas, is
philologically wrong. Our aim is to tell the history of
the automobile, which becomes the history of
technology, social history, economic history, history
of the twentieth century, history of art.
As such, I believe that any reconstructive activity
should be rejected, but the following conservation
activities are necessary to maintain a dignified
display and our commitment to hand down
something identifiable and legible for our future
generations: rust-proofing (if the rust is cosmetic or
perforating we paint the heavily corroded or peeled
parts using the same type of products and techniques
of the era), lubricating leather parts, insect-repellent
treatment for the woodwork, looking for missing
parts, waxing (when permissible), anti-hardening
treatment for the tires and cleaning.
Reconstructive activities run into real difficulties: we
are very good these days at developing the most
advanced technology, but for the most part incapable
of reproducing that formal combination of values
provided by the artisan “touch” of the past. The crafts
of the past, perhaps best represented and

Rodolfo
Gaffino Rossi

Completo_293+425 10-03-2005 22:18 Page 111

.5

112

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Rodolfo Gaffino Rossi, IT - Directeur du Musée National de l’Automobile, Biscaretti di Ruffia de Turin

les pièces en bois, la recherche des pièces
manquantes, le polissage (lorsqu’il est autorisé), les
procédés contre le durcissement des pneus et le
nettoyage.
Une intervention de reconstruction se heurte à des
difficultés objectives: en effet, aujourd’hui, nous
excellons dans l’élaboration des technologies les plus
avancées, mais nous sommes pour le moins
incapables de reproduire cet ensemble de valeurs
formelles exprimé par la "touche" artisanale d’une
période passée. Les métiers du passé ont
pratiquement tous disparus, symbolisés et résumés
par celui de tôlier, il faudrait donc avoir recours à des
techniques industrielles actuelles, avec des résultats
piètres et insatisfaisants.
C’est seulement la cohérence des caractéristiques
formelles qui fait de l’automobile une œuvre achevée,
un travail d’artiste daté et signé: aucune fausse note
ne doit s’insérer et troubler une histoire que
l’automobile nous raconte. Voici que se réalise une
des fonctions de notre Musée: être le point de
référence pour l’identification et la datation des
voitures de passionnés qui, privés de documents et
d’informations sur l’objet qu’ils possèdent, ne
peuvent que procéder par analogie avec ce qu’ils ont
déjà récupéré, identifié, daté, répertorié.
Pour ce faire, quelle importance si votre voiture ne
fonctionne pas? Sa fonction est celle de témoin de
première main, de source documentaire d’origine.
C’est également pour cela qu’il nous est absolument
impossible de penser à une utilisation sur route de
nos voitures, voir même à notre participation à des
manifestations commémoratives, comme la Mille
Miglia qui revêt toujours un aspect de compétition
sportive non négligeable. Cela signifierait la mise en
danger de l’intégrité des objets qui nous sont confiés,
avec la certitude que, au mieux, il faudrait revernir la

le tecnologie più avanzate, ma per lo più incapaci di
riprodurre quel complesso di valori formali espresso
dal "tocco" artigianale di un periodo passato. Sono
scomparsi quasi del tutto i mestieri del passato,
simboleggiati e riassunti ad esempio da quello del
battilastra, dunque occorrerebbe fare ricorso a
tecniche industriali attuali, con risultati comunque
scadenti ed insoddisfacenti.
É soltanto la coerenza delle caratteristiche formali
che fa dell'automobile un'opera compiuta, un lavoro
d'autore con data e firma: nessuna nota stonata deve
inserirsi a intorbidare un racconto che questa
automobile ci sta facendo. Ecco che si compie allora
una delle funzioni del nostro Museo: essere il punto
di riferimento per l'identificazione e la datazione
delle vetture di appassionati che, privi di documenti
ed informazioni sull'oggetto da loro posseduto, non
possono che procedere per analogia su quanto già
recuperato, identificato, datato, catalogato.
Che importanza ha, a questi fini, che la nostra vettura
non funzioni? La sua funzione è quella di
testimonianza di prima mano, di fonte documentaria
originale. Ecco perché ci è anche assolutamente
impossibile pensare ad un utilizzo su strada delle
nostre vetture, o addirittura ad una nostra
partecipazione a manifestazioni rievocative, come la
Mille Miglia che comunque ha sempre un aspetto di
competizione sportiva non trascurabile.
Significherebbe mettere a repentaglio l'incolumità
degli oggetti a noi affidatici, con la certezza che il
meno che possa succedere è dover riverniciare la
vettura per gli inevitabili bolli dovuti alla
movimentazione, agli spostamenti, ai
maneggiamenti.
Massimo rispetto, dunque, a tutto ciò che compone
un'automobile d'epoca, e questo massimo rispetto
non può che tradursi in un sostanziale rifiuto di

summarized for example by the craft of panel beater,
have almost completely disappeared so we must
resort to current industrial techniques, with inferior
and unsatisfactory results.
It is only the consistency of its formal features that
makes the automobile an accomplished work of art, a
signed and dated masterpiece: there should be no
off-key note to muddy the story that this automobile
is telling us. We achieve one of the functions of our
museum by being the point of reference for
identifying and dating the vehicles of enthusiasts
who, without documentation and information about
the object they own, can only proceed through
analogy with what has already been salvaged,
identified, dated and catalogued.
From this standpoint, how important is it that our car
does not work? Its function is to serve as a first-hand
witness to the past and as an original source of
documentation. This is why we absolutely cannot
even consider using our cars on the road, or even
participating in commemorative shows, such as the
Mille Miglia (Thousand Miles), which also includes a
fairly large competitive element. It would mean
risking the safety of the objects entrusted to us,
knowing that the least that could happen is that we
will have to repaint the car due to the nicks that
would inevitably occur from moving, driving,
handling, etc.
We therefore confer the utmost respect to everything
that constitutes a vintage car, and we can only
express this utmost respect by essentially rejecting
any invasive activities.
Neither should we underestimate another
indisputable function performed by the museum,
which is to confer dignity and historical legitimacy to
everything that it displays. An object acquires added
value by merely being displayed in a museum, an

Completo_293+425 10-03-2005 22:18 Page 112

113voiture en raison des inévitables bulles d’air dues à la
manutention, aux déplacements, aux maniements.
Respect maximum, donc, pour tout ce qui compose
une automobile d’époque, et ce respect maximum ne
peut que se traduire par un refus substantiel
d’interventions barbares.
Il ne faut pas non plus sous-estimer l’indéniable
fonction jouée par le Musée: celle de conférer dignité
et légitimité historique à tout ce qui y est exposé. Par
le simple fait d’être exposé dans un Musée, toute
pièce acquiert de la valeur ajoutée, il s’agit d’un
processus inévitable et, naturellement, chargé de
responsabilités. Décider ce qui vaut la peine d’être
exposé ou de ne pas l’être est en effet un acte rempli
de sens: à partir de sa présentation au public, cet
objet sera la vérité. Exposer un véhicule restauré, ou
modifié, partiellement reconstruit, signifie en
garantir l’histoire et le présenter comme
authentique. Pour cette raison, pour un particulier,
exposer sa propre voiture au Musée est souvent un
objectif convoité: surtout dans la perspective de
revente de la voiture, on peut se targuer d’un brevet
d’originalité que le Musée lui a conféré. C’est
pourquoi aujourd’hui, la collection est plus souvent
un phénomène de type économique plutôt que
culturel.

Histoire et passion, signifient se laisser guider par la
rigueur historique dans ses propres recherches
passionnées: pour faire du musée un lieu non
seulement où l’on pense, mais où l’on écoute la voix
authentique du passé.

interventi invasivi.
Non bisogna sottovalutare anche un'innegabile
funzione svolta dal Museo: quella di conferire dignità
e legittimità storica a tutto ciò che espone. Per il solo
fatto di essere esposto in un Museo, qualsiasi reperto
acquista un valore aggiunto, si tratta di un processo
inevitabile e, naturalmente, gravido di
responsabilità. E' infatti un atto di grande significato
decidere cosa vale la pena di esporre, cosa no: dal
momento della presentazione al pubblico,
quell'oggetto sarà la verità. Esporre un veicolo
restaurato, ossia modificato, parzialmente
ricostruito, significa avallarne la storia e presentarlo
come autentico.
Per questo motivo per un privato esporre la propria
vettura al Museo è spesso un traguardo agognato:
soprattutto nella prospettiva di rivendita della
vettura, ci si può far forti di una patente di originalità
che il Museo le ha conferito. Per questo motivo oggi il
collezionismo è spesso più un fenomeno di tipo
economico che culturale.

Storia e passione, significa farsi guidare dal rigore
storico nelle proprie appassionate ricerche: per fare
del museo un luogo non soltanto dove si pensa, ma
dove si ascolta la voce autentica del passato.

inevitable process laden with responsibility of
course. Deciding what is worthy or not of being
exhibited is a very important act: from the moment it
is presented to the public, that object will be the real
thing. Displaying a restored, or altered, or partially
reconstructed vehicle means that we are endorsing
its history and presenting it as an authentic object.
This is why displaying his vehicle in the museum is
often a coveted goal for a private individual,
especially if the owner is considering selling the car,
in which case a certificate of authenticity awarded by
the museum will go a very long way. This is why
collecting today is often more a financial affair rather
than a cultural one.

History and passion mean allowing yourself to be led
by the rigor of history in your own enthusiastic
research: to make the museum a place not only for
reflection but also for listening to the authentic voice
of the past.

Completo_293+425 10-03-2005 22:18 Page 113

.5

114

Completo_293+425 10-03-2005 22:18 Page 114

.5
115

CONSERVATION ET MISE EN VALEUR
DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO
PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Richard Keller, FR - Conservateur en Chef du Musée de l’Automobile de Mulhouse

Inviter des hommes de Musée dans un monde de
Collectionneurs est un signe des temps. Peut-être
avons-nous des intérêts communs à préparer
l’avenir de la “reconnaissance du patrimoine
automobile” et celui de la maîtrise de son
développement dans notre société du XXI siècle.
Le monde des collectionneurs est aujourd’hui
différent de celui des musées pourtant créés par eux,
dans les années 1960 en France et bien plus tôt chez
nos voisins anglais ou allemands. Gageons que pour
les non passionnés, ces nuances ne sont guère
perceptibles. Il s’agit toujours de voitures anciennes,
émouvantes, qui vivent d’être vues dans les
innombrables manifestations qui leur sont
consacrées partout dans le monde.
Centrer le colloque sur le thème de l’authenticité,
c’est inciter le conservateur d’un “musée de France”
à parler du cœur de son métier. En franchissant les
portes de nos musées, le visiteur s’attend à voir des
automobiles historiques, originales, authentiques,…
Peu lui importe le qualificatif, il vient en toute
confiance, avec sa vision personnelle et complexe
(marque, nostalgie, …) de l’automobile. Le néophyte
ne saura pas distinguer la copie d’un original ; il ne
cherchera pas à repérer les anachronismes, mais il
ne pardonnera jamais d’être trompé où qu’il soit.
En entrant dans un musée, il entre dans un des
nombreux espaces de l’automobile “ancienne”.
L’exposition n’en constitue qu’une part infime,
chargée de ses règles, son histoire, ses multiples
facettes, à l’instar des autres manifestations
publiques réunissant des voitures de collection. Aux
contraintes que s’impose tout “gardien” d’un
patrimoine s’ajoutent à Mulhouse des dispositifs
administratifs et juridiques qui lui sont propres (en
particulier, classement au titre des Monuments
Historiques, musée à but non lucratif, collections

Invitare personalità del Museo in un mondo di
collezionisti è un segno dei tempi. Forse abbiamo
degli interessi comuni alla preparazione del futuro
del “riconoscimento del patrimonio automobilistico”
e nella gestione del suo sviluppo nella nostra società
del XXI secolo.
Oggi il mondo dei collezionisti è diverso da quello dei
musei che pure sono stati da loro creati, intorno agli
anni 1960 in Francia, e ben prima presso i nostri vicini
inglesi o tedeschi. Scommettiamo che, per i non
appassionati, queste sfumature non siano affatto
percettibili. Si tratta sempre di vetture d’epoca,
emozionanti, che vivono per il fatto di essere viste
nelle innumerevoli manifestazioni a loro dedicate in
ogni parte del mondo.
Impostare il colloquio sul tema dell’autenticità
equivale ad incitare il conservatore d’un “museo di
Francia” a parlare del cuore del proprio mestiere.
Varcando la soglia dei nostri musei, il visitatore
s’aspetta di vedere delle vetture storiche, originali,
autentiche … . Poco gl’importa dell’aggettivo
qualificativo, viene con piena fiducia, con la sua
visione personale e complessa (marca, nostalgia, …)
dell’automobile. Il neofita non saprà distinguere una
copia da un originale; non cercherà d’individuare gli
anacronismi, ma non perdonerà mai d’essere
ingannato in un modo o nell’altro.
Entrando in un museo, entra in uno dei numerosi
spazi della vettura “d’epoca”. L’esposizione non ne
costituisce che un’infima parte, soggetta alle proprie
regole, alla sua storia, alle sue molteplici
sfaccettature, così come le altre manifestazioni
pubbliche che riuniscono delle vetture da collezione.
Agli obblighi che s’impone ogni “guardiano” d’un
patrimonio, si aggiungono a Mulhouse delle
disposizioni amministrative e giuridiche che gli sono
proprie (in particolare, classificazione nell’ambito dei

Inviting Museum curators to the world of collectors is
a sign of the times. Perhaps we have a common
interest in preparing the future for the “recognition
of the car heritage” and in managing its development
in our XXI century society.
Today the world of collectors is different from that of
the museums that they themselves created around
about 1960 in France, and well before that our
English or German neighbours. I’m willing to bet that
for non-enthusiasts these subtleties are practically
imperceptible. One is speaking of vintage, exciting
vehicles which exist to be seen at the innumerable
events dedicated to them in every part of the world.
To focus the discussion of the question of authenticity
means inciting the curator of a “French museum” to
speak from the heart about his job. Crossing the
threshold of our museums the visitor expects to see
historic, original, authentic vehicles…. it doesn’t
really matter which of these adjectives applies, he
comes, fully trusting, with his own personal and
complex vision (the make, nostalgia, …) of the
automobile. The novice will not be able to distinguish
between a copy and an original; will not try to identify
the anachronisms, but will never forgive being
deceived one way or another.
Entering a museum, he enters one of the many areas
of “vintage” cars. The exposition is but an
infinitesimal part of this world, subject to its own
rules, to its history, to its many facets, just as other
public events drawing together collectors’ vehicles.
As well as the duties which the “guardian” of every
heritage sets himself, Mulhouse has further
administrative and legal dispositions of its own
(specifically, the classification as a Historic
Monument, non-profit making museum, unsaleable
collection). In subjecting itself to the laws governing
“French museums” since 2002, the museum has

Completo_293+425 10-03-2005 22:18 Page 115

.5

116

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Richard Keller, FR - Conservateur en Chef du Musée de l’Automobile de Mulhouse

inaliénables). En se soumettant à la loi régissant les
“musées de France” depuis 2002, il se singularise
avec quelques autres, parmi les nombreux musées
de l’automobile. Ce quotidien “professionnel”
échappe au visiteur qui cherche avant tout de
l’émotion, de la délectation, du savoir, du
divertissement, … du confort, ne s’interrogeant que
tout à fait exceptionnellement sur la nature véritable
de la structure qui s’est dénommée “musée” pour lui
ouvrir ses portes.

Le “quotidien” d’un musée
A l’époque du premier congrès européen des
collectionneurs, en 1967, il existait une douzaine de
collections ouvertes au public en France. Le “Musée
Schlumpf” n’existait pas encore, mais la collection
réunissait déjà plus de 500 véhicules.
Aujourd’hui, une quarantaine de musées de
l’automobile émaillent le territoire français. Près de
la moitié d’entre eux adhérent aux valeurs promues
par l’AMAF – Association des Musées de l’Automobile
en France – il y a plus de quinze ans et admises à
présent comme “un minimum” par tous ceux qui
souhaitent aller de l’avant : ouverture régulière au
public, pas de voiture “à vendre” en exposition, un
minimum de qualité d’accueil et de services au
visiteur.
Dans l’intervalle nombre de collections et musées
ont eu le temps de naître et de mourir. Les difficultés
d’existence sont en partie liées au marché bien sûr,
mais aussi aux contraintes imposées par la priorité
accordée à l’authenticité ou l’historicité d’un
véhicule.
Rouler en voiture ancienne signifie rencontrer
irrémédiablement quelques soucis … de
pneumatiques, par exemple. Les pneus d’origine
portant fièrement quelques décennies constituent un

Monumenti Storici, museo senza fini di lucro,
collezioni inalienabili). Sottoponendosi alla legge che
regolamenta i “musei di Francia” fin dal 2002, il
museo si evidenzia, insieme ad alcuni altri, fra i
numerosi musei dell’automobile. Questo quotidiano
“professionale” sfugge al visitatore che cerca prima
di tutto delle emozioni, del diletto, del sapere, del
divertimento, ...del confort, interrogandosi solo in via
assolutamente eccezionale sulla vera e propria
natura della struttura che si è data l’appellativo di
“museo” per aprirgli le sue porte.

Il “quotidiano” d’un museo
All’epoca del primo congresso europeo dei
collezionisti, nel 1967, esisteva in Francia una
dozzina di collezioni aperte al pubblico. Il “Museo
Schlumpf” non esisteva ancora, ma la collezione
riuniva già più di 500 veicoli.
Oggi una quarantina di musei dell’automobile
fioriscono sul territorio francese. Quasi la metà di
essi aderisce ai valori promossi dall’AMAF –
Associazione dei Musei dell’Automobile in Francia –
più di quindici anni fa ed ammesse ora come “un
minimo” da parte di tutti coloro che desiderano
progredire: apertura regolare al pubblico, nessuna
vettura esposta “in vendita”, un minimo di qualità
d’accoglienza e di servizi al visitatore.
Nell’intervallo numerose collezioni e musei hanno
avuto il tempo di nascere e di morire. Le difficoltà
d’esistenza sono certo in parte legate al mercato, ma
anche agli obblighi imposti dalla priorità accordata
all’autenticità o al valore storico del veicolo.
Viaggiare su di una vettura d’epoca significa andare
incontro irrimediabilmente a qualche
preoccupazione … di pneumatici, per esempio. Gli
pneumatici originali che esibiscono con fierezza
qualche decennio, costituiscono un rischio per una

distinguished itself, together with some others, from
the many car museums. This daily “professionalism”
escapes the visitor who is looking first and foremost
for excitement, pleasure, knowledge and
entertainment, ...comfort, only in truly exceptional
circumstances asking himself about the real nature
of the organisation which has called itself a
“museum” in order to open up its doors.

The “daily work” of a museum
At the time of the first European congress of the
collectors, in 1967, in France there were a dozen or so
collections open to the public. The “Schlumpf
Museum” did not yet exist, but the collection already
included over 500 vehicles.
Today about forty or so car museums have sprung up
in France. Almost half of them respect the principles
set out by AMAF – The Association of Automobile
Museums in France – over fifteen years ago and now
considered “the minimum” by all those who wish to
move ahead: regular opening hours to the public, no
cars exhibited “for sale”, a minimum of facilities and
services to welcome the visitor.
In the meantime many collections and museums
have been opened and closed down. The difficulties
of staying afloat are in part tied to the market but in
part to the obligations deriving from priority being
given to the authenticity or historic value of the
vehicle.
Driving a vintage car means irremediably coming up
against some problems… with the tyres for instance.
The original tyres which proudly boast decades of use
are a risk for a car that is circulating on the roads. In
a museum however, they have an inestimable value,
like used but stabilised leather, cracked but original
paintwork… That a collector desirous of using his
vehicle regularly should replace these is more than

Completo_293+425 10-03-2005 22:18 Page 116

117danger pour une voiture roulante. Dans un musée, ils
ont une valeur inestimable, comme un cuir usé mais
stabilisé, une peinture fissurée mais d’origine….
Qu’un collectionneur souhaitant utiliser
régulièrement son véhicule les remplace, c’est fort
compréhensible. Qu’un visiteur les aperçoive dans
leur “fragilité” est probablement tout aussi naturel.
Le Musée peut dans cet esprit privilégier son rôle de
banque de données en trois dimensions, d’ailleurs
consultée par plus de 200 personnes par an à
Mulhouse. Une action ainsi concertée entre “roulant”
et “statique” enrichit tout le monde de la voiture
ancienne.
Cette invitation au “statique” dans un musée,
souvent critiquée par nos amis collectionneurs, n’est
pas une obligation d’immobilisme. Certains savent
que le Musée du XXIème siècle est devenu un “lieu
pour vivre”, dont les activités restent sous-tendues
par un devoir prioritaire de conservation et d’étude
des collections. Aujourd’hui, ce n’est plus un lieu où
l’on vient seulement VOIR des objets exposés. Le
“visiteur” du 20ème siècle est devenu “public” aux
attentes diverses parmi lesquelles figurent en outre :
- le son et l’odeur des mécaniques et habitacles,
- l’histoire des passions et des passionnés qui ont
vécu ou écrit cette page marquante d’un XXème
siècle bouleversé,
- l’imagination des stylistes, carrossiers, ingénieurs,
… qui ont modelé l’automobile,
- l’émulation entre pays et constructeurs entretenue
par les compétitions et réalisée par des pilotes
audacieux depuis 110 ans
- et tout un environnement de confort, de convivialité
et de sécurité, jusqu’à des prestations spécifiques de
proximité avec les collections

vettura circolante. In un museo, hanno un valore
inestimabile, come un cuoio usato, ma stabilizzato,
una vernice screpolata, ma originale …. Che un
collezionista desideroso di utilizzare regolarmente il
proprio veicolo li sostituisca è del tutto
comprensibile. Probabilmente è altrettanto naturale
che un visitatore li scorga nella loro “fragilità”. Il
Museo può, in questo spirito, privilegiare il proprio
compito di banca dati in tre dimensioni, d’altra parte
consultata da più di 200 persone all’anno a Mulhouse.
Un’azione così concertata fra “circolante” e “statico”
arricchisce tutto l’ambiente della vettura d’epoca.
Questo invito all’aspetto “statico” in un museo,
spesso criticato dai nostri amici collezionisti, non è
un obbligo all’immobilismo. Alcuni sanno che il
Museo del XXI secolo è diventato un “luogo per
vivere”, le cui attività restano sottintese ad un dovere
prioritario di conservazione e studio delle collezioni.
Oggi non è più un luogo in cui si viene soltanto a
VEDERE degli oggetti esposti. Il “visitatore” del
ventesimo secolo è diventato “pubblico” con
aspettative diverse fra le quali figurano anche:
- il suono e l’odore delle meccaniche ed abitacoli,
- la storia delle passioni e degli appassionati che
hanno vissuto o scritto questa pagina mancante di un
XX secolo stravolto,
- l’immaginazione degli stilisti, carrozzieri,
ingegneri, … che hanno modellato l’automobile,
- l’emulazione tra paesi e costruttori mantenuta
dalle competizioni e realizzata da piloti audaci da 110
anni.
- e tutto un ambiente di confort, di convivialità e di
sicurezza, fino a delle prestazioni specifiche di
prossimità con le collezioni.

understandable. It’s probably just as natural that a
visitor sees their “fragility”. The Museum can, in this
sense, concentrate on its function as a three-
dimensional data bank, consulted by more than 200
people a year at Mulhouse. Such a concerted action
of the “circulating” and “static” heritage enriches the
entire sphere of vintage cars.
This invitation to consider the “static” aspect of a
museum, often criticised by our friends the
collectors, is not enforced immobility. Some people
know that the Museum of the XXI century has become
“a place to experience”, the activities of which are
implied by the priority task of conserving and
studying the collections. Today the museum is no
longer a place to come to just to SEE the objects
displayed. The twentieth century visitor has become
the “public” with different expectations, wanting to
know about:
- the sound and smell of the mechanical parts and of
the passenger compartment ,
- the history of the enthusiasts and their passions,
writing or experiencing this missing page of an upset
XX century,
- the imagination of the designers, coach builders,
engineers, … who modelled the automobile,
- the rivalry between countries and manufacturers
maintained by the competitions and daring drivers
for 110 years.
- and a whole environment of comfort, conviviality,
and safety, as far as the specific performance with
regard to the collections.

Conservation is the best medium for the
preservation of authenticity
Conservation is not an end in itself in a museum. In
many countries the curator’s job is limited to that of
being an expert on the objects, entrusted with their

Richard Keller

Completo_293+425 10-03-2005 22:18 Page 117

.5

118

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Richard Keller, FR - Conservateur en Chef du Musée de l’Automobile de Mulhouse

La conservation est le moyen privilégié de
préservation de l’authenticité
La conservation n’est pas un but en soi dans un
musée. Dans beaucoup de pays le métier de
conservateur est restreint à un rôle de spécialiste
des objets, chargé de leur pérennité. En France, ce
métier inclut l’ensemble des missions de
valorisation réunissant dans une même dynamique
objets et visiteurs. Toute action grand public, ou
événement ciblé permettant de multiplier l’accès aux
collections, devient alors aussi importante que la
mission d’étude et de conservation. La seule limite,
outre les moyens humains ou financiers, est celle qui
menace l’intégrité ou la pérennité de l’objet. En cela
nos activités ressemblent fort à celle de tout
collectionneur : protéger l’objet du toucher, de la
lumière, de conditions climatologiques et
environnementales défavorables,... Elles se sont
organisées de manière professionnelle au fil du
temps. Même lorsque nous restaurons nos
collections, les approches mises en œuvre peuvent
être comparables dans bien des cas. Réunir toutes
les informations historiques et techniques pour
mieux connaître la voiture à restaurer, est une
première étape. Fixer un cahier des charges
d’interventions pour définir le résultat recherché, en
terme d’esthétique et d’utilisation, constitue souvent
le pas suivant. Sélectionner ensuite les intervenants
commence à poser des difficultés, puisque c’est à
partir de ce stade que la restauration va prendre
corps. Elle reposera évidemment sur des
qualifications techniques, mais elles seront
interprétées et réalisées de manières fort
différentes. Ce qu’un collectionneur va réaliser ou
faire exécuter, parfois dans un grand isolement, le
musée va l’entreprendre d’une manière
systématique, méthodique et transparente.

La conservazione è il mezzo privilegiato per la
preservazione dell’autenticità
La conservazione non è un fine di per sé in un museo.
In molti paesi il mestiere di conservatore si limita ad
un compito di specialista degli oggetti, incaricato
della loro perennità. In Francia, questo mestiere
include l’insieme delle missioni di valorizzazione
riunendo in un’unica dinamica oggetti e visitatori.
Ogni azione rivolta al grande pubblico, o evento
mirato che permetta di moltiplicare l’accesso alle
collezioni, diventa allora altrettanto importante della
missione di studio e conservazione. Il solo limite,
oltre ai mezzi umani e finanziari, è quello che
minaccia l’integrità o la perennità dell’oggetto. Sotto
questo aspetto, le nostre attività assomigliano molto
a quelle di tutti i collezionisti: proteggere l’oggetto
dal tatto, dalla luce, dalle condizioni climatiche e
ambientali sfavorevoli Si sono organizzate in
modo professionale con il passare del tempo.
Anche quando restauriamo le nostre collezioni, gli
approcci adottati possono essere comparabili in
numerosi casi. Riunire tutte le informazioni storiche
e tecniche per meglio conoscere la vettura da
restaurare, costituisce una prima tappa. Fissare un
capitolato d’interventi per definire il risultato
ricercato, in termini d’estetica e d’utilizzo, costituisce
spesso il passo successivo. Selezionare poi gli
operatori comincia a porre delle difficoltà, perché è a
partire da questo stadio che il restauro inizierà a
prendere corpo. Sarà fondato evidentemente su delle
qualifiche tecniche, ma saranno interpretate e
realizzate secondo modalità assai diverse. Ciò che un
collezionista realizzerà o farà eseguire, a volte in un
grande isolamento, il museo lo intraprenderà in
modo sistematico, metodico e trasparente.

perpetuity. In France, this job includes the mission of
valorisation, bringing together the objects and the
visitors in a single dynamic. Every action aimed at the
general public, or dedicated event making it possible
to increase access to the collections thus becomes
just as important as the mission to study and
conserve. The only limitation posed, as well as by
human and financial resources, is whether such
activity may damage the integrity or perpetuity of the
object. From this point of view our work is very
similar to that of all the collectors: to protect the
object from being touched, from the light, from
unfavourable climatic and environmental
conditions.... With the passage of time they have
organised themselves in a professional manner.
Even when we restore the collections, the
approaches adopted may be comparable in many
cases. Gathering all the historic and technical
information so as to get a better idea of the vehicle
being restored is the first step. Establishing the
specifications of the operations to define the desired
result in terms of aesthetics and use is the next step.
Selecting who will do the work the problems then
begin because it is from this stage that the
restoration will get started. This will obviously be
done on the basis of technical qualifications, but they
will be interpreted and performed in very different
ways. What a collector does or has done, sometimes
in glorious isolation, the museum will undertake in a
systematic, methodical and transparent manner.

Authenticity is the heart of restoration
Authenticity is at the basis of all the restoration work
done in a “French Museum” as defined by the
Ministry of Culture, since the procedure is often long,
difficult and expensive. That’s why it starts by
defining the authenticity of the object in question.

Completo_293+425 10-03-2005 22:18 Page 118

119L’authenticité est le cœur de la restauration
A la base de toute restauration dans un “Musée de
France” tel que défini par le Ministère de la Culture
se trouve l’authenticité, car le chemin est souvent
long, fastidieux et coûteux pour la mener à terme.
C’est pour cette raison qu’elle commence par la
définition de l’authenticité de l’objet concerné. Elle
consiste à déterminer le résultat recherché par
rapport à un état de référence ou d’existence à un
moment précis de son histoire (sortie d’usine,
deuxième main, dernière main, …). Un objet n’est
jamais voué à être remis dans un état d’origine, ou
restauré selon l’esthétique du moment.
Cette “authenticité” indiquera le cap à suivre auquel
il sera d’autant plus facile d’accéder qu’il aura été
détaillé préalablement. Un musée va évidemment
privilégier de conserver les matériaux dans leur
aspect et leur structure, préférant les stabiliser
plutôt que de remplacer. La voiture retrouvera ainsi
une unité formelle, jusqu’aux traces de son
utilisation au stade défini. La technique mais aussi
l’histoire et le sens de l’objet prennent ainsi une
place au cœur des interventions qui suivront. Nous
savons bien qu’une voiture n’est pas qu’un
assemblage de matériaux et de fonctions, comme un
tableau de maître n’a jamais été réduit à une
juxtaposition de couleurs sur une toile. Pour que
cette rigueur de raisonnement et de recherche du
respect de l’authenticité soit possible, il est
indispensable que dans nos musées le but fixé à une
restauration ne soit pas uniquement l’usage régulier
d’un véhicule roulant. Un tel objectif serait unilatéral
et ne tiendrait pas compte de l’action des
collectionneurs ; il réduirait considérablement les
choix d’intervention au détriment de la banque de
donnée de matériaux et de techniques que constitue
une voiture dans ses moindres détails.

L’autenticità è il cuore del restauro
Alla base di tutti i restauri in un “Museo di Francia”
qual’è definito dal Ministero della Cultura si trova
l’autenticità, perché il percorso è spesso lungo,
fastidioso e costoso per conseguirla. E’ per questa
ragione che inizia dalla definizione dell’autenticità
dell’oggetto in questione. Consiste nella
determinazione del risultato ricercato in rapporto ad
uno stato di riferimento o d’esistenza in un momento
preciso della sua storia (uscita dalla fabbrica, prima
serie, seconda serie, …). Un oggetto non è mai
destinato ad essere riportato ad uno stato originale o
restaurato secondo l’estetica del momento.
Questa “autenticità” indicherà la rotta da seguire alla
quale sarà tanto più facile accedere quanto meglio
sarà stata preventivamente dettagliata. Un museo
privilegerà evidentemente la conservazione dei
materiali nel loro aspetto e nella loro struttura,
preferendo stabilizzarli piuttosto che sostituirli. La
vettura ritroverà così un’unità formale, fino alle
tracce del suo utilizzo allo stadio definito. La tecnica,
ma anche la storia ed il senso dell’oggetto, trovano
così uno spazio nel cuore degli interventi che
seguiranno. Sappiamo bene che una vettura non è
soltanto un assemblaggio di materiali e di funzioni,
così come il quadro di un artista non è mai stato
ridotto ad una giustapposizione di colori su una tela.
Affinché questo rigore di ragionamento e di ricerca
del rispetto dell’autenticità sia possibile, è
indispensabile che, nei nostri musei, lo scopo
prefissato per un restauro non sia unicamente quello
dell’utilizzo regolare d’un veicolo circolante. Un
siffatto obiettivo sarebbe unilaterale e non terrebbe
conto dell’azione dei collezionisti; ridurrebbe
considerevolmente le scelte d’interventi a danno
della banca dati di materiali e di tecniche che
costituisce una vettura nei suoi minimi dettagli.

This consists of deciding on the desired result,
corresponding to a specific state or existence at
some moment in its history (when it came out of the
factory, first series, second series etc,…). An object is
never restored to its original state or according to the
aesthetics of the moment.
This “authenticity” will indicate what path to follow,
and will be easier the more details have been
provided about it in advance. A museum will clearly
give precedence to the conservation of materials in
their appearance and structure, preferring to
stabilise them rather than replace them. The car will
thus find a formal unity, as far as the traces of its use

CARACTÉRISTIQUES
DE LA COLLECTION SCHLUMPF
• Principales marques:

_BUGATTI (123),
_MERCEDES (39),
_DE DION BOUTON (27),
_PEUGEOT (21),
_ROLLS ROYCE (17),…

• 33% sont antérieures à 1914

• Collections uniques:
MAYBACH, MAF, …
ainsi que plus de 70 véhicules uniques

Completo_293+425 10-03-2005 22:18 Page 119

.5

120

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Richard Keller, FR - Conservateur en Chef du Musée de l’Automobile de Mulhouse

La deuxième règle de toute restauration dans un
Musée de France est celle de la réversibilité des
interventions, sur laquelle il n’est pas opportun de
s’attarder ici. Elle concerne surtout les interventions
lourdes et traduit l’humilité dont doit faire preuve
tout intervenant. Exemple un peu caricatural : jeter
un pneu usé introuvable, c’est décider qu’il n’a aucun
intérêt et que jamais les moyens scientifiques et
financiers ne seront disponibles pour le conserver.
C’est en même temps éliminer un élément essentiel
de la liaison au sol du véhicule.
La troisième règle peut vous intéresser plus dans le
cadre de ce colloque : celle de la lisibilité. Toute pièce
remplacée est marquée au poinçon ou au pochoir
pour permettre à nos successeurs, même s’ils n’ont
pas accès au dossier de restauration, de reconnaître
les pièces “neuves”. Cela concrétise la transparence
des interventions et des intentions.
L’application de ces trois contraintes vise en priorité
la préservation de l’authenticité d’un objet aussi
composite qu’une automobile.
Ces critères n’étaient guère de rigueur il y a
quelques décennies. Il suffit d’observer la Collection
Schlumpf pour constater par exemple certaines
recherches d’esthétique typiques des années 1970,
appliquées selon les aspirations d’un collectionneur
de son époque. Les moyens de la connaissance des
objets (documentation, archives) étaient alors
seulement en cours de constitution. Aujourd’hui
encore, en travaillant sur des ancêtres de marques
disparues par exemple, nous rencontrons bien des
difficultés à réunir des données objectives (plans,
couleurs, matériaux) malgré le travail remarquable
accompli par les journaux spécialisés de l’époque.
L’authenticité est probablement un des moteurs qui
peut réunir musée et collectionneurs dans une
même dynamique volontaire. Imaginons côte à côte

La seconda regola di tutti i restauri in un Museo di
Francia è quella della reversibilità degli interventi,
sulla quale non è opportuno dilungarci in questa
sede. Riguarda soprattutto gli interventi pesanti e
traduce l’umiltà di cui deve dare prova ogni persona
che interviene. Esempio un po’ caricaturale: buttare
un pneumatico usato introvabile, è decidere che non
presenta alcun interesse e che mai i metodi
scientifici e finanziari saranno disponibili per
conservarlo. Però significa, allo stesso tempo,
eliminare un elemento essenziale del collegamento
al suolo del veicolo.
La terza regola v’interesserà forse di più nell’ambito
di questo colloquio: è quella della leggibilità. Ogni
pezzo sostituito è contrassegnato con un punzone o
una stampigliatura per permettere ai nostri
successori, anche se non hanno accesso al dossier
del restauro, di riconoscere i pezzi “nuovi”. Ciò
concretizza la trasparenza degli interventi e delle
intenzioni.
L’applicazione di queste tre regole mira in primo
luogo alla preservazione dell’autenticità d’un oggetto
così composito qual’è un’automobile.
Questi criteri non erano affatto di rigore qualche
decina d’anni fa. Basta osservare la collezione
Schlumpf per constatare per esempio alcune
ricerche d’estetica tipiche degli anni 1970, applicate
secondo le aspirazioni d’un collezionista della sua
epoca. I mezzi di conoscenza degli oggetti
(documentazione, archivi) erano allora soltanto in
corso di costituzione. Ancora oggi, lavorando per
esempio su degli antenati di marche scomparse,
incontriamo diverse difficoltà a riunire dei dati
oggettivi (progetti, colori, materiali) malgrado il
ragguardevole lavoro compiuto dai giornali
specializzati dell’epoca.
L’autenticità è probabilmente uno dei motori che

at the defined stage. So technique, history and a
sense of the object will find a space in the core of the
operations which follow. We are well aware that a car
is not just an assembly of materials and functions,
just as an artist’s painting has never been reduced to
a juxtaposition of colours on a canvas. For this
scrupulous reasoning and respect for authenticity to
be possible it’s essential in our museums that the
pre-established aim of restoration is not solely that
of the regular use of a circulating vehicle. A similar
objective would be unilateral and would not bear in
mind the activities of the collectors; it would
considerably reduce the choice of operations to the
detriment of that technical and material databank
which goes to make up a vehicle in its smallest
details.
The second rule for any restoration in a French
museum is that of the reversibility of the operation,
an issue which we do not have time to linger on here.
It regards mainly large-scale operations and
expresses the humility which anyone involved in the
restoration work must demonstrate. A rather
extreme example would be to throw away a used tyre
that is unobtainable, deciding that it is of no interest
and that there will never be the financial or scientific
resources for it to be conserved. However, at the
same time it also means eliminating an essential
element for resting the vehicle on the ground.
The third rule will perhaps be of more interest to you
in the light of this discussion: it’s that of legibility.
Every replaced part is marked with a punch or stamp
so that our successors will be able to recognise the “
new” pieces even if they don’t have access to the
restoration file. This confirms the transparency of
operations and intentions.
The application of these three rules aims primarily to
preserve the authenticity of an object as composite

Completo_293+425 10-03-2005 22:18 Page 120

121le même type de voiture restaurée selon des cahiers
de charges différents, y compris la reconstruction
intégrale. Un néophyte pourra alors apprécier tout
l’enjeu de cette notion d’authenticité (historique,
originale), et toutes les difficultés de préservation
des véhicules de collection sillonnant nos routes par
dizaines de milliers ou s’exposant par centaines dans
nos musées. Il pourra apprécier la nécessité et les
difficultés des recherches scientifiques et de la
conservation des “savoir-faire”, jusqu’au fait de
“rouler” par exemple. Son rêve devant les
monuments du patrimoine automobile n’en sera que
plus extravagant.

Aux conditions présentées ci-dessus, une voiture
même statique peut contribuer activement à la
dynamique du patrimoine automobile, au sens d’un
miroir permanent de l’imagination et du savoir-faire
de l’homme et de l’évolution de la société au fil des
décennies.
Le Musée National de l’Automobile – Collection
Schlumpf, participe à la valorisation de ce patrimoine
par diverses expositions et animations, sous l’œil
parfois bienveillant, parfois critique, de la société.
La “mise en route” y fait partie intégrante de la
conservation de l’intégrité de l’objet. C’est le seul
moyen de comprendre, et parfois redécouvrir, les
subtilités d’un exhausteur ou les petites “manies”
d’une voiture au démarrage. Un plan, une vidéo et le
meilleur article détaillé ne remplacent pas le
fonctionnement. A Mulhouse, trois à cinq véhicules
par an “roulent”, dans un souci de conservation du
savoir-faire. Notre choix se portera sur des véhicules
spécifiques, étant entendu que bien des
collectionneurs jouent depuis longtemps un rôle
primordial dans ce domaine, dans lequel nous nous
situons en simple complémentarité.

possono riunire museo e collezionisti in una stessa
dinamica della volontà. Immaginiamo fianco a fianco
lo stesso tipo di vettura restaurato secondo dei
capitolati differenti, comprendendovi la ricostruzione
integrale. Un neofita potrà allora apprezzare tutto il
valore della posta di questa nozione d’autenticità
(storica, originale) e tutte le difficoltà di
preservazione dei veicoli da collezione che
percorrono a decine di migliaia le nostre strade o
sono esposti a centinaia nei nostri musei. Potrà
apprezzare la necessità e le difficoltà delle ricerche
scientifiche e della conservazione, “saper fare”, fino,
per esempio, al fatto di “circolare”. Il suo sogno
davanti ai monumenti del patrimonio automobilistico
non potrà che essere più stravagante.

Alle condizioni esposte qui sopra, una vettura anche
statica può contribuire attivamente alla dinamica del
patrimonio automobilistico, come uno specchio
permanente dell’immaginazione e del saper fare
dell’uomo e dell’evoluzione della società nel corso
dei decenni.
Il Museo Nazionale dell’Automobile – Collezione
Schlumpf, partecipa alla valorizzazione di questo
patrimonio con diverse esposizioni ed animazioni,
sotto l’occhio a volte benevolo, talvolta critico della
società.
La “messa su strada” vi costituisce parte integrante
della conservazione dell’integrità dell’oggetto. E’
l’unico mezzo per capire, e talvolta per riscoprire, le
sottigliezze di uno scarico o le piccole “manie” d’une
vettura all’avviamento. Un progetto, un video ed il
migliore articolo dettagliato non sostituiscono il
funzionamento. A Mulhouse, da tre a cinque veicoli
all’anno “circolano”, con uno scopo di conservazione
del saper fare. La nostra scelta s’indirizzerà su
veicoli specifici, essendo inteso che numerosi

as the automobile.
These criteria were certainly not de rigeur a few
decades ago. One only has to observe the Schlumpf
collection to see that some aesthetic principles
typical of the 1970s were applied according to the
aspirations of a collector of the time. The means for
identifying objects were only being introduced then
(documentation, archives). Even today, when
working, for example, on the predecessors of makes
which no longer exist, we encounter a lot of difficulty
in assembling the objective data (designs, colours,
materials) despite the considerable work done by
specialised magazines of the period.
Authenticity is probably one of the things which can
drive museums and collectors to pool their efforts.
Let’s imagine side by side the same type of car
restored according to different specifications,
including total rebuilding. A novice might then
appreciate exactly what’s at stake in this notion of
authenticity (historic, original) and all the difficulties
of preserving the collector’s vehicles which travel
along our roads in tens of thousands or hundreds of
which are exhibited in our museums. He might
appreciate the needs and difficulties of scientific
research and conservation and “skill”, even the fact
of “circulating “. before monuments of the car
heritage, his dream cannot fail to be more daring.

At the conditions described even a static car can
actively contribute to the dynamics of the car
heritage as a permanent reflection of the imagination
and skill of man and of the evolution of society in the
course of the decades.
The National Automobile Museum – Schlumpf
collection, takes part in the valorisation of this
heritage with various exhibitions and events, under
the sometimes benevolent and sometimes critical

Completo_293+425 10-03-2005 22:18 Page 121

.5

122

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Richard Keller, FR - Conservateur en Chef du Musée de l’Automobile de Mulhouse

Dans cet esprit, nous venons d’achever la
restauration d’une Mercedes 710 SS grâce aux
partenaires publics et à l’Association Internationale
des Amis du Musée National de l’Automobile –
Collection Schlumpf.

collezionisti ricoprono da lungo tempo un ruolo
primordiale in questo campo, nel quale il nostro
intervento è semplicemente complementare.
In questo spirito, abbiamo appena completato il
restauro di una Mercedes 710 SS grazie ai soci
pubblici ed all’Associazione Internazionale degli
Amici del Museo Nazionale dell’Automobile –
Collezione Schlumpf.

eye of the public.
Getting cars “on the road” is an integral part of
conserving the integrity of the object. It’s the only
way of seeing and sometimes of discovering, the
subtleties of an exhaust or the little “idiosyncrasies”
of a car when it’s started. A design, a video and the
best of detailed descriptions cannot replace its
functioning. At Mulhouse, from three to five vehicles
a year “circulate”, with the aim of conserving skills.
Our choice will focus on specific vehicles, it being
understood that many collectors have, for a long
time, had a primary role in this field and our intention
being merely to complement them.
In this frame of mind we have just completed the
restoration of a Mercedes 710 SS thanks to our public
partners and to the International Association of the
Friends of the National Automobile
Museum–Schlumpf Collection.

Completo_293+425 10-03-2005 22:18 Page 122

.5
123

CONSERVATION ET MISE EN VALEUR
DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO
PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Urs-Paul Ramseier, CH - Comité d’Organisation du Concours d’Elégance de Villa d’Este

Mesdames et messieurs, je vous remercie de m’avoir
donné l’opportunité de représenter la Suisse, avec
mon collègue Luigi Ferraresi. Comme vous le savez,
le secteur de l’industrie automobile en Suisse n’a pas
une longue histoire, mais nous disposons de grandes
collections et de deux grands motorshow.
J’ai découvert, à l’âge de 25 ans, que je faisais moi
aussi partie de cette histoire. Ma famille, mon grand-
père eut 11 enfants, il fonda en 1890 une entreprise
appelée Fritz Ramseier. En 1929 il créa une nouvelle
entreprise avec mes oncles. Comme vous tous réunis
ici, nous avons une grande expérience en matière
d’automobiles mais pour moi c’est la première
expérience des autos anciennes. Je me sens
responsable vis à vis de ma famille, de son histoire,
c’est pourquoi j’ai créé avec l’aide de quelques mes
amis un registre automobile suisse, une organisation
sans but lucratif, membre de la Fédération Suisse.
Nous aimerions représenter la vie de ce producteur
d’autocar suisse et des constructeurs automobiles
suisses, nous savons ce qu’ils ont construit et de
quelle façon, nous avons tous les fichiers et les
documents pour voir sur quel niveau ils utilisaient et
combien de fois quelle couleur, quelle échelle ils
employaient et combien de fois. C’est à mon avis
extrêmement important pour garantir l’authenticité.
Nous fournissons une assistance approfondie dans la
restauration d’automobile. Vous voyez ici un projet de
ma famille, comment ils ont conclu un accord il y a
trois ou cinq ans.
Un autre exemple de restauration réalisée par ma
famille est celle d’une auto italienne, Isotta Fraschini,
présentée elle aussi au Motorshow de Genève. A
propos du Motorshow de Genève, l’année prochaine
nous célèbrerons notre centenaire et je suis heureux
et orgueilleux d’avoir été nommé président de la
commission spéciale qui organise ce 100ème

Signore e signori, amici, vi ringrazio per avermi dato
l’opportunità di rappresentare la Svizzera, insieme al
mio collega Luigi Ferraresi. Come sapete, la Svizzera
non ha una storia così importante nel campo
dell’industria automobilistica, ma abbiamo delle
grandi collezioni e due grandi motorshow.
Ho scoperto, all’età di 25 anni, che sono anche io
parte di questa storia. La mia famiglia, mio nonno
ebbe 11 figli, fondò nel 1890 un’azienda chiamata Fritz
Ramseier. Nel 1929 creò una nuova azienda con i miei
zii. Come ognuno di voi riuniti qui, abbiamo una
grande esperienza in fatto di automobili e questa è la
mia prima esperienza per quanto riguarda auto
storiche.
Mi sento responsabile nei confronti della storia della
mia famiglia, quindi, insieme ad alcuni amici,
abbiamo creato un registro automobilistico svizzero,
un’organizzazione no profit, membro della
Federation Suisse.
Vorremmo rappresentare la vita di questo produttore
di pullman svizzero e costruttori svizzeri di auto,
sappiamo cosa hanno costruito e in che modo,
abbiamo tutti i file e i documenti per vedere su quale
livello utilizzavano e quante volte quale colore, quale
scala, e quante volte la usavano. Penso che sia molto
molto importante per garantire l’autenticità.
Forniamo assistenza nel restauro di auto in maniera
accurata. Vedete qui un progetto della mia famiglia,
come hanno raggiunto un accordo tre o cinque anni
fa. Un altro esempio di restauro fatto dalla mia
famiglia è quello di un’auto italiana, Isotta Fraschini,
presentata anch’essa al Motorshow di Ginevra. A
proposito del Motorshow di Ginevra, l’anno prossimo
celebreremo il nostro centenario e sono felice e
orgoglioso di essere stato nominato presidente della
commissione speciale che organizza questo 100mo
Motorshow di Ginevra. Quindi festeggeremo la storia

Ladies and gentlemen, my friends, thanks for the
opportunity to represent together with my colleague
Luigi Ferraresi, Switzerland. As you know
Switzerland has not such an important automotive
history but we still have great collections in
Switzerland and we still have two automotive
motorshows.
I found out, at the age of 25, that I am a part of this
history too. My family, you see my grandfather had 11
children, founded in 1890 a company named Fritz
Ramseier. In 1929 he created a new company
together with my uncles. As everybody here this
room we have a great experience with cars and this is
one of my first experience with old cars.
I feel responsible for the history of my family, so
together with some friends we created the Swiss car
register, a non-profit organization, which is member
of the Federation Suisse.
We would like to represents the life of this Swiss
coach builder and Swiss car manufacturers , we now
know what they built, in which way they built it so we
have all the files and the records, which level they
use, how many times, which colour, which ladder
they used and how many times, I think this is very
very important in the way of authenticity.
We help in the restoration of cars in a correct way,
you see here a project done by my family, how they
found accord in three or five years ago.
Another example of a restoration made by my family
is an Italian car, Isotta Fraschini, this car was also
presented in Geneva Motorshow. Concerning Geneva
Motorshow we will celebrate next year 100 year and I
am very happy and proud to be asked to be president
for the special commission to celebrate this 100th
Geneva Motorshow. So we will celebrate there the
history, we know which cars will be presented and
which cars have been presented at the time.

Completo_293+425 10-03-2005 22:18 Page 123

.5

124

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Urs-Paul Ramseier, CH - Comité d’Organisation du Concours d’Elégance de Villa d’Este

Motorshow de Genève. C’est l’histoire que nous
fêterons en cette occasion, nous connaissons déjà les
autos qui seront présentées et celles qui auront déjà
été présentées pendant cette période, c’est pourquoi
au mois de mars vous pourrez assister à un très riche
Motorshow qui représentera côte à côte passé et
futur.
Ma famille a déjà par le passé été invitée à faire partie
de la commission du Concours d’Élégance – Villa
d’Este, et j’ai découvert qu’ils ont remporté un prix,
Luisa Martini. Ma nomination à responsable du jury
de sélection de Villa d’Este fait donc suite à une
longue histoire. Comme vous le savez, cette
manifestation, inaugurée en 1929, était dédiée à des
automobiles uniques ou de fabrication spéciale, ou à
des autos de grandes entreprises; la dernière édition
eut lieu en 1949 et ce fut l’Alfa Romeo qui remporta le
premier prix, en donnant ainsi son nouveau nom à la
manifestation, Alfa Romeo-Villa d’Este.
La première de la nouvelle édition eut lieu en 1995 et
depuis l’an 2000 j’ai été appelé à faire partie de la
commission de sélection. J’organiserai les sélections
pour que soient choisies les autos les plus rares et
les plus élégantes en circulation, et des centaines
d’automobiles toutes dans leurs conditions
originales. Les automobiles ont été restaurées
jusqu’à ré-acquérir leurs conditions originales, nous
recherchons l’authenticité et l’originalité et non les
copies, parce que nous nous sentons responsables de
préserver la tradition de cette manifestation.
Pour que les automobiles puissent participer à la
manifestation, elles doivent appartenir aux classes
FIVA A, A1, A2, A3, ou B1, B2 et B3, parce que comme
nous avons pu remarquer par le passé, Villa d’Este
est l’unique concours pour lequel il faut posséder une
carte d’identification FIVA, la FIVA ID card, pour
pouvoir participer. La FIVA ID card garantit

in quella occasione, sappiamo già quali auto saranno
presentate e quali saranno già state presentate per
quel periodo, per cui a marzo vedrete un ricchissimo
Motorshow che rappresenterà il passato e il futuro
fianco a fianco.
La mia famiglia è stata anche invitata a fare parte
della commissione del Concorso d’Eleganza - Villa
d’Este, e ho scoperto che hanno vinto un premio,
Luisa Martini, quindi c’è una lunga storia dietro la
mia nomina a responsabile della giuria di selezione
di Villa d’Este. Come sapete questa manifestazione,
inaugurata nel 1929, era dedicata ad automobili
uniche o di speciale fattura, o auto di grandi aziende;
l’ultima edizione fu nel 1949 e fu l’Alfa Romeo a
guadagnarsi il primo premio, dando il nuovo nome
alla manifestazione, Alfa Romeo-Villa d’Este.
La prima della nuova edizione fu nel 1995 e dal 2000
sono stato chiamato a far parte della commissione di
selezione. Organizzerò le selezioni perché vengano
scelte le auto in circolazione più rare e più eleganti, e
centinaia di automobili tutte nelle loro condizioni
originali. Le automobili sono state restaurate fino a
riacquistare le loro condizioni originali, cerchiamo
l’autenticità e l’originalità e non le copie, perché ci
sentiamo responsabili di preservare la tradizione di
questa manifestazione.
Perché siano accettate le automobili devono
appartenere alle classi FIVA A, A1, A2, A3, o B1, B2 e
B3, perché come abbiamo potuto notare in passato,
Villa d’Este è l’unico concorso in cui si ha bisogno di
una tessera di identificazione FIVA, la FIVA ID card,
per poter partecipare. La FIVA ID card garantisce
l’autenticità e l’originalità di un veicolo importante
dal punto di vista storico, per cui, come ho detto in
precedenza, solo queste auto otterranno
l’autorizzazione a partecipare a questo evento di Villa
d’Este; raccoglieremo quindi richieste solo per auto

So you will see in March a motor-full-show to
celebrate the history and the future together.
My family was also invited to take part in the
commission of Concorso d’Eleganza – Villa D’Este
and as I found out they won a price, Luisa Martini, so
that’s a long story how I came to be responsible for
the selecting committee of Villa D’Este. As you know
this event was founded in 1929 and was specially for
unic or special couture cars and also for production
cars and the last original edition was 1949 and that
was when Alfa Romeo win the best prize, giving it the
name Alfa Romeo-Villa D’Este.
The first new edition was in 1995 and since the 2000
I’ve been asked to be part of the selecting committee:
I will target it to have the most elegant and rare cars
around a road and hundreds of cars preserved in
original condition. Cars have been restored into
original conditions, we look after authenticity and
originality and no replicas cause we feel responsible
for this very long history of this event.
Cars to be accepted must belong to the FIVA classes
A, A1, A2, A3, or B1, B2 and B3 as we learnt directly
before, and Villa D’Este is the only international
concour in which you need to have a FIVA ID card to
partecipate. FIVA card protect authenticity and
originality of an important historical vehicle so as I
said before only these cars are allowed to partecipate
in our event in Villa D’Este so we are really looking
forward to have correct ID cards.
How to get the FIVA ID card: this is one of the
possibility so you see there’s a network of
information and communications and I will talk later.
I think it’s important to have a good network all
together here. If some owner from the United States
needed a FIVA ID card could ask here and they will
give you FIVA provisional ID card.
And what you see here, we have a lot of information,

Completo_293+425 10-03-2005 22:18 Page 124

125l’authenticité et l’originalité d’un véhicule ce qui est
important du point de vue historique, par conséquent,
comme je l’ai dit auparavant, seules ces autos
obtiendront l’autorisation de participer à cet
événement de Villa d’Este; nous recueillerons donc
les demandes uniquement des autos accompagnées
de ID cards en cours de validité.
Comment obtenir la FIVA ID card. De la façon
suivante: il existe un réseau d’information et de
communication sur lequel je m’arrêterai plus tard.
Je pense qu’il est important de se servir d’un bon
réseau dans ce secteur. Si un propriétaire d’autos aux
Etats Unis veut obtenir une FIVA ID card il peut en
présenter la demande et obtenir une carte provisoire.
Comme vous le voyez ici, nous disposons de
nombreuses informations dans notre base de
données FIVA que notre ami Reinhald a hâte de vous
montrer; il a vraiment réalisé un excellent travail.
Par conséquent, en ce qui concerne la FIVA ID card,
les groupes ANF ont une grande responsabilité dans
l’examen et dans le classement des véhicules. Ce qui
constitue donc une grosse opportunité pour ceux qui
s’intéressent à ce genre de choses . Il est de plus en
plus important de disposer d’une riche
documentation et de l’histoire complète d’une
automobile pour en établir la valeur.
En ce qui concerne les décisions finales, elles
dépendent des normes et du règlement établi par les
organisateurs d’un événement. Les catégories et les
classes dependent donc des différents systèmes et il
existe divers critères de décision sur ce qui est
important, l’originalité, le design. Ce qui compte le
moins, c’est que la voiture soit en état de marche
tandis que la commission et le goût personnel de ses
membres sont très importants, car il s’agit d’un
concours d’élégance. Toutes ces grandes
manifestations dans le monde entier sont gérées de

con ID cards valide.
Come ottenere la FIVA ID card. Un metodo è questo:
c’è una rete di informazione e comunicazione sul
quale mi soffermerò più tardi. Penso sia importante
servirsi di una buona rete in questo campo. Se un
proprietario di auto dagli Stati Uniti desidera
ottenere una FIVA ID card può presentare la richiesta
e ottenere una card provvisoria. Come vedete qui,
abbiamo tantissimi dati sul database FIVA che il
nostro amico Reinhald è ansioso di mostrarvi: ha
fatto veramente un ottimo lavoro. Quindi, per quanto
riguarda le FIVA ID card, la responsabilità dei gruppi
ANF è alta nell’esaminare e nel classificare dei
veicoli. Questa dunque è una grossa opportunità per
coloro che si interessano a questo tipo di cose.
È sempre più importante avere una ricca
documentazione e la storia completa di
un’automobile per stabilirne il valore.
Per quanto riguarda i giudizi, dipendono dalle norme
e dal regolamento deciso dagli organizzatori di un
evento, le categorie e le classi dipendono quindi dai
diversi sistemi e ci sono diversi criteri di decisione su
cosa sia importante, l’originalità, il design. Ciò che
conta meno è che funzioni bene, mentre un dato
importante è la commissione giudicante e il gusto
personale dei suoi membri, per cui si tratta di un
concorso d’eleganza.
Tutte queste grandi manifestazioni in tutto il mondo
sono gestite in modo che la valutazione delle auto sia
fatta sulla base della documentazione FIVA e sulla
storia completa dell’auto, che chiariscono ogni
dubbio. È molto importante per la valutazione di
un’auto ottenere una FIVA ID card: nelle riviste ci
sono delle pubblicità sull’ottenimento delle tessere
FIVA, per cui è ugualmente importante controllare
bene i moduli di richiesta.
Avrei qui alcuni quesiti su cui discutere, forse più

on the FIVA database which our friend Reinhald is
looking forward to show you and he has done a great
job. So concerning FIVA ID cards, there is a high
responsibility for crops ANF for the correct
scrutineering and classification of the vehicles. So
this is a great chance for people looking forward this
kind of things.
More and more the fully documented and complete
history of a car is important for the value of the car.
Concerning judging, it depends on rules and
regulation of an event’s organizers, the categories
and classes. So it depends on different systems and
there are different systems on what is important,
originality, design, what is less important is that the
function is well and another important thing is the

Urs-Paul
Ramseier

HOW TO GET FIVA
ID CARD

OWNER CLUB ANF

SPECIALIST CAR
INDUSTRIE

MUSEUM ARCHIVES

OWNER
USA

FIVA
Techn.

Commission
Code

Technique

FIVA
DATA
BASE

Completo_293+425 10-03-2005 22:18 Page 125

.5

126

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Urs-Paul Ramseier, CH - Comité d’Organisation du Concours d’Elégance de Villa d’Este

façon à ce que l’évaluation des autos soit faite sur la
base de la documentation FIVA et sur l’histoire
complète de l’auto, qui éliminent tout doute. Il est
très important pour l’évaluation d’une auto, d’être en
possession d’une FIVA ID card: dans les revues se
trouvent des publicités sur la façon dont obtenir les
cartes FIVA, c’est pourquoi il est important aussi de
bien contrôler les formulaires de demande.
J’ai d’ailleurs à ce sujet quelques questions à
discuter, peut-être plus tard au cours de cette
commission ou demain.
Je suis né en 1957 c’est pourquoi je sens que je fais
partie d’une génération plus jeune, qui a tout intérêt à
inciter les générations futures à partager cette
passion. Comment pouvons-nous transmettre notre
expérience à cette génération? Que pouvons nous
faire pour alimenter la recherche dans l’utilisation
des nouvelles technologies? Je pense qu’aujourd’hui
nous avons l’opportunité d’utiliser la plate-forme
Internet pour diffuser des informations dans le
monde entier
Une autre question: qui aura besoin de suivre les
lignes directrices ou les recommandations de la FIVA
dans l’organisation et dans la phase de décision
pendant les concours d’élégance? Et quelle sera la
situation dans 50 ans quand toutes ces automobiles
auront elles aussi la possibilité d’obtenir une FIVA ID
card? Parce que je pense que nous devrons aussi
nous tourner vers le futur.
Je vous remercie de votre attention. Vive FIVA!

tardi in questa commissione o domani.
Sono nato nel 1957 per cui mi sento parte di una
generazione più giovane, che ha tutto l’interesse di
coinvolgere le generazioni future nel nostro hobby.
Come possiamo trasmettere la nostra esperienza a
questa generazione? Cosa possiamo fare per
alimentare la ricerca nell’utilizzazione delle nuove
tecnologie? Penso che oggi abbiamo l’opportunità di
utilizzare la piattaforma internet per diffondere dati
in tutto il mondo.
Un’altra domanda: chi avrà necessità di rifarsi alle
linee guida o alle raccomandazioni della FIVA
nell’organizzazione e nella fase di giudizio durante i
concorsi di eleganza? E come sarà la situazione fra
50 anni quando tutte queste automobili avranno
anch’esse la possibilità di ottenere una FIVA ID card?
Perché penso che dovremmo anche guardare al
futuro.
Vi ringrazio per la vostra attenzione. Viva FIVA!

judges and their personal taste so it’s still a
concourse about elegance.
All these big events all over the world are influenced
to value the car so the FIVA documentation and the
complete history resolves any doubts. It is very
important for the value of a car, to be accepted with a
FIVA ID card: in magazines you see advertisements
“FIVA eligible” so it’s also important that we check
very well the applications forms.
Here I have some questions to be discussed maybe
later on on this panel or tomorrow.
I was born in 1957 so I feel part of a younger
generation that have to interest the next generation
for our hobby - how we can make the knowledge
transfer between this generation? What can we do
for a good research that can be using the new
technologies? I think today we will have the chance to
use this internet platform to share all the
information all over the world.
Another question who will need FIVA guidelines or
recommendations for organizing and judging
concours d’elegance? And what will be in 50 years
when all this cars will also have the chance to get a
FIVA ID card and I think we should also look forward
to the future.
So I thank you for your attention, viva FIVA.

Completo_293+425 10-03-2005 22:18 Page 126

.5
127

CONSERVATION ET MISE EN VALEUR
DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO
PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Luigi Ferraresi, CH - Expert et Collectionneur

L’ÉTUDE, LE RESPECT ET L’HUMILITÉ
ou les fondements pour la conservation et la
valorisation historique du patrimoine automobile.

Messieurs les Présidents de la FIVA et de l’ASI,
Mesdames et Messieurs, Tout d’abord, je
souhaiterais tout particulièrement remercier mon
ami et Président de l’ASI, Avocat Roberto Loi, de
m’avoir invité à participer à ce prestigieux congrès
destiné à répondre à cette éternelle mais essentielle
question ou mieux encore, à tenter de tracer un
cadre, d’élaborer une méthode d’approche d’un
concept extrêmement important qui nous tient tous à
cœur, nous passionnés, adorateurs, historiens ou
simples curieux de l’automobile.
À l’époque où j’étais membre actif de la Commission
technique de cette confrérie et encore plus lorsque je
la dirigeais par intérim (j’entends la Commission
technique de l’ASI, nous parlons mais nous faisons
désormais partie de la préhistoire), le sujet était déjà
amplement débattu de façon parfois acerbe,
virulente, mais toujours de manière animée, très
passionnée et marquée d’une grande humilité.
Ces discussions et débats ont eu pour résultat la
rédaction de règlements, de normes et de directives
destinées, je tiens à le préciser, à sauvegarder le
patrimoine automoteur national et mondial.
À cet égard, l’ASI fut un acteur et un promoteur
attentif de la sauvegarde conceptuelle du véhicule au
sens historique, culturel, esthétique mais également
et surtout ludique.
Près de quarante ans se sont désormais écoulés et
c’est avec grand plaisir, mais avec un certain
embarras, que je me retrouve parmi des personnes
hautement qualifiées à discourir du même thème. Un
sujet encore et toujours d’actualité, qui passionne et
parfois divise mais qui fait et fera toujours réfléchir :

LO STUDIO, IL RISPETTO E L’UMILTÀ
ossia le fondamenta per la conservazione e la
valorizzazione storica del patrimonio
automobilistico.

Signori Presidenti della FIVA e dell’ASI, Signore e
Signori, innanzitutto un particolare ringraziamento
all’amico e Presidente dell’ASI, avv. Roberto Loi, per
l’invito rivoltomi a intervenire in questo prestigioso
convegno, finalizzato a cercare di dirimere una
annosa ma basilare questione, o meglio a cercare di
tracciare un guida, un metodo di approccio ad un
concetto importantissimo che sta a cuore a tutti noi,
appassionati, cultori, storici o semplici curiosi
dell’automobile.
Al tempo in cui fui membro attivo della Commissione
tecnica di questo Sodalizio e ancor più nel periodo in
cui la diressi interinalmente (intendo la
Commissione tecnica dell’ASI, ma qui parliamo siamo
ormai della preistoria), il tema era già ampiamente
dibattuto, in modo a volte acerbo, a volte virile,
sempre però animatamente, con molta passione e
notevole dedizione.
L’esito di quelle discussioni e di quei dibattiti ha
portato alla nascita e susseguente stesura di
regolamenti, di norme e direttive, finalizzate, tengo a
precisarlo, a salvaguardare il patrimonio
automotoristico nazionale e di riflesso mondiale. In
questo settore l’ASI è stato soggetto attivo,
promotore, e attento alla salvaguardia concettuale
del veicolo inteso nel suo totale senso, storico,
culturale, espositivo e non da ultimo ludico.
Sono ormai passati da quel tempo quasi quarant’anni
e, con mio grande piacere e un certo imbarazzo, mi
ritrovo, tra persone altamente qualificate, a
disquisire attorno all’analogo tema, un tema ancora e
sempre di attualità, che appassiona e che a volte

STUDY, RESPECT AND HUMILITY
or, the fundamentals for conserving and exploiting
the history of our automotive heritage.

Presidents of FIVA and ASI, Ladies and Gentlemen,
First, I would like to thank my friend and President of
the ASI, Attorney Roberto Loi, for inviting me to
speak at this prestigious convention, organized in an
attempt to resolve an age-old but basic question, or
better yet, to try to outline a guide, a way of
approaching a very important concept that is dear to
all of us, automobile enthusiasts, connoisseurs,
historians or simply the curious alike.
At the time when I was an active member of the
technical Committee of this Association and, indeed,
when I directed it temporarily (I am talking about the
technical Committee of the ASI, but we are talking
about prehistory here), the subject had already been
widely debated, sometimes harshly, sometimes
vigorously, but always animatedly with plenty of
passion and considerable dedication.
The outcome of these discussions and debates led to
the creation and subsequent drafting of regulations,
standards and directives aimed, I would like to point
out, at protecting our automotive heritage at a
national and global level. In this regard, the ASI was
an active player and promoter and sensitive to the
concept of safeguarding the vehicle in its whole
historical, cultural, exhibitionary, and last but not
least, playful context.
Almost forty years have passed since that time and
to my great pleasure and a certain embarrassment I
find myself among highly qualified people
discoursing on the same topic, a topic that still and
always is current, that stirs passions and is
sometimes divisive, but which always makes and
will make us reflect on the “authenticity of the

Completo_293+425 10-03-2005 22:18 Page 127

.5

128

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Luigi Ferraresi, CH - Expert et Collectionneur

“l’authenticité du véhicule d’époque”.
Les orateurs qui m’ont précédé se sont concentrés
sur ce problème en abordant les concepts propres au
savoir automobile ; à la fois les concepts artistiques,
culturels et ceux relatifs au concept même
d’authenticité. Ceux qui me suivront devront
affronter un problème tout aussi important, ressenti
comme jamais, qui est celui de la tutelle juridique en
matière d’authenticité.
Sans entrer en opposition avec ces thèmes, je
tenterai d’exprimer une pensée, qui bien qu’elle soit
imaginable, fera peut-être l’objet de discussion et de
réflexion.
Ce forum revêt également une importance historico-
politique dans le sens où, dans un futur plus ou
moins proche, les nouvelles générations auront
entre les mains un “patrimoine” à gérer (en partie
déjà géré par nous, leurs prédécesseurs) qui sera le
témoin de fait d’un état, une façon, un art de
construire du “temps” passé devenu désormais le
temps présent. Il est évident que ce concept ne
s’applique et ne devrait pas s’appliquer uniquement
aux véhicules mais bien à l’ensemble de ce qui peut
être défini comme art ; la peinture, la sculpture et
bien évidemment l’architecture. En somme, à
l’ensemble des sciences que l’on pourrait
“communément” définir par “l’art de construire”.
Poussé par la tâche qui m’a été assignée, je me suis
amusé à consulter quelques-unes des définitions du
concept de “patrimoine”, en m’arrêtant sur l’une
d’entre elles, qui à mon avis, reflète le mieux le
thème traité ici.
Le Zingarelli, très succinctement mais de manière
très piquante, le définit comme suit:
- Ensemble des rapports juridiques, actifs et passifs,
d’une personne physique ou juridique, ayant une
valeur économique.-

divide, ma che sempre ci fa e ci farà riflettere:
“l’autenticità del veicolo storico”. Gli oratori che mi
hanno preceduto hanno focalizzato questo problema
toccando i concetti propri dello scibile
dell’automobile; quelli artistici, quelli culturali,
quelli relativi al concetto stesso di autenticità. Chi mi
seguirà affronterà un problema altrettanto
importante, mai come ora sentito, quello della tutela
giuridica riferita all’autenticità. Senza entrare in
contrapposizione con tali temi cercherò di esprimere
un pensiero che, pur essendo opinabile, sarà magari
materia di discussione e di riflessione.
Questo forum ha pure una rilevanza storico politica in
quanto in un nel futuro più o meno prossimo, le nuove
generazioni si ritroveranno un “patrimonio” da
gestire (in parte già gestito da noi, loro predecessori)
che visualizzerà di fatto uno stato, un modo, un’arte
del costruire “del tempo” di ieri che è ormai il tempo
di oggi. Ovvio che tale concetto non si applica o non
dovrebbe applicarsi soltanto alle vetture, bensì a
tutto l’insieme di ciò che è definibile arte; la pittura,
la scultura e non da ultimo l’architettura, insomma a
quel complesso di scienze che potremmo
“comunemente” definire “l’arte del costruire”.
Stimolato dall’impegno che mi è stato assegnato mi
sono premunito e dilettato a consultare alcune
definizioni inerenti la voce “patrimonio”,
soffermandomi su una che, a mio giudizio, meglio si
addice al tema in discussione.
Lo Zingarelli, molto succintamente ma in modo
pungente, specifica quanto segue:
- Insieme dei rapporti giuridici, attivi e passivi, di una
persona fisica o giuridica, aventi valore economico. -
E segue:
- Complesso dei beni o notevole quantità di denaro
appartenente a una medesima persona. -
E ancora:

vintage vehicle”.
The speakers before me focused on this problem,
touching on concepts specific to automotive
knowledge, including artistic concepts, cultural
concepts and those relative to the concept of
authenticity itself. Speakers after me will tackle an
equally important problem, never discussed like it is
today, that of legally protecting authenticity.
Without countering these subjects, I will try to
express a thought that, though debatable, will
perhaps serve as material for discussion and
reflection.
This forum also has a historical political relevance in
that in the more or less near future, the new
generations will find themselves with a “heritage”
to manage (already partly managed by us, their
predecessors) that will factually display a state,
a way, an art of constructing “time” from yesterday
that is by now the time of today. Obviously, this
concept does not apply or should not be applicable
only to cars, rather it should apply to everything that
is definable as art; painting, sculpture and last but
not least, architecture, in fact to that combination of
sciences that we can “commonly” define as the
“art of building”.
Motivated by the task that was assigned to me,
I prearmed myself and played around with a few
dictionary definitions of “heritage”, settling on one
that, in my opinion, best suits the subject at hand.
Zingarelli, very succinctly but sharply, defines
heritage as follows:
- Body of legal relations, assets and liabilities,
of a physical or legal person, having financial
value. -
The following:
- Combination of assets or considerable amount
of money belonging to the same person. -

Completo_293+425 10-03-2005 22:18 Page 128

129Mai aussi :
- Ensemble des biens ou quantité importante
d’argent appartenant à une même personne.-
Et encore :
-Ensemble d’éléments matériels et non matériels,
de valeurs, ayant des origines plus ou moins
lointaines dans le temps, pécuniaires d’une
personne, d’une collectivité, d’une nation:
patrimoine culturel, artistique, linguistique.-
Et enfin, plus succinctement, le définit par :
- Ensemble de biens culturels, sociaux et spirituels,
hérité au travers du temps, dont dispose une
personne ou une collectivité.-
Pour nous collectionneurs, voués au culte de
l’automobile, considérée dans son sens le plus large,
pour nous simples passionnés, experts ou encore
simples curieux, le “patrimoine” revêt toutefois une
autre valeur. Je pense que cette dernière affirmation
est peut-être la plus plaisante.
Qu’entendons-nous par patrimoine et plus
spécifiquement, par “patrimoine de valeur
historique”? En ce qui me concerne, il s’agit de
l’ensemble des concepts, des idées, des projets, des
réalisations destinées à la construction d’un véhicule
qui, au fil du temps, en passant la barrière de la
vétusté, de l’intérêt et de la curiosité, devient un
objet historique, de culte, d’intérêt général.
Ceci me rappelle un congrès auquel j’ai participé
comme auditeur et qui désormais se perd dans la
nuit des temps, le “Premier Congrès européen des
Grands Collectionneurs des Voitures Anciennes”, qui
s’est tenu à Florence du 7 au 10 octobre 1967.
Je souhaiterais, à cet égard, citer certains extraits de
la célèbre intervention du Président de l’époque du
Comité organisateur de ce congrès, Elio Quaglino, qui
lors de l’ouverture de la première session des
travaux, s’exprima comme suit :

- Complesso di elementi materiali e non materiali, di
valori, aventi origini più o meno lontane nel tempo,
peculiari di una persona, una collettività, una
nazione: patrimonio culturale, artistico, linguistico. -
Da ultimo, più succintamente, si legge:
- Complesso di beni culturali, sociali e spirituali,
ereditato attraverso i tempi, di cui dispone una
persona o una collettività. -
Per noi collezionisti, cultori dell’automobile intesa
nel suo senso lato, per noi semplici appassionati,
studiosi o anche solo curiosi, il “patrimonio” assume
però altro valore. Secondo il mio parere, quest’ultima
affermazione è forse la più congeniale. Cosa
intendiamo noi per patrimonio e nello specifico, per
“patrimonio di valore storico”. Per quanto mi consta,
tutto quell’insieme di concetti, idee, progetti,
realizzazioni finalizzate alla costruzione di un veicolo
che, nel tempo, superando la barriera della vetustà,
dell’interesse, della curiosità, diviene oggetto
storico, di culto, di interesse in generale.
Lo spunto di questa trattazione mi sollecita il ricordo
di un convegno cui partecipai come uditore e che
ormai si perde nella notte dei tempi, il “Primo
congresso europeo dei grandi collezionisti di
automobili storiche” tenuto a Firenze dal 7 al 10
ottobre 1967.
Vorrei a tale riguardo citare alcuni passaggi del
celebre intervento del Presidente dell’allora
Comitato organizzatore di quel convegno, Elio
Quaglino, che all’apertura della prima sessione dei
lavori così si esprimeva:
- Il valore di un qualsiasi oggetto da collezione è
sempre stato, per lo meno sul piano teorico, un
valore effimero, impalpabile: è un valore che sfugge
a ogni normale legge economica ... -
E in seguito citando l’affermazione di un economista:
- l’oggetto da collezione è oggi la moneta contante

Yet again:
- Combination of tangible and intangible elements, of
worth, that originated more or less distantly in the
past, peculiar to a person, community, a nation:
cultural, artistic, linguistic heritage. -
And lastly, but more succinctly:
- Combination of cultural, social and spiritual goods
inherited over time, owned by a person or
community. -
For we collectors, connoisseurs of the automobile in
its broadest sense, for we simple enthusiasts,
students or even only the curious, “heritage” takes
on another value. In my opinion, the last statement is
perhaps more agreeable.
What do we mean by heritage, and specifically by
“heritage of historical value”? To my knowledge, this
entire combination of concepts, ideas, plans,
creations aimed at building a vehicle that, over time,
overcomes the barrier of antiquity, interest and
curiosity and becomes a historical cult object of
interest in general.
This discussion reminds me of a convention that I
participated in as part of the audience and that is now
long forgotten in the mists of time, the “First
European Congress of Large Collectors of Historical
Cars” held in Florence 7-10 October 1967.
With this in mind, I would like to quote a few
passages from the famous speech made by the
President of the organizing committee of the
convention at that time, Elio Quaglino, who at the
stated the following at the opening ceremonies:
- The value of any collectible object has always been,
at least theoretically, an ephemeral, impalpable
value: it is a value that escapes every normal,
financial law … -
And citing an economist below:
- A collectible object is now cash in our civilization. -

Luigi Ferraresi

Completo_293+425 10-03-2005 22:18 Page 129

.5

130

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Luigi Ferraresi, CH - Expert et Collectionneur

- La valeur de tout objet de collection a toujours été,
du moins sur le plan théorique, une valeur
éphémère, impalpable. C’est une valeur qui échappe
à toute loi économique normale…-
Il cita ensuite l’affirmation d’un économiste :
- L’objet de collection est aujourd’hui l’argent
comptant de notre civilisation.-
On peut encore lire dans son discours inaugural (et je
pense que cette affirmation est toujours d’actualité
après près de 40 ans ; elle l’est aujourd’hui et le sera
encore plus au cours des prochaines décennies voire
des siècles futurs) :
- Pour nous qui aimons tant les automobiles, elles
représentent bien plus qu’un “bien économique”.
Elles sont le témoignage de la dernière expression
du génie humain, elles sont un document vivant de
notre civilisation, elles sont la preuve répétée de
cette évolution et intuition créative qui nous ont
conduits à l’ère de l’espace. D’aucuns pourront les
considérer comme de “gros jouets” pour de grands
enfants mais jamais comme un “bien” purement
économique. -
D’une certaine manière, c’est peut-être pour cette
très belle affirmation que nous sommes ici réunis
pour réfléchir et tenter de réordonner notre pensée.
Je souhaiterais, à titre personnel, ajouter une
considération que certains trouveront probablement
presque “blasphématoire”. Pour l’histoire, l’histoire
au sens large, pour l’histoire de l’automobile, il
n’existe pas, ou ne devrait pas exister, de voitures
considérées comme belles ou considérées comme
laides, tout comme il n’existe pas de voitures
importantes, moins importantes ou sans aucune
importance. Le concept historique retient
l’”Automobile” et plus spécifiquement “le véhicule”.
Un point c’est tout.
Il est évident que parmi ces objets, certains s’élèvent

della nostra civiltà. -
Ma sempre nella sua prolusione si legge ancora (e
credo che questa sia una “dichiarazione” attuale
anche a distanza di poco meno di quarant’anni, anzi,
lo è ora e lo sarà ancor di più nei prossimi decenni, se
non addirittura secoli a venire):
- Per noi quelle automobili che amiamo, sono ben
altro che un “bene economico”. Esse sono la
testimonianza dell’ultima espressione del genio
dell’uomo, sono un documento vivo della nostra
civiltà, sono la prova iterata di quell’evoluzione ed
intuizione creativa che ci ha condotti nell’era
spaziale. Esse potranno anche essere “giocattoloni”
per uomini grandi, ma non mai un “bene meramente
economico”. -
Forse, in un certo senso, anche per questa bellissima
affermazione siamo qui riuniti a riflettere e cercare di
riordinare il nostro pensiero. Personalmente vorrei
aggiungere una considerazione che probabilmente ai
più potrà sembrare quasi “blasfema”. Per la storia,
per la storia in senso lato, per la storia
dell’autoveicolo, non esistono, o non dovrebbero
esistere, automobili considerate belle, automobili
considerate o considerabili brutte, come, alla stessa
stregua, non esistono automobili importanti o meno
importanti o di nessuna importanza. Nel concetto
storico esiste l’ “Automobile” o, nello specifico, “il
veicolo”. Punto e basta. E ovvio che tra questi oggetti
alcuni assurgono a simbolo, altri rappresentano un
mito, altri ancora sono ambiti, rappresentano forse
un ricordo, ma la Storia, il Patrimonio che queste
racchiudono, li comprende e annovera tutti.
Credo sia giusto illustrare a Voi, che pazientemente
mi ascoltate, questo concetto. Oggi, purtroppo, e
esattamente in contrapposizione a quanto affermato
quarant’anni fa, il veicolo (anche se non tutti) è
monetizzato, tesaurizzato, diventa, o è diventato, un

His inaugural speech also contained the following
declaration (and I believe that this “declaration” is
current even almost forty years later, indeed, it is
now and it will be even more so during the next
decades, if not centuries to come):
- For us, the automobiles that we love are more than
a “financial asset”. They serve as the latest witness
of the genius of man, they are a living document of
our civilization, serving as the continual proof of that
evolution and creative intuition that led us to the
space age. They can also be “big toys” for big boys,
but never a merely financial “asset”. -
In a certain sense, we are perhaps reunited here
because of this beautiful declaration to reflect and to
try and reorder our thinking. Personally, I would like
to add a consideration that might perhaps seem
almost “blasphemous” to some people. As far as
history is concerned, history in its broad sense, the
history of the automobile, there are no, or there
should be no automobiles that are considered
beautiful, automobiles that are considered or could
be considered ugly, just like there are no automobiles
that are important, less important or not important at
all. In the historical concept there is the
“Automobile”, or specifically the “Vehicle”. Period.
Obviously, some of these objects become symbols,
some become mythical, others become sought after
perhaps as a souvenir, but all of them contain History
and Heritage.
I think it is right to describe this concept to you, who
are patiently listening to me. Today, unfortunately,
and exactly the opposite of what we stated forty years
ago, the vehicle (even if not all of them) has become
monetized, hoarding, is becoming or has become a
shelter asset.
A quick glance through the plentiful specialized and
non-specialized press gives you a good idea of how

Completo_293+425 10-03-2005 22:18 Page 130

131au rang de symbole, d’autres représentent un mythe,
d’autres encore ont un sens particulier, sont
synonymes de souvenir. Mais l’Histoire, le Patrimoine
qu’ils recèlent , les englobe et les compte tous.
Je pense qu’il est judicieux de vous illustrer ce
concept, vous qui m’écoutez patiemment.
Aujourd’hui, hélas, la réalité est à l’opposé des
affirmations qui avaient le vent en poupe il y a 40 ans.
La voiture (même si toutes ne le sont pas) est
monétisée, thésaurisée ; elle devient, ou est
devenue, un refuge. Un simple passage en revue des
nombreuses premières pages des revues
spécialisées ou non, permet de jauger combien la
valeur économique d’un véhicule est importante,
spécialement celle de modèles et de marques bien
déterminés et en particulier, à des périodes bien
précises, liées à l’activité sportive ou à des
personnages plus ou moins importants ou encore
aux vicissitudes politiques, etc.
Toutefois, le véritable patrimoine ne se limite pas aux
objets définis comme “généralement importants”.
Permettez-moi ici de poser cette question : définis
par qui ? Par une situation fortuite, par une
recherche spasmodique d ‘un modèle précis, par une
situation temporaire, enfin et surtout, par la mode.
Je suis convaincu que nous nous rappelons tous
combien cette thésaurisation fit augmenter la valeur
d’objets bien déterminés, de voitures et de motos,
de marques bien spécifiques à des périodes bien
précises. Nous nous souvenons tous de la course
effrénée à cette époque pour s’approprier tel
ou tel objet.
Nous nous souvenons tous de la manière dont, après
une certaine euphorie insensée, ce jeu, que je
qualifierais même de massacre, s’est terminé.
Cela aura-t-il peut-être servi notre cause,
la cause de l’histoire, de la voiture, perçue comme

bene rifugio. Una semplice scorsa alle numerose
testate, specializzate e non, permette di valutare
quanto sia importante il valore economico di un
autoveicolo, specialmente di determinati modelli e
marche, e in particolare di determinati periodi,
connessi con l’attività agonistica o a personaggi più o
meno importanti, o ancora alle vicissitudini politiche
e via dicendo.
Ma il vero patrimonio non è limitato agli oggetti
definiti “usualmente importanti”. E qui,
permettetemi questa domanda: definiti in fin dei
conti da chi? Da una situazione contingente, da una
ricerca spasmodica di quel modello, da una
situazione temporale, e non da ultimo dalla moda.
Sono sicuro che tutti noi ricordiamo quanto questa
tesaurizzazione fece lievitare il valore di determinati
oggetti, autoveicoli o motoveicoli, di determinate
marche, di determinati periodi. Tutti ricordiamo la
corsa che in quell’epoca ci fu per accaparrarsi questo
o quell’oggetto. Tutti ricordiamo come si sciolse,
dopo una certa folle euforia, simile giuoco, direi
simile massacro. Questo giovò forse alla nostra
causa, alla causa della storia, al veicolo, inteso come
oggetto storico? Ebbene, egregi congressisti, direi di
no, assolutamente di NO. Ma non è questo il solo fatto
saliente.
Proprio per quell’errato concetto, si sono visti
realizzare interventi di (apro le virgolette) “restauro”
(e chiudo le virgolette), meramente finalizzati a una
conservazione sommaria, a un ripristino, se così
possiamo definire di sommaria salvaguardia, a una
semplice ristrutturazione effimera del prodotto,
indirizzata alla mostra dello stesso in un ambiente
ben determinato.
A questo punto è doveroso definire, almeno dal mio
punto di vista, le modalità di conservazione e
salvaguardia di questo patrimonio. Mi riallaccio alla

important the financial value of a vehicle has
become, especially specific models and brands, and
particularly specific periods, connected to sporting
events or more or less famous people, political
events, etc.
But the real heritage is not limited to objects defined
as “usually important”. And here, allow me to pose
this question: defined in the end by whom?
By a fortuitous situation, by a sporadic research of
that model, by a temporary situation, and last but not
least, by fashion.
I am sure that we all know how much hoarding has
increased the value of specific objects, automobiles
or motor vehicles, of specific brands, from specific
periods. We all remember how we raced at the time
to bag this or that object. We all remember how this
game, I would call it a massacre, fell apart after a
certain euphoric madness. Did this perhaps help our
cause, the cause of history, the vehicle, intended as a
historical object? Well, dear conventioneers,
I would say no, absolutely NOT. But this is not the only
salient fact.
Precisely because of that misguided concept, (open
quotation marks) “restoration” (close quotation
marks) activities were performed intended to hastily
conserve and renovate, if we can define this hasty
protection as such, to simply refurbish the vehicle in
the short-term, with the purpose of displaying it in
some specific environment.
At this point I must define, at least from my
perspective, the methods of conserving and
protecting this heritage. With reference to the
quotation I made at the beginning of my speech,
which stated that heritage, in our case automotive, is
“a combination of tangible elements peculiar to …
specifically a community”.
This asset belongs to all of us; it belongs to us and it

Completo_293+425 10-03-2005 22:18 Page 131

.5

132

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Luigi Ferraresi, CH - Expert et Collectionneur

objet historique? Et bien, chers Congressistes,
je dirais que non, absolument pas. Mais il ne s’agit
pas là du seul fait marquant.
C’est précisément à cause de ce concept erroné, que
des interventions de (et j’ouvre les guillemets)
“restaurations” (et je ferme les guillemets) ont été
réalisées, purement destinées à une conservation
sommaire, à une remise en état, que l’on peut
qualifier de sauvegarde sommaire, à une simple
restructuration éphémère du produit, destinée à
l’exhibition de ce dernier dans un contexte bien
déterminé.
À ce stade, il apparaît, je pense, nécessaire, de
définir les modalités de conservation et sauvegarde
de ce patrimoine. Je me réfère à la phrase citée en
préambule, dans laquelle l’on affirme que le
patrimoine, dans le cas qui nous occupe, de
l’automobile, est un “ensemble d’éléments matériels
pécuniaires…propre à la collectivité”. Ce bien nous
appartient à tous ; il nous appartient et nous nous
devons de le conserver, de le valoriser et de le
transmettre à nos descendants dans son intégralité
et vérité. Et surtout dans sa vérité car, dans le cas
contraire, à posteriori un document altéré n’est
jamais source de vérité.
C’est pour cette raison que ce patrimoine ne doit pas
être endommagé, ni offensé, même s’il n’a aucune
valeur ou s’il représente une énorme fortune. Il
représente et représentera de toute façon toujours
une valeur historique et morale de notre époque.
À partir de là, il semble juste que les automobiles
définies comme “anciennes” ne soient pas
subdivisées en catégories de valeur mais, le cas
échéant, en catégories d’intérêt ou d’autre type. Mais
toutes devraient être conservées et valorisées de la
même manière.
Combien de fois n’avons-nous pas été de profanes

citazione esposta in apertura, nella quale si afferma
che il patrimonio, nel nostro caso automobilistico, è
“un complesso di elementi materiali peculiari ...
nello specifico della collettività”. Questo bene
appartiene a noi tutti; ci appartiene e abbiamo il
dovere di conservarlo, di valorizzarlo e trasmetterlo
ai posteri, integro e veridico; veridico soprattutto
poiché in caso contrario a posteriori il documento
manomesso non sarà fonte di verità. Per tale motivo
questo patrimonio non può essere leso,
offendendolo, sia che lo stesso abbia nessun valore o
che rappresenti un’enorme fortuna. In ogni caso esso
rappresenta e rappresenterà sempre un valore
storico e morale del nostro tempo. Da questo si
evince che le automobili definite “storiche”, non
dovrebbero suddividersi in categorie di valore ma,
caso mai, in categorie di interesse o di altro genere,
entrambe conservate e valorizzate con pari merito.
Quante volte siamo stati ignari ascoltatori o magari
involontariamente coinvolti in vivaci discussioni
finalizzate a determinare l’interesse di questo o
quell’autoveicolo o meglio, automotoveicolo, in
sintesi di ogni oggetto semovente ?
Fortunatamente, ma non per questo il problema non
ci tocca, non siamo depositari di tutto il sapere
inerente la mobilità; in tale caso il nostro discorso
dovrebbe coinvolgere ogni oggetto ad essa connesso,
come la ferrovia, l’aviazione, il trasporto marittimo.
Questo complesso di elementi e di valori, le cui
origini sono più o meno lontane nel tempo, questi
valori, come già dissi, ci appartengono e con forza
ribadisco che abbiamo il dovere di conservarli,
valorizzarli e trasmetterli.
A questo punto la domanda è d’obbligo: come si
salvaguarda e valorizza il patrimonio? Credo che a
questa domanda possa essere data questa risposta:
Il patrimonio storico si conserva e si valorizza con la

is our duty to conserve it, exploit it and leave it for
posterity, intact and true; most importantly true
because any document left to posterity and that has
been tampered with would not otherwise be the
source of truth.
This is why heritage cannot be damaged by harming
it, whether it has no value or whether it has
enormous value. In any case, it represents and will
always represent a historical and moral value from
our time. From this, you can deduce that automobiles
that have been defined as “historical” should not be
classified into categories of value but, if anything,
into categories of interest or similar, both of which
are conserved and exploited with equal merit.
How many times have we been ignorant listeners or
perhaps involuntarily involved in lively discussions to
determine the interest of this or that motor vehicle or
rather, self-propelling vehicle, in a nutshell of any
self-propelling object?
Fortunately, but this is not why the problem does not
involve us, we are the trustees of all knowledge
regarding mobility; in which case, our discussion
should involve any object associated with it, such as
railways, aviation, maritime transport.
As I already said, this combination of elements and
worth, whose origins are more or less distant in time,
belongs to us and I emphasize strongly that
it is our duty to conserve them, exploit them
and pass them on.
At this point I must ask: how do we safeguard and
exploit heritage? I believe that this question can be
answered as follows: Historical heritage is
conserved and exploited with “knowledge and study”,
with “respect”, and most importantly with a very
“humble” approach.

Completo_293+425 10-03-2005 22:18 Page 132

133auditeurs ou même involontairement impliqués dans
d’âpres discussions visant à déterminer l’intérêt que
présente telle ou telle automobile ou, mieux encore,
tel ou tel véhicule motorisé; bref, tout objet
automoteur ?
Heureusement, même si ce n’est pas une raison pour
nous détourner du problème, nous ne sommes pas
dépositaires de tout le savoir inhérent à la mobilité.
Si tel était le cas, notre discussion devrait englober
chaque objet qui s’y rapporte, tels que les chemins de
fer, l’aviation, le transport maritime.
Cet ensemble d’éléments et de valeurs, dont les
origines sont plus ou moins lointaines dans le temps;
je le répète, ces valeurs nous appartiennent et nous
nous devons de les conserver, de les valoriser et de
les transmettre. À ce stade, une question s’impose :
comment sauvegarde-t-on et valorise-t-on le
patrimoine?
Le patrimoine historique se conserve et se valorise
par la “connaissance et l’étude”, par le “respect” et
surtout par une approche en toute “humilité”.

La connaissance et l’étude de l’objet dans son
contexte général
Posséder une voiture de valeur historique, plus ou
moins importante, implique une responsabilité ; tout
particulièrement si l’objet est conservé dans un but
didactique et culturel. Cela ne signifie pas pour
autant que posséder un véhicule de collection,
au sens large, ne comporte pas d’engagements
moraux, mais dans ce cas, l’engagement
est un peu moins lourd.
Dans ce domaine, les grandes Collections, les
Musées, les Centres d’étude, les Associations ont et
jouent un rôle essentiel. Je dirais, même si cela peut
paraître excessif, que ceux-ci s’érigent au rang de
“dépositaires” et “conservateurs” de la vérité.

“conoscenza e lo studio”, con ”il rispetto” e
soprattutto con l’approccio in grande “umiltà”.

La conoscenza e lo studio dell’oggetto nel suo
contesto generale
Possedere un’automobile di valore storico,
importante o meno che sia, implica una
responsabilità, specialmente se l’oggetto è
conservato con scopo didattico e culturale. Non che
possedere un autoveicolo a carattere collezionistico,
inteso in senso lato, non comporti oneri morali, ma,
in simile caso, il gravame è un po’ minore. Per questo
le grandi Collezioni, i Musei, i Centri di studio, le
Associazioni hanno, e giocano, un ruolo
determinante. Direi, anche se questa mia
affermazione potrebbe sembrare eccessiva, che essi
si ergono a “depositari” e “conservatori” della verità.
Questa verità che permette la definizione, la
conoscenza, lo studio di questo o quell’oggetto,
inteso sia nella sua globalità che nel suo dettaglio.
È ovvio che il fatto di conoscere presuppone un
accurato studio. Studiare e ricercare; due termini in
questo caso interagenti. Studiare un’automobile, e
voi lo sapete, significa ricercare, rovistare tra una
moltitudine incommensurabile di documenti, di
articoli, di fotografie, scandagliando e analizzando
poi il tutto sinteticamente. Per tale motivo la ricerca
deve, o dovrebbe, essere condotta presso le
biblioteche specializzate, presso i centri di
documentazione, presso gli archivi delle case
costruttrici; ricerca non sempre facile, a volte
osteggiata, ma indispensabile per la definizione di
quanto ci siamo prefissati come scopo finale.
Purtroppo, e qui credo di toccare un tasto dolente, gli
archivi a volte sono chiusi, accessibili a pochi, non
sono di immediata reperibilità, sono mal organizzati
o distrattamente ordinati; mi conforta tuttavia il fatto

Knowledge and study of the object in its overall
context
Owning an automobile with historical value, whether
it is important or not, entails a responsibility,
especially if the object is conserved for educational
and cultural purposes. Not that owning a collectible
automobile in its broad sense does not involve moral
duties, but the burden is a little lighter in this case.
Large collections, museums, study centers,
associations have and play a specific role precisely
for this purpose. I would say, even if it seems a little
excessive, that they serve as “trustees” and
“conservators” of the truth. This truth allows us to
define, know and study this or that object, both in its
entirety and in part.
Obviously the fact of knowing implies that a thorough
study has been made. Studying and researching are
two interacting terms in this case. Studying an
automobile, and you all know this, means
researching, foraging among a multitude of
documents, articles, photographs, briefly reviewing
and analyzing them.
For this reason, research must, or should be,
conducted in specialized libraries, documentation
centers, archives of manufacturers; research that is
not always easy, sometimes thwarted, but essential
to define the end goal that we have set ourselves.
Unfortunately, and I think I am touching on a sore
point, archives are sometimes closed, accessible
only to a few, they cannot be easily found, are badly
organized or ordered haphazardly, but I console
myself with the fact that the documents do at least
exist. They are housed in dusty boxes, but they exist.
Unfortunately, these archives are sometimes
destroyed, go missing, become depleted or stripped
of their most important material; there may be many
reasons for these actions but I will refrain from

Completo_293+425 10-03-2005 22:18 Page 133

.5

134

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Luigi Ferraresi, CH - Expert et Collectionneur

Cette vérité qui permet de définir, de connaître,
d’étudier tel ou tel objet, considéré dans son
ensemble et dans ses détails.
Il est évident que la connaissance est le fruit d’une
étude soignée. Étudier et rechercher ; deux termes
intrinsèquement liés. Étudier une automobile, et
vous le savez, sous-entend rechercher, fouiller
parmi une multitude incommensurable de
documents, d’articles, de photos, puis scruter et
analyser le tout synthétiquement.
Pour cette raison, la recherche doit, ou devrait, être
menée dans des bibliothèques spécialisées, des
centres de documentation, les archives des
constructeurs. Une recherche qui n’est pas toujours
aisée, parfois même contrariée, mais qui est
indispensable pour atteindre l’objectif que nous nous
sommes fixé.
Hélas, et je pense toucher ici une corde sensible, les
archives sont parfois fermées, peu accessibles, mal
répertoriées, mal organisées ou structurées sans
grand soin ; ce qui me réconforte c’est le fait qu’au
moins, dans ce cas, les documents existent. Ils
survivent au fond de cartons poussiéreux mais ils
existent. Néanmoins, il arrive parfois que ces
archives aient été détruites, perdues, appauvries ou
dépouillées de leur matériel le plus important. Les
motifs peuvent être nombreux et je ne m’engagerai
pas sur ce terrain glissant.
Le démembrement de la documentation est une
catastrophe générée par la soif de posséder, le désir
de renouvellement, par des situations fortuites, par
le marché. Un document, sorti de son contexte,
pourrait sembler inutile mais il représente
certainement un maillon important du corpus.
Et pourtant, parfois, le manque de soin des
personnes en charge ou l’absence de connaissance,
le manque de stimulation ou d’autres situations

che in tale caso, almeno, i documenti esistono.
Sopravvivono in casse polverose, ma esistono.
Purtroppo, a volte, tali archivi sono andati distrutti,
dispersi, depauperati, spogliati del loro materiale più
importante; le motivazioni possono essere molte e
ometto di entrare in questa intricata matassa.
Lo smembramento della documentazione è una
catastrofe, generata dalla sete di possesso, dalla
brama di rinnovo, dal motivo contingente, dal
mercato. Un documento, preso singolarmente,
potrebbe sembrare apparentemente inutile ma
sicuramente è un tassello importante del corpus.
E ancora, purtroppo a volte l’incuria degli addetti o la
scarsa conoscenza, la mancanza di stimolo o altre
situazioni particolari hanno fatto si che tale
documentazione fosse dispersa, distrutta, svenduta
e “incamerata”, privando la comunità di materiale
storico prezioso.
Certo le case costruttrici nascono, vivono, muoiono,
si evolvono e pure il materiale documentaristico ne
segue la sorte; è la natura stessa delle cose, delle
cose materiali che non possono durare oltre misura
nel tempo. Per questo si potrebbe, anche se ciò
dovrebbe essere tema di uno specifico convegno,
spezzare una lancia a favore di un’organizzazione
capillare, alla luce della odierna facilità di
comunicazione, di interazione, di raccolta dati;
insomma un archivio generale che possa
racchiudere, se non il tutto, almeno i riferimenti a
dove potrebbe essere reperibile parte di questo tutto.
Forse questo pensiero è utopia, ma non lo credo; per
questo sono pronto a battermi affinché si
intraprenda, in forma tangibile e seria, una
trattazione in tale senso. L’esperienza personale mi
dice che ciò è possibile, ma occorre tenacia, volontà
nelle parti e soprattutto, è necessario scrollarsi dalle
spalle il senso di gelosia, il senso di essere “il

broaching this tangled web.
The dismemberment of documentation is a
catastrophe, generated by the thirst for possession,
by the desire for change, by a random reason, by the
market. A document taken individually may seem
apparently useless but surely it is an important part
of the whole. In addition, unfortunately sometimes
the carelessness of the clerk or lack of knowledge,
lack of motivation or other specific situations have
caused the documentation to go missing, be
destroyed, sold off and “sequestered”, depriving the
community of precious historical material.
Certainly, car manufacturers are born, live, die and
evolve and so too the documentary material follows
the same fate; it is the nature of things, of material
things that cannot last beyond the measure of time.
For this reason, we could, even if it ought to be the
theme of a special convention, break a lance in favor
of a widespread organization, in view of the easy daily
communication, interaction, data collection; in short,
a general archive that can contain, if not all, at least
the references to where the parts of this body can be
found. This is perhaps a utopian thought, but I do not
think so; this is why I am ready to fight until we
undertake a tangible and serious discussion on this
topic.
Personal experience tells me that this is possible,
but it requires tenacity, desire on the part of all
parties and most importantly, we need to shake off
the feelings of jealousy, the feeling of being “the
first”, the one who knows, the trustee of a specific
document, of that truth that we hinted at earlier.
Exploiting and conserving our automotive heritable
also involves this; not only the object but also the
material that allowed us to create such a fantastic
object.

Completo_293+425 10-03-2005 22:18 Page 134

135particulières ont permis que cette documentation
disparaisse, soit détruite, bradée et “classée”,
privant ainsi la communauté de matériel historique
précieux. Certes, les constructeurs automobiles
naissent, vivent, meurent, évoluent et le matériel de
documentation subit le même sort. C’est dans la
nature des choses, des choses matérielles qui ne
peuvent perdurer. À ce propos, même si cela devait
faire l’objet d’un congrès bien spécifique, l’idée d’une
organisation capillaire, assistée par les facilités de
communication, d’interaction, de recueil de données
actuelles, pourrait être lancée. Bref, des archives
générales qui pourraient receler si non pas
l’ensemble mais du moins les références permettant
de repérer une partie de cet ensemble.
Cette pensée relève peut-être de l’utopie mais je ne
le crois pas. Je suis prêt à me battre afin que l’on
entreprenne, de manière tangible et sérieuse, une
démarche en ce sens. Mon expérience personnelle
me dit que cela est possible, mais il faut de la
ténacité, de la volonté de chaque côté et surtout, il
faut se débarrasser de ce sentiment de jalousie, de
vouloir être le “premier”, celui qui sait, le dépositaire
d’un document bien spécifique, de cette Vérité
abordée précédemment.
La valorisation et la conservation de notre
patrimoine véhiculaire dépendent également de
cela: non seulement l’objet mais également le
matériel qui a permis la réalisation de ce fantastique
objet.

Le respect de l’objet
Le respect de l’authenticité, en évitant les
modifications exagérées, en particulier d’ordre
structurel, mécanique et conceptuel, devrait être le
fondement de la sauvegarde que tout adorateur,
collectionneur, responsable a le devoir de respecter.

primo”, colui che sa, il depositario di uno specifico
documento, di quella Verità cui prima si accennava.
La valorizzazione e la conservazione del nostro
patrimonio veicolare passa anche da questo; non
solo l’oggetto ma il materiale che ha permesso la
realizzazione di questo fantastico oggetto.

Il rispetto dell’oggetto
Il rispetto dell’autenticità, evitando le facili e ghiotte
alterazioni, specialmente strutturali, meccaniche e
concettuali, dovrebbe essere la base di salvaguardia
che ogni cultore, collezionista, responsabile, ha il
dovere di rispettare. Alterazioni che, finalizzate a un
“patetico” aggiornamento dell’oggetto, lo snaturano,
lo alterano, lo rendono non veritiero ai nostri occhi,
ma soprattutto agli occhi di chi ci succederà.
Rispettare per conservare, rispettare per
valorizzare, e nel termine di valorizzare, in
particolare, non alludo a concetti meramente
economici. Potrebbe essere un motto, un sacro
principio, potrebbe essere il “nostro” motto.
Purtroppo la conservazione passa pure da problemi
tecnici, pratici, e non da ultimo di semplice e pura
sensibilità. Ma questi problemi non devono in alcun
modo essere preponderanti, per cui sarebbe scelta
disgraziata operare, per conservare, in modo
leggero, risparmiando o non approfondendo
specifiche tematiche o, ancor peggio ignorando le
elementari regole dell’arte. Mai come ora si sente la
necessità di entrare nei minimi dettagli,
sviscerandoli accuratamente; i pneumatici, ad
esempio, la cui dimensione non è solo problema
tecnico ma pure “architettonico”, la componentistica,
l’inserimento del giusto particolare, la scelta
maniacale delle parti minute quali, ad esempio viti,
bulloni e accessori. Uno sguardo attendo deve essere
rivolto a ciò che al primo impatto colpisce, ossia il

Respect for the object
Respect for authenticity by avoiding the easy and
excessive alterations, especially those involving the
structure, mechanics and the concept, must form the
basis of protection that any connoisseur, collector or
responsible individual must observe.
Alterations that are carried out to “wretchedly”
update the object, distort it, modify it, make it untrue
not only in our eyes, but most importantly in the eyes
of our descendents. Respect for conserving, respect
for exploiting, and by the term exploiting in particular
I am not alluding to merely financial aspects.
It could be a motto, a sacred principle; it could be
“our” motto. Unfortunately conservation involves
technical, practical problems, not to mention pure
and simple sensibility. But these problems must not
be allowed to dictate the course of action, in which
case it would be disgraceful to operate and conserve
superficially, deciding to cut corners or not
investigate specific subjects or, even worse, ignoring
the basic rules of art. Never before has it been so
important to go into the minutest details, carefully
analyzing them, such as tires whose dimensions
pose not only a technical problem but are also an
“architectural” issue, or parts, or using the correct
part, or the maniacal selection of tiny parts such as
screws, bolts and accessories.
We must be careful with what we see first, in other
words the color, which must be the right shade, tone,
have the right amount of shine and obviously use the
right material.
Those who have gone before me have tackled this
subject in detail and with urgency. Of course, it would
be preferable if every vehicle were conserved in its
entirety, in its authentic state.
This is and would be the dream of everyone but
unfortunately the “self-propelling means”, by its

Completo_293+425 10-03-2005 22:18 Page 135

.5

136

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Luigi Ferraresi, CH - Expert et Collectionneur

Des modifications qui se bornent à une “pathétique”
mise à jour de l’objet, le dénaturent, l’altèrent, le
rendent artificiel à nos yeux mais surtout aux yeux de
ceux qui nous suivront. Respecter pour conserver,
respecter pour valoriser, et lorsque j’utilise le terme
“valoriser”, je n’entends pas me limiter à des
aspects purement économiques. Cela pourrait
devenir une devise, un principe sacré, cela pourrait
devenir “notre” devise.
Hélas, la conservation passe également par des
problèmes techniques, pratiques mais aussi
purement et simplement de sensibilité.
Ces problèmes ne doivent toutefois pas être
prépondérants. Il serait donc tout à fait inopportun
de vouloir conserver en agissant à la légère, en
négligeant ou en omettant d’approfondir des
éléments spécifiques ou pire encore, en ignorant les
plus élémentaires règles de l’art. La nécessité
d’entrer dans les plus petits détails, en les
décortiquant soigneusement, n’a jamais été aussi
forte qu’aujourd’hui ; les pneus, par exemple, dont la
dimension ne représente pas seulement un
problème technique mais également “architectural”,
les composants, l’ajout du détail approprié, le choix
minutieux des plus petits éléments, comme les vis,
les boulons et accessoires.
Une attention particulière doit être accordée au
détail qui frappe au premier coup d’œil, comme la
couleur, la pigmentation juste, le ton, la luminosité et
naturellement le choix des matériaux.
Mon prédécesseur a développé ce thème de manière
tout fait exhaustive et exemplaire.
Certes, il serait préférable que chaque véhicule soit
conservé dans son intégralité, dans son originalité.
C’est et, cela serait, le rêve de chacun d’entre nous.
Hélas, de par sa nature-même, le “moyen
automoteur” est créé pour être utilisé et, par

colore, nel suo giusto pigmento, tono, lucentezza e
ovviamente scelta del materiale.
Chi mi ha preceduto ha esaurientemente e
accoratamente affrontato tale tema. Certo sarebbe
auspicabile che ogni autoveicolo fosse conservato
nella sua interezza, nella sua originalità. È, e
sarebbe, il sogno di tutti ma purtroppo, per la sua
stessa natura, il “mezzo semovente” nasce per
essere utilizzato e come tale subisce un’usura, più o
meno forte, connessa con il suo impiego nell’uso
quotidiano. Così, come i pneumatici si alterano e
devono venir sostituiti (anche per problemi
prettamente legali), la selleria si deteriora, il colore
sbiadisce. Qui, nel caso di un ripristino, nel caso di un
restauro, sta la sensibilità dell’operatore: nel
salvare, ricondizionare o all’occorrenza rifare, ma
sempre nel rispetto dell’autenticità, della forma, dei
materiali e delle tecniche.

L’umiltà, ossia la capacità di intervenire senza
alterare l’oggetto
Conservare e valorizzare: ma come? Qual’è il limite
degli addetti ai lavori? Qual’è il margine di manovra?
Prenderei ad esempio il problema che ogni volta
emerge al momento dei grandi interventi di restauro
allorché apposite commissioni si chinano con cura
attorno all’opera, sia essa un edificio, una scultura o
un dipinto. Dopo analisi che a volte durano anni (a
volte anche con esiti infelici) si scelgono gli operatori
che, nell’ombra, operano, con scienza, coscienza e
molta competenza, ma soprattutto con la massima
umiltà. Si avvicinano all’opera, guardinghi, con
cautela, con rispetto, sapendo che il loro intervento
non deve e non dovrà mai essere visibile; il vero
restauratore non mette niente di suo ma pulisce,
collima, completa, tassella, salva, ma non interviene
(se non in minima parte) con un idea artistica.

very nature, was created to be used and as such
undergoes more or less serious wear and tear
associated with its daily use.
So, just like tires become altered and need to be
replaced (also for purely legal problems), the
upholstery deteriorates, the color fades. It is here
where the sensibility of the operator comes into play
when restoring or refurbishing a vehicle: when
saving, reconditioning or redoing, if necessary, but
always respecting the authenticity, form, materials
and techniques.

Humility, or the ability to operate without altering
the object
Conserve and exploit, but how? What is the limit of
the experts who are working on it? What is their
scope of maneuver? Take for example the problem
that arises every time a large restoration job is
undertaken, when special committees carefully pore
over the work, whether it is a building, a sculpture or
a painting.
After analyses that sometimes last for years
(occasionally with unhappy outcomes), the
restoration workers are chosen who will work in the
shadows knowledgeably, conscientiously and very
skillfully, but most importantly with the utmost
humility. They approach the work, cautiously,
carefully, respectfully, knowing that their activity
must not and should never be visible; the true
restorer never leaves his mark but cleans, tallies,
completes, samples and saves, but never interferes
(unless minimally) with an artistic idea. He limits
himself to cleaning, washing, tidying and removing
the signs of time and decay. He is not allowed to let
his imagination run free with the risk of disfiguring
the work itself.
Some people might say that it is not always like this

Completo_293+425 10-03-2005 22:18 Page 136

137conséquent, il subit une usure, plus ou moins
importante, liée à son utilisation quotidienne.
Ainsi, tout comme les pneus s’usent et doivent être
changés (également pour des raisons purement
légales), les sièges se détériorent, la couleur se fane.
Dans le cas présent, qu’il s’agisse d’une restauration
ou d’une réparation, c’est la sensibilité de
l’opérateur qui prime : sauver, remettre en état ou,
en l’occurrence, refaire, mais toujours en respectant
l’authenticité, la forme, les matériaux et les
techniques.

L’humilité ou la capacité à intervenir sans modifier
l’objet
Conserver et valoriser : mais comment ? Où sont les
limites ? Quelles sont les marges de manœuvre ?
Je prendrais comme exemple le problème qui surgit
à chaque fois qu’ont lieu de grandes interventions de
restauration lorsque des commissions
expérimentées se penchent avec attention sur
l’œuvre à restaurer, qu’il s’agisse d’un édifice, d’une
sculpture ou d’une peinture.
Aux termes d’analyses qui durent parfois des années
(parfois même avec des résultats peu concluants), on
choisit des opérateurs qui oeuvrent dans l’ombre,
avec art, conscience et une grande compétence mais
surtout avec une extrême humilité. Ils s’approchent
de l’œuvre, avec précaution et respect, en sachant
que leur intervention ne doit et ne devra jamais être
visible. Le vrai restaurateur n’ajoute rien de
personnel ; il nettoie, ajuste, complète, raccommode,
sauve mais n’intervient pas (ou éventuellement le
moins possible) avec une idée artistique.
Il se limite à nettoyer, laver, rajuster en éliminant les
signes du temps et de l’usure. Aucune fantaisie n’est
concédée sous peine de défigurer l’œuvre elle-
même.

Si limita a pulire, lavare, riassettare, asportando i
segni del tempo, del degrado. Nessuna fantasia è
concessa, pena la deturpazione dell’opera stessa.
Qualcuno mi potrà dire che non è sempre così ma,
colleghi, anche le migliori regole hanno le loro valide
eccezioni. Questo per i veicoli di interesse storico
avviene raramente, vuoi per la differente natura
dell’oggetto, vuoi per la differente importanza
attribuita allo stesso, vuoi per normali motivi
economici e non da ultimo per il fatto proprio che
l’automobile o qualsiasi oggetto semovente ha
un’altra destinazione nell’uso. Ciò non toglie che il
rispetto deve essere il concetto basilare per la
salvaguardia del prodotto.
Rispettare significa non alterare, non modificare, non
travisare ciò che l’oggetto stesso rappresenta; la
conservazione, come nello specifico il restauro, deve
essere fatto in modo invisibile, rispettoso. Come la
modifica di un mobile, di un elemento architettonico,
di un particolare, lo smembramento di una
collezione, sono fatti privati, direi personali e
rientrano nella libertà di ognuno di noi, ritengo, se
non lecito almeno “possibile” che alcuni possano
impunemente operare allo stesso modo con un
veicolo, alterandolo, modificandolo travisandolo;
sarà una decisione delittuosa ma rientra nelle
libertà, da me contestate ma purtroppo, non avendo
la forza di impedire un simile atto vandalico, devo,
come Leonardo, limitarmi ad osservare la
“distruzione” dell’oggetto.
Se modificare un “secrétaire” dell’ottocento a
“mobile bar” ci fa gridare allo scandalo e ci permette
di tacciare il proprietario come “vandalo” o “barbaro”
o semplicemente come “nuovo ricco”, alla stessa
stregua si dovrebbe additare chi, da una onesta
berlina trae una fuoriserie unicamente per fine
economico, di prestigio (ma quale prestigio?), di

but, colleagues, even the best rules have their valid
exceptions. This rarely occurs with vehicles of
historical interest, either because of the different
nature of the object, the different importance
attributed to it, the usual financial reasons or last but
not least because the automobile or any self-
propelling object has another destination of use.
This does not eliminate the respect that must serve
as the basis for safeguarding the object.
Respecting means not altering, not modifying, not
misinterpreting what the object itself represents;
conservation, or specifically restoration, must be
done invisibly and respectfully.
Since the modification of a piece of furniture, an
architectural element or part, or the
dismemberment of a collection are private, if not
personal, deeds, and are part and parcel of our own
individual freedom, I believe that even if it is not
legitimate it is at least “possible” that some people
might act in the same way and without impunity with
a vehicle, altering it, modifying it, distorting it. It
would be nothing short of criminal but it is within the
scope of our freedom to act. I do not agree with it, but
unfortunately I do not have the power to prevent
these vandalistic acts so like Leonardo, I must limit
myself to watching the “destruction” of the object.
If converting an 18th century “secretaire” into a
mobile bar can make us cry about the scandal and
allows us to accuse the owner of being a “vandal” or
“barbarian” or simply a “nouveau riche”, similarly
we must point out those who create a custom vehicle
from an honest sedan only for financial reasons,
prestige (but what prestige?) or for the foolish
pleasure of it. The damage is even worse if these
actions are performed without the slightest regard
for documentation.
In conclusion, this is precisely why the following

Completo_293+425 10-03-2005 22:18 Page 137

.5

138

CONSERVATION ET MISE EN VALEUR DU PATRIMOINE
CONSERVAZIONE E VALORIZZAZIONE DEL PATRIMONIO

PRESERVATION AND ENHANCEMENT OF HISTORICAL VALUE
Luigi Ferraresi, CH - Expert et Collectionneur

D’aucuns me diront que ce n’est pas toujours le cas
mais, chers collègues, même les meilleures règles
ont leurs exceptions. C’est rarement le cas pour les
véhicules d’intérêt historique, soit de par la nature
différente de l’objet, soit de par l’importance
différente qu’on lui attribue, des motifs économiques
normaux et enfin mais surtout, peut-être de par le
fait que l’automobile, ou tout autre objet automoteur,
est destinée à un usage différent.
Ceci n’enlève rien au fait que le respect doit
demeurer le concept fondamental pour la
sauvegarde du produit. Respecter signifie ne pas
altérer, ne pas modifier, ne pas déformer ce que
l’objet lui-même représente. La conservation, tout
comme dans certains cas, la restauration, doit être
effectuée de façon invisible et respectueuse.
À l’instar de la modification d’un meuble, d’un
élément architectural, d’un détail, du
démembrement d’une collection, il s’agit de faits
d’ordre privé - je dirais – personnels, qui relèvent de
la liberté de chacun d’entre nous. Je conçois que cela
ne devrait pas être permis, il est néanmoins
“possible” que certains opèrent tout aussi
impunément sur un véhicule ; l’altèrent, le modifient,
le déforment. Il s’agit d’une décision délictueuse
mais qui relève des libertés ; que je conteste. Hélas,
n’ayant pas la force d’empêcher un tel acte de
vandalisme, je dois, comme Leonardo Da Vinci, me
limiter à observer la “destruction” de l’objet.
Si transformer un “secrétaire” du XIXe siècle en un
“meuble-bar” nous fait hurler au scandale et nous
incite à taxer le propriétaire de “vandale” ou de
“barbare” ou simplement de “nouveau riche” ; de la
même manière, nous devrions montrer du doigt celui
qui transforme une honnête berline en une hors-
série à des fins purement économiques, de prestige
(mais quel prestige?), de plaisir absurde.

insensato piacere. Se poi questo operare è condotto
senza il minimo scrupolo documentaristico, il danno
è ancor peggiore.
In conclusione, proprio per questo assurgono a
importanza capitale i testi che, benevolmente
definisco “sacri”: i manuali d’epoca, la
documentazione del costruttore, le relazioni
dell’allora stampa specializzata, le tavole di progetto,
i figurini e quant’altro. Basta cercare, leggere,
studiare e alla fine, con grande umiltà, operare.
Nel corso dei lavori potremo approfondire queste
tematiche avendo in ogni caso come fine il concetto
direi sacro di salvaguardare, conservare e
valorizzare il nostro patrimonio motoristico.
Quanto vi ho esposto, egregi Congressisti, è un
semplice pensiero, un pensiero di chi, all’automobile
storica crede e, sebbene dibattuto nella la sua
coscienza, crederà sempre.
Grazie per l’attenzione.

documents that I fondly describe as “sacred” are so
important: the manuals of the era, the
manufacturer’s documentation, the articles that
appeared in the specialized press at the time, the
project plans, the figures, etc. You just need to seek,
read, study and in the end, proceed with great
humility.
During the course of our work we could examine
these subjects further since our ultimate goal
is the sacred, in my opinion, concept of safeguarding,
conserving and exploiting our automotive heritage.
What I have expressed today, dear conventioneers,
is a simple thought, the thought of someone
who believes in the historical vehicle and even though
it is controversial in his conscience, will always
believe in it.
Thank you for your kind attention.

Completo_293+425 10-03-2005 22:18 Page 138

139De plus, si cette action est entreprise sans le
moindre scrupule en matière de documentation,
alors le dommage est encore plus important.
Pour conclure, les textes que je définis comme
“sacrés” sont d’une importance tout à fait capitale:
les manuels d’époque, la documentation du
constructeur, les dossiers de la presse spécialisée
de l’époque, les dessins, les modèles réduits
et le reste.
Il suffit de chercher, de lire, d’étudier et pour
terminer, d’opérer avec grande humilité.
Au fil de nos travaux, nous pourrons approfondir le
sujet en gardant comme objectif le concept, je dirais
sacré, de la sauvegarde, de la conservation et de la
valorisation de notre patrimoine automobile.
Je vous ai exposé, chers Congressistes, une simple
pensée, la pensée d’un homme qui croit en
l’automobile d’époque et, qui en toute conscience,
y croira toujours.
Merci de votre attention.

Completo_293+425 10-03-2005 22:18 Page 139

.6

Completo_293+425 10-03-2005 22:18 Page 140

.6
SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ
LEGAL SAFEGUARDS OF AUTHENTICITY

Completo_293+425 10-03-2005 22:18 Page 141

.6

142

Completo_293+425 10-03-2005 22:18 Page 142

.6
143

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ
LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

Introduction
Une recherche jurisprudentielle orientée à retrouver
des “antécédents jurisprudentiels” sur la
sauvegarde juridique de l’authenticité d’un “véhicule
historique” étant donné l’extrême spécificité de
l’argument, ne fournit pas d’idées pertinentes pour
un discours général .1

J’ai décidé, en accord avec Me Roberto Loi (qui m’a
fait l’honneur de m’inviter au Forum), de narrer
l’”histoire italienne” de la tutelle juridique de la
“forme” de chaque pièce de carrosserie
d’automobile”, connue sous le nom de “question body
panel”. C’est une histoire juridique apparemment
complexe que je tenterai de simplifier par la
narration squelettique de ce qui s’est produit au
cours des années 80 jusqu’à nos jours (avec un
regard vers les autres Pays de l’Union Européenne).

1) La question pratique de base
Un problème pratique que la jurisprudence nationale
(au début, la jurisprudence turinoise et milanaise) a
été appelée à résoudre au cours des années 80,
encore actuel, peut être synthétisé par la question
suivante:

Premessa
Una ricerca giurisprudenziale mirata a rinvenire
“precedenti giurisprudenziali” sulla salvaguardia
giuridica dell’autenticità di un “veicolo storico”, data
l’estrema specificità dell’argomento, non fornisce
spunti pertinenti per un discorso di carattere
generale. 1
Ho deciso, in accordo con l’Avv. Roberto Loi (che mi ha
fatto l’onore di invitarmi al Forum), di narrare la
“storia italiana” della tutela giuridica della “forma”
dei singoli pezzi di carrozzeria di autovetture, nota
come “questione body panel”.
È una storia giuridica apparentemente complessa,
che tenterò di semplificare con la narrazione
scheletrica di quanto è avvenuto dagli anni Ottanta
fino ad oggi (con uno sguardo agli altri Paesi
dell’Unione Europea).

1) Il quesito pratico di base
Un problema pratico che la giurisprudenza nazionale
(all’inizio, quella torinese e milanese) è stata
chiamata a risolvere negli anni Ottanta, ancora
attuale, si può sintetizzare nella seguente domanda:
• è possibile tutelare con gli strumenti delle privative

Introduction
An investigation of case-law aimed at finding “legal
precedents” regarding the legal protection of the
authenticity of a “historical vehicle”, given the
extremely specific nature of the issue, does not
provide any pertinent indications for a discussion of a
general nature. 1
I have decided, in agreement with the Attorney
Roberto Loi (who did me the honour of inviting me to
the Forum), to recount the “Italian history” of the
legal protection of the “form” of the single pieces of
bodywork of an automobile, also known as the “body
panel question”.
It’s an apparently complex legal history which I will
attempt to simplify by giving a basic outline of what
has happened from the ‘80s up to today (with a brief
look at the other Countries in the European Union).

1) The basic issue, in practice
A practical problem which national law (initially,
Turin and Milan law) was called to resolve in the ‘80s,
and which is still an issue, may be summarised in the
following question:
• Is it possible to protect the form of a single piece of

1 Permettez-moi de citer un “antécédent turinois”, étranger à l’objet de la
relation, qui en quelque sorte pourrait intéresser à titre de curiosité les
participants au Forum, relatif à l’ “idée” d’un entrepreneur qui entendait
exploiter de façon exclusive la réitération de la légendaire entreprise depuis
1907 du journaliste Luigi BARZINI à bord de la “ITALIA 35/45 HP”.
Voici la solution proposée par le Tribunal de Turin: “L’idée-intuition
d’utiliser le vieux véhicule Itala 35/45 hp, au volant de laquelle Luidi Bartini
et Scipione Borghese participèrent au célèbre raid Paris-Péchin de 1907,
afin de ré-évoquer cet évènement historique au moyen d’une ré-édition
moderne de l’entreprise avec des manifestations collatérales de promotion
et des spectacles ne font pas partie des oeuvres protégées par la loi du 22
avril 1941, n. 633 sur le droit d’auteur même si formalisée dans un projet
déposé auprès du bureau de la propriété littéraire de la présidence du
conseil, à cause de la carence d’une forme expressive, par conséquent ne
constitue pas violation du droit d’auteur l’utilisation de cette pièces d’
information brute de la part d’un autre sujet non autorisé par les
concepteurs originaux”(Trib. Turin, 6 avril 1992, dans Impresa, 1992, 1768)

1 Mi sia consentita solo la citazione di un “precedente torinese”, estraneo
all’oggetto della relazione, che in qualche modo potrebbe interessare a
titolo di curiosità i partecipanti al Forum, relativa alla “idea” di un
imprenditore che intendeva sfruttare in via esclusiva la reiterazione della
leggendaria impresa del 1907 del giornalista Luigi BARZINI a bordo della
“ITALIA 35/45 HP”. Questa la soluzione data dal Tribunale di Torino: “L’idea-
intuizione di utilizzare il vecchio veicolo Itala 35/45 hp, alla cui guida Luigi
Barzini e Scipione Borghese effettuarono il famoso raid Parigi-Pechino del
1907, al fine di rievocare tale avvenimento storico mediante una moderna
riedizione dell’impresa con collaterali manifestazioni promozionali e
spettacolari, non rientra nel novero delle opere protette dalla l. 22 aprile
1941, n. 633 sul diritto d’autore, anche se formalizzato in un progetto
depositato presso l’ufficio della proprietà letteraria della Presidenza del
Consiglio, a causa della carenza di una forma espressiva, per cui non
costituisce violazione del diritto d’autore l’attuazione di quel grezzo dato
informativo da parte di altro soggetto non autorizzato dagli ideatori
originari” (Trib. Torino, 6 aprile 1992, in Impresa, 1992, l. 768).

1 I should only ask to mention one “precedent in Turin” extraneous to the
issue concerned, which might be of interest to the participants of the forum
from the point of view of curiosity, regarding a businessman’s “idea” to
make exclusive use of the re-enactment of the legendary enterprise of the
journalist Luigi BARZINI in 1907 on his ITALA 35/45HP.
The solution given by the Court of Turin was as follows: “The idea-intuition
of using the old vehicle ITALA 35/45hp, which Luigi Bartini and Scipione
Borghese drove when making the famous Paris-Peking trip in 1907 so as to
re-enact this historical event by means of a modern re-edition of the
enterprise with associated promotional events and entertainment does not
fall within the list of works protected by Law 22 April 1941, no. 633 on
copyright, even though put into legal form in a project registered with the
literary ownership office of the Prime Minister, on account of the lack of an
expressive form, so that the actuation of that crude piece of information by
another person not authorised by the original authors of the idea does not
constitute a violation of copyright” (Court of Turin, 6 April 1992, 1768).

Completo_293+425 10-03-2005 22:18 Page 143

.6

144

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

• Est-il possible de sauvegarder avec les instruments
du droit exclusif d’exploitation industrielle la forme
d’une seule pièce de carrosserie d’automobile (par
exemple, une aile, un pare-choc, un groupe optique,
une porte, un miroir-rétroviseur) en interdisant ainsi
à quiconque de reproduire et de commercialiser sans
la licence du titulaire du droit exclusif?
Les implications économiques du problème sont
intuitives, à partir du moment où la réponse
affirmative ou négative, en présence de demandes
massives de droits exclusifs d’exploitation de la part
de grands constructeurs automobiles ou de sociétés
contrôlées par ceux-ci (comme cela s’est produit
dans la réalité) aurait comme effet inévitable la
substantielle expulsion du marché des producteurs
indépendants (appelés par la jurisprudence
“marchands indépendants de pièces de rechange”, et
également des revendeurs d’une grande partie des
pièces de rechanges non originales.
Entre les années 80 et le début de l’année 2000 la
jurisprudence relative a abordé à plusieurs reprises
le problème de la possibilité de breveter des
composants de la carrosserie d’automobiles de série
comme des modèles ornementaux conformément à
l’art. 5 (ancien texte) de la c.d. loi-modèle (r.d. 25 août
1940 n. 1411)
Au cours de vingt ans la Cour de Cassation, à part une
intervention initiale de nature interlocutoire
(sentence des Sect. Unies n. 3657 du 8 août 1989), a
prononcé deux importantes sentences : la première
le 24 juillet 1996 n. 6644 et l’autre le 3 janvier 2001 n.
60 (dont je parlerai plus loin).
Il faut signaler que le débat jurisprudentiel (et celui
parallèle en doctrine plutôt animée) s’est déroulé
tandis qu’était en vigueur le texte de l’art. 5, 1. mod.
dans lequel comparaissait l’expression “brevet pour
un nouveau dessin ou modèle destiné à donner à des

di diritto industriale, la forma di un solo pezzo di
carrozzeria di automobile (ad esempio un parafango,
un paraurti, un gruppo ottico, uno sportello, uno
specchietto…), vietando così a chiunque la
(ri)produzione e il commercio senza licenza del
titolare della privativa?
Le implicazioni economiche del quesito sono
intuitive, dal momento che la risposta affermativa o
negativa, in presenza di massicce richieste di
privative da parte delle grandi case automobilistiche
o di società da queste controllate (come è avvenuto
nella realtà) avrebbe come inevitabile effetto la
sostanziale espulsione dal mercato dei produttori
indipendenti (chiamati dalla giurisprudenza
“ricambisti indipendenti”), e anche dei rivenditori di
gran parte dei ricambi non originali.
Fra gli anni Ottanta e l’inizio del 2000 la
giurisprudenza di merito ha affrontato più volte il
problema della brevettabilità dei singoli componenti
della carrozzeria di autovetture di serie come
modelli ornamentali, ai sensi dell’art. 5 (vecchio
testo) della c.d. “legge-modelli” (r.d. 25 agosto 1940
n. 1411).
Nell’arco di venti anni la Corte di Cassazione, a parte
un iniziale intervento di natura interlocutoria
(sentenza delle Sez. unite n. 3657 dell’8 agosto 1989),
ha pronunciato due importanti sentenze: l’una del 24
luglio 1996 n. 6644 e l’altra del 3 gennaio 2001 n. 60
(di cui si dirà oltre).
Occorre segnalare che il dibattito giurisprudenziale
(e quello parallelo in dottrina, alquanto vivace) si è
svolto mentre era in vigore il testo dell’art.5.1. mod.
in cui compariva l’espressione “brevetto per un
nuovo disegno o modello destinato a dare a
determinate categorie di prodotti industriali uno
speciale ornamento, sia per la forma, sia per una
particolare combinazione di linee o di colori”.

the bodywork of an automobile (such as the
mudguard, indicator lights, door, wing mirror) using
the sole rights instruments of industrial law, thus
banning anybody from (re) producing and selling
them without a licence from the holder of such sole
rights?
The economic implications of the question may be
imagined, given that an affirmative or negative
response, in the face of mass demand for sole rights
by the big car manufacturers or companies
controlled by them (as has happened in actual fact)
would have the inevitable effect of substantially
expelling the independent manufacturers (referred
to in law as “independent spare parts producers”)
from the market, as well as the retailers of most of
the non-original spare parts.
Between the ‘80s and the beginning of 2000 on
various occasions the laws on this matter tackled the
problem of the possibility of patenting the single
components of the bodywork of production vehicles
as ornamental models in accordance with art. 5 (old
text) of the so called models-law (royal decree 25
August 1940 no. 1411).
In the space of twenty years the Court of Cassation
apart from an initial intervention of an interlocutory
nature (sentence of the Combined Sections no. 3657
dated 8 August 1989), issued two important
sentences; one on 24 July 1996 no. 6644 and the
other on 3 January 2001, no. 60 (which more will be
said of later).
It should be pointed out that the case-law debate
(and the more than lively parallel debate in
jurisprudence) took place while the text of art. 5 of
the model law was in force containing the expression
“patent for a new design or model destined to give
specific categories of industrial products a special
ornament, both in their shape and in their specific

Completo_293+425 10-03-2005 22:18 Page 144

145catégories déterminées de produits industriels un
ornement spécial, soit par sa forme, soit par une
association particulière de lignes ou de couleurs”.
Ce texte a subi une modification avec d.l. n. 95 de 2001
en assumant à partir du 19 avril 2001 celui actuel
dans lequel comparaît une expression différente
“enregistrement pour un nouveau dessin ou modèle
qui ait caractère individuel”.
Malgré la modification le débat est encore actuel,
avec l’avertissement qu’aujourd’hui on ne doit plus
parler, en relation au phénomène body panel, de
“possibilité de breveter” mais de “possibilité
d’enregistrer” et on ne doit plus argumenter en
termes de “ornement spécial” de chaque pièce, mais
de “caractères individuel” de celle-ci.

2) La situation en Italie dans les années 80
L’histoire jurisprudentielle a commencé avec le “cas
Renault” quand le Tribunal de Milan par un arrêté du
10 novembre 1986 (Riv. dir. ind. 1988, II, 52) avait
suspendu une cause de contrefaçon en soumettant à
la Cour de Justice du Luxembourg une question
d’interprétation de la norme communautaire ex. art.
177, Tratt. CE, en relation à l’art. 5, 1. mod. (plus
précisément il s’agissait de 44 brevets concernant
pare-chocs, ailes, feux, porte, pare-brise et autres
similaires).
La Cour de Justice CE par la sentence du 5 octobre
1988, n. 53/87 (Riv. dir. ind. 1988, II, 175) a affirmé que
les art. 30 et 36, Tratt. CE n’empêchent l’obtention
dans les divers pays membres de brevets pour des
modèles ornementaux sur les pièces détachées qui
composent la carrosserie des automobiles, en
précisant que le simple fait d’obtenir une droit
exclusif d’exploitation ne constitue pas un abus de
position dominante conformément à l’art. 86 du
Traité de Rome.

Quel testo ha subito una modifica con il d.lgs. n. 95
del 2001, assumendo dal 19 aprile 2001 quello attuale,
in cui compare la diversa espressione “registrazione
per un nuovo disegno o modello che abbia carattere
individuale”.
Nonostante la modifica, il dibattito è ancora attuale,
con l’avvertenza che oggi non si deve più parlare, in
relazione al fenomeno body panel, di “brevettabilità”,
bensì di “registrabilità”. Inoltre, non si deve più
argomentare in termini di “speciale ornamento” del
singolo pezzo, bensì di “carattere individuale” dello
stesso.

2) La situazione in Italia negli anni Ottanta
La storia giurisprudenziale ha avuto inizio con il
“caso Renault”, quando il Tribunale di Milano, con
una ordinanza del 10 novembre 1986 (Riv. dir. ind.
1988, II, 52), aveva sospeso una causa di
contraffazione sottoponendo alla Corte di Giustizia di
Lussemburgo una questione di interpretazione della
normativa comunitaria ex art. 177, Tratt. CEE, in
relazione all’art. 5, 1. mod.
(nella specie, si trattava di 44 brevetti concernenti
paraurti, parafango, fanali, sportello, parabrezza e
simili).
La Corte di Giustizia CEE con sentenza del 5 ottobre
1988, n. 53/87 (Riv. dir. ind. 1988, II, 175) ha affermato
che gli artt. 30 e 36, Tratt. CEE non sono ostativi a che
si ottengano nei vari Stati membri i brevetti per
modelli ornamentali sulle parti staccate componenti
la carrozzeria delle autovetture, precisando che il
semplice fatto di conseguire una privativa non
costituisce abuso di posizione dominante ai sensi
dell’art. 86 del Trattato di Roma.
La prima sentenza sull’argomento è del Tribunale di
Torino (Trib. Torino 19 giugno 1989, Riv. dir. ind. 1989,
II, 337) e riguarda il brevetto per modello

combination of lines or colours”.
That text was modified by legislative decree no. 95 in
2001, acquiring from 19 April 2001 its current wording
in which a different expression appears:
“registration for a new design or model with its own
individual character”.
Despite such modification, the debate is still current,
remembering that today one must no longer speak of
the possibility of “patenting” but of “registration”, in
relation to the body panel phenomenon and one must
no longer reason in terms of “special ornament” of
the single piece, but of the “individual character” of
the same.

2) The situation in Italy in the ‘80s
Case-law history started with the “Renault case”,
when the Court of Milan in an ordinance dated 10
November 1986 (Riv. dir. ind 1988, II, 52) had
suspended a fraud case submitting a question of the
interpretation of community law ex art. 177, EC
Treaty in relation to art. 5 model law to the
Luxembourg Court of Justice (the case in point
regarded 44 patents concerning bumpers,
mudguards, tail-lights, doors, windscreen and
similar).
The EC Court of Justice in a judgement dated 5
October 1988, no. 53/87 (Riv. dir. ind 1988, II, 175)
affirmed that articles 30 and 36 of the EC Treaty are
not obstructive and that in the various member
States the patents for ornamental models on the
detached parts composing the bodywork of a vehicle
may be obtained, specifying that the mere fact of
obtaining a patent does not constitute abuse of a
dominant position as in art. 86 of the Rome Treaty.
The first sentence on the matter is by the Court of
Turin (Court of Turin 19 June 1989, Riv. dir. ind, 1989,
II, 337) and regards the patent for the ornamental

Mario Barbuto

Completo_293+425 10-03-2005 22:18 Page 145

.6

146

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

La première sentence sur le sujet est du Tribunal de
Turin (Trib. Turin 19 juin 1989, (Riv. dir. ind. 1989, II,
337) et concerne le brevet pour modèle ornemental
concédé à la société Alfa Romeo ayant pour objet
l’aile avant de la voiture “Nuova Giulietta”. La
sentence dit que la législation nationale (art. 5 et 9, 1.
mod) ne constituait pas un obstacle à la possibilité de
breveter cette “pièce” particulière de carrosserie,
séparément de l’ensemble.
Presque simultanément la S.C. (Cass. Sect. un., 8
août 1989 n. 3657, Foro it. 1990, I, 117) en phase de
règlement de juridiction dans une cause promue par
les fabricants de pièces de rechanges automobile
(constitués en Consortium) finalisée à empêcher la
concession à un constructeur de la part du Bureau
Brevets d’une série de droits exclusifs pour des
pièces détachées d’automobiles, a affirmé la non-
possibilité de présenter une demande qui vise à
obtenir la constatation de non possibilité de breveter
des biens appartenant à une catégorie déterminée.
Les Sections Unies ont précisé que, dans la discipline
en vigueur concernant les brevets, les intérêts
trouvent tutelle uniquement successivement, en
phase de contestation du brevet déjà concédé, pas
seulement dans la période qui précède cette
concession.
Cette sentence a eu comme effet la multiplication des
causes de recours en phase judiciaire des brevets
déjà concédés ou en phase de concession.

3) La jurisprudence des autres pays européens
La thèse de Trib. Turin 19 juin 1989 (cit.) résultait
alors conforme à l’orientation de la Cour de Cassation
de l’Allemagne Fédérale (Bundesgerichtshof 3
février 1987, Riv. dir. ind. 1988, II, 153) qui avait annulé
la sentence de la Cour d’Appel de Cologne
(Oberlandesgericht Cologne 24 octobre 1984, Riv. dir.

ornamentale concesso alla società Alfa Romeo
avente ad oggetto il parafango anteriore della
autovettura “Nuova Giulietta”. Nella sentenza si
afferma che la legislazione nazionale (art. 5 e 9,
l.mod.) non era ostativa alla brevettabilità di quel
particolare “pezzo” di carrozzeria, separatamente
dall’insieme.
Quasi contemporaneamente la S.C. (Cass., sez.un., 8
agosto 1989 n. 3657, Foro it. 1990, I, 117), in sede di
regolamento di giurisdizione in un causa promossa
dai fabbricanti di ricambi per auto (costituiti in
Consorzio), finalizzata ad impedire la concessione ad
una casa automobilistica da parte dell’Ufficio
Brevetti di una serie di privative per parti staccate di
autovetture, ha affermato la improponibilità di una
domanda diretta ad ottenere l’accertamento di non-
brevettabilità di beni appartenenti ad una categoria
determinata. Le Sezioni Unite hanno precisato che
nella vigente disciplina brevettale gli interessi dei
terzi trovano tutela solo successivamente, in sede di
impugnazione del brevetto già concesso, non anche
nel periodo che precede tale concessione.
Quella sentenza ha avuto come effetto il moltiplicarsi
delle cause di impugnativa in sede giudiziaria dei
brevetti già concessi o in via di concessione.

3) La giurisprudenza degli altri paesi europei
La tesi di Trib. Torino 19 giugno 1989 (cit.) risultava
allora conforme all’orientamento della Corte di
Cassazione della Germania Federale
(Bundesgerichtshof 3 febbraio 1987, Riv. dir. ind.
1988, II, 153), che aveva annullato la sentenza della
Corte d’Appello di Colonia (Oberlandesgericht,
Colonia 24 ottobre 1984, Riv. dir. ind. 1985, II, 497) la
quale, a sua volta, aveva confermato una decisione
del Tribunale di Colonia (Landsgericht Colonia 4
ottobre 1983, Riv. dir. ind. 1985, II, 497), con cui era

model granted to Alfa Romeo having as its object the
front mudguard of the vehicle “Nuova Giulietta”. In
the sentence it was affirmed that national legislation
(art. 5 and 9 model law) was not obstructive to the
possibility of patenting that specific “piece” of
bodywork, separately from the whole.
At more or less the same time the Supreme Court
(Cassation, combined sections, 8 August 1989 no.
3657, Foro It. 1990, I, 117), at the moment of deciding
on jurisdiction in a case taken by manufacturers of
spare parts for automobiles (forming a Consortium),
aimed at preventing the Patents Office from granting
a car manufacturer a series of patents on separate
parts of vehicles, affirmed the unacceptability of a
claim aimed at obtaining the ascertainment of goods
belonging to a certain category not being entitled to
patent. The Combined Sections specified that in
current patents law, third party interests are only
defended subsequently, at the moment of appealing
against a patent that has already been granted, not in
the period preceding such concession as well.
That sentence had the effect of multiplying the
number of cases of lawsuits appealing against
patents that had already granted or were being
granted.

3) Case-law in other European countries
The theory of the Court of Turin 19 June 1989 (cit.)
proved then in agreement with the direction taken by
the Court of Appeal of Federal Germany
(Bundesgerichtshof 3 February 1987, Riv. dir. ind,
1988, II, 153) which had annulled the sentence of the
Cologne Court of Appeal (Oberlandesgericht Cologne
24 October 1984, Riv. dir. Ind, 1985,II, 497) which had
in turn confirmed a decision by the Court of Cologne
(Landsgericht Cologne 4 October 1983, Riv. dir. ind,
1985,II,497), in which the protection of patents had

Completo_293+425 10-03-2005 22:18 Page 146

147ind.1985, II, 497) laquelle, à son tour, avait confirmé
une décision du Tribunal de Cologne (Landsgericht
Cologne 4 octobre 1983, , Riv. dir. ind. 1985, II, 497),
par laquelle avait été niée la protection de brevet à la
forme des ailes de l’automobile “Escort” de Ford.
Même la jurisprudence française (Tribunal de Grande
Instance de Roanne 29 avril 1986, citée par ARGAN,
La tutelle des parties de carrosserie d’automobile
tels que modèles ornementaux dans le droit italien,
Droit et Affaires Union Européenne, 1994, 393-407,
édité en trois langues) s’était exprimé dans le sens de
la possibilité de breveter quelques parties de
carrosserie d’une automobile Renault en
reconnaissant la légitimité en général du droit
exclusif “non seulement à un ensemble formant un
tout mais encore à chaque partie de ce tout”
Avec deux autres décisions du 1er octobre 1986 de
même teneur, relatives au “cas Citroën” et au “cas
Peugeot”, le Tribunal de Commerce de Roanne a
confirmé que “l’exclusivité doit s’étendre non
seulement à un ensemble qui forme un tout, une
automobile ou un tableau, mais également à chaque
partie de ce tout qui, en elle-même, répond ou peut
également répondre aux exigences légales de l’art. 2
de la loi du 14 juillet 1909” ; les deux sentences ont
été confirmées, en ce qui concerne le principe
juridique, de la Cour d’Appel de Lyon en date de 20
décembre 1990 et de la Cour de Cassation française
en date du 16 juin 1993 (les sentences sont citées par
ARGAN, La tutelle des parties de carrosserie cit.
1994).
A partir du contenu d’un arrêté du 16 janvier 1998 de
la Cour d’Appel de Turin (dont on parlera plus loin) –
autorité mise en cause dans la question de
l’exequatur ex art. 31 de la Convention de Bruxelles –
on a eu connaissance d’une prise de position
analogue de la Cour d’Appel de Dijon du 12 janvier

stata negata la protezione brevettuale alla forma dei
parafanghi dell’autovettura “Escort” della Ford.
Anche la giurisprudenza francese (Tribunal de
Grande Istance de Roanne, 29 aprile 1986, citata da
ARGAN, La tutela delle parti di carrozzeria
d’automobile quali modelli ornamentali nel diritto
italiano, Droit et Affaires Union Européenne, 1994,
393-407, edito in tre lingue) si era espressa nel senso
della brevettabilità di alcune parti di carrozzeria di
un’autovettura Renault, riconoscendo la legittimità
in generale della privativa “ non seulement à un
ensemble formant un tout mais encore à chaque
partie de ce tout”.
Con altre due decisioni del 1° ottobre 1986 di analogo
tenore, relative al “caso Citröen” e al “caso Peugeot”,
il Tribunale di Commercio di Roanne ha confermato
che “l’esclusiva deve estendersi non solo ad un
insieme che forma un tutto, un’automobile o un
quadro, ma anche ad ogni parte di questo tutto che, in
se stessa, risponde o può anche rispondere alle
esigenze legali dell’art. 2 della legge del 14 luglio
1909”; le due sentenze sono state confermate, per
quanto riguarda il principio giuridico, dalla Corte
d’Appello di Lione in data 20 dicembre 1990 e dalla
Corte di Cassazione francese in data 16 giugno 1993
(le sentenze sono citate da Argan, La tutela delle
parti di carrozzeria, cit., 1994).
Dal tenore di una ordinanza del 16 gennaio della
Corte d’Appello di Torino (di cui si dirà oltre) –
autorità chiamata in causa ai fini dell’exequatur ex
art. 31 della Convenzione di Bruxelles – si ha notizia
di un’analoga presa di posizione della Corte d’Appello
di Dijon del 12 gennaio 1990, relativa ad una causa
promossa dalla casa automobilistica Renault contro
ricambisti indipendenti francesi ed italiani; in essa si
legge che “chaque élément de la carrosserie
exprime une part de la pensée du createur de

been denied to the form of the mudguards of the Ford
automobile “Escort” .
French law too (Tribunal de Grand Istance di Roanne
29 April 1986, quoted by ARGAN, La tutela delle parti
di carrozzeria d’automobile quali modelli
ornamentali nel diritto italiano, Droite e Affaires,
Union Européene, 1994, 393-407, published in three
languages) had expressed itself with regard to the
possibility of patenting some parts of the bodywork
of a Renault vehicle recognising the general
legitimacy of the patent “not only to the multi-
component whole but to each of the components”.
In another two decisions dated 1 October 1986 of a
similar nature relative to the “Citroen case” and the
“Peugeot case”, the Commercial Court of Roanne
confirmed that “the exclusive rights must extend not
only to an assembly of parts forming a whole but also
to every part of this whole which, in itself, meets or
may meet the legal requirements of art. 2 of the law
dated 14 July 1909”; the two sentences were
confirmed, as far as the juridical principle is
concerned, by the Court of Appeal of Lyon on 20
December 1990 and by the French Supreme Court of
Cassation on 16 June 1993 (the sentences are quoted
by ARGAN, La tutela delle parti di carrozzeria cit.
1994).
According to an ordinance dated 16 January 1998 by
the Court of Appeal of Turin (of which more will be
said later) - the authority summoned for the
purposes of exequater ex. art. 31 of the Brussels
Convention - news is given of a similar position being
adopted by the Court of Appeal of Dijon on 12 January
1990, regarding a case taken by the car manufacturer
Renault against independent French and Italian
spare parts producers; in it one reads that “each part
of the bodywork expresses a part of the idea of the
creator of the assembled body and that the legal

Completo_293+425 10-03-2005 22:18 Page 147

.6

148

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

1990, relative à une cause promue par le constructeur
automobile Renault contre des marchands de pièces
de rechange indépendants français et italiens; dans
celle-ci on peut lire que “chaque élément de la
carrosserie exprime une part de la pensée du
créateur de l’ensemble de la carrosserie et que la
protection légale qui s’applique au tout, s’attache
également à chacun de ses éléments constitutifs
sans quoi cette protection serai illusoire”. Pour les
juges de Dijon un régime différent était impensable
en Italie, à partir du moment où la France et l’Italie
ont adhéré à la Convention de Berne du 9 septembre
1986 et que les marchands de pièces de rechange
abusifs “sont mal fondés, à invoquer une immunité
italienne en cette matière”. Il faut rappeler que les
juges français ont jugé applicable dans ce secteur à
la fois la loi sur les dessins et modèles et la loi sur le
droit d’auteur.
Le même problème – comme rappelle Argan (La
tutelle des parties de carrosserie, cit.1994, 404) – a
été affronté en Grande Bretagne par la High Court of
Justice dans une sentence du 15 mars 1993, sur la
base des art. 1 et 44 du Registred Design Act de 1949
et du Copyright, Designs and Patent’s Act du 15
novembre 1928, suite aux appels proposés par Ford
Motor et par Iveco Fiat contre le refus opposé du
Superintending Examiner d’enregistrer comme
modèles certaines pièces détachées de carrosserie .
La High Court – reporte Argan – a repoussé les appels
avec la motivation qui selon la norme britannique
l’enregistrement est admise pour “tout article et
partie d’article si elle est fabriquée et vendue
séparément” (dans le cas en question les juges
britanniques ont, cependant, relevé que dans le cas
des panneaux de portes la condition ne serait pas
réalisée parce qu’ils ne pourraient pas être
considérés comme des articles commerciaux en

l’ensemble de la carrosserie et que la protection
légale qui s’applique au tout, s’attache également à
chacun de ses éléments constitutifs sans quoi cette
protection serai illusorie”. Per i giudici di Digione era
impensabile un diverso regime per l’Italia, dal
momento che la Francia e l’Italia hanno aderito alla
Convenzione di Berna del 9 settembre 1986 e che i
ricambisti abusivi “ sont mal fondés, a invoqué une
immunité italienne en cette matière”. È opportuno
ricordare che i giudici francesi hanno ritenuto
applicabile in questo settore sia la legge sui disegni e
modelli sia la legge sul diritto d’autore.
Il medesimo problema – come ricorda Argan (La
tutela delle parti di carrozzeria, cit. 1994, 404) – è
stato affrontato in Gran Bretagna dalla High Court of
Justice in una sentenza del 15 marzo 1993, sulla base
degli artt. 1 e 44 del Registred Design Act del 1949 e
del Copyright, Designs and Patent’s Act del 15
novembre 1928, in seguito agli appelli proposti dalla
Ford Motor e dalla Iveco Fiat verso il rifiuto opposto
dal Superintending Examiner di registrare quali
modelli alcune parti staccate di carrozzeria. La High
Court – riferisce Argan – ha respinto gli appelli con la
motivazione che secondo la normativa britannica la
registrazione è ammessa per “ogni articolo e parte
d’articolo se essa è fabbricata e venduta
separatamente” (nel caso di specie i giudici
britannici hanno, però, rilevato che nel caso dei
pannelli di porte la condizione non verrebbe
realizzata, perché essi non potrebbero essere
considerati come articoli commerciali al di fuori della
loro integrazione in un autoveicolo).
Di recente, anche in epoca successiva alla direttiva
98/71/CE del 13 ottobre 1998, la giurisprudenza
francese ha mantenuto ferme le sue tesi iniziali degli
anni Ottanta.
Il Tribunal de Grande Istance de Lyon (21 gennaio

protection applies here to all, it applies equally to
each of the constituent elements, if not this
protection is illusory”.
For the judges of Dijon a different system in Italy was
unimaginable, given that France and Italy had
adhered to the Berne Convention on 9 September
1986 and that the illegal spare parts manufacturers
“are ill founded to invoke Italian immunity in this
matter”.
It’s worth remembering that the French judges
deemed applicable in this sphere both the law on
designs and models and the law on copyright.
The same problem - as Argan (La tutela delle parti di
carrozzeria cit. 1994, 404) recalls - was confronted in
Great Britain by the High Court of Justice in a
sentence dated 15 March 1993, on the basis of
articles 1 and 4 of the Registered Design Act of 1949
and of the Copyright, Designs and Patent’s Act dated
15 November 1928, following the appeals by Ford
Motor and Iveco Fiat against the refusal by the
Superintending Examiner to register several
detached pieces of bodywork as models. The High
Court – Argan tells us - rejected the appeals on the
basis that according to British law registration is
allowed for “every article and part of article if
manufactured and sold separately” (the British
judges did however point out that in the case of door
panels the condition would not be satisfied because
they could not be considered as commercial articles
except as part of a motor vehicle).
Recently, even after the directive 98/71/EC dated 13
October 1998, French law has stuck to its initial
theory of the '80s.
The Tribunal de Grand Istance de Lyon (21 January
1999, Dir. ind, 1999,122) examined the case of
infringement of several patents of the company Ford
Werke regarding single pieces of the bodywork of

Completo_293+425 10-03-2005 22:18 Page 148

149dehors de leur intégration dans un véhicule
automobile).
Récemment, et suite à la directive 98/71/CE du 13
octobre 1998, la jurisprudence française a maintenu
fermement ses thèses initiales des années 80.
Le Tribunal de Grande Instance de Lyon (21 janvier
1999, Dir. ind. 1999, 122) a examiné le cas de
contrefaçon de certains brevets de la société Ford
Werke concernant des pièces de la carrosserie
d’automobiles de série (l’aile de la “Fiesta”, le capot
et le pare-choc de la “Escort”) et, en les jugeant
valablement accordés conformément à la norme
nationale, a qualifié comme illicite le comportement
d’un marchand de pièces de rechange qui avait mis
dans le commerce des exemplaires de son
production (bâtiments en Allemagne) qui
ressemblent aux modèles originaux de la Ford
Werke.
Voici la maxime élaborée (en italien) de la revue citée
Le droit industriel: “La protection légale qui
s’applique à toute la création doit être référée à
chaque élément constitutif de celle-ci, même si
chaque élément de l’œuvre exprime une partie de la
pensée du créateur de celle-ci dans son ensemble”.
Quant au contraste affirmé entre normes françaises
et normes allemandes dénoncé par la défense du
“marchand de pièces de rechange indépendant” afin
de rendre applicable la Convention de Berne du 9
septembre 1986, le rédacteur de la motivation
souligne qu’en citant les deux (uniques) sentences
allemandes de signe contraire (Tribunal de Cologne,
4 octobre 1983; Cour d’appel de Cologne, 24 octobre
1984) la défense “a omis d’indiquer que les deux
décisions […] ont été annulées par la décision du
Bundesgerichsthof du 3 février 1987, lequel a
reconnu que les éléments de la carrosserie doivent
être protégés comme doit être protégée la

1999, Dir. ind. 1999, 122) ha esaminato il caso di
contraffazione di alcuni brevetti della società Ford
Werke riguardanti pezzi singoli della carrozzeria di
autovetture di serie (il parafango della “Fiesta”, il
cofano e il parafango della “Escort”) e, ritenendoli
validamente concessi in base alla normativa
nazionale, ha qualificato come illecito il
comportamento di un ricambista che aveva messo in
commercio degli esemplari di sua produzione
(fabbricati in Germania) rassomiglianti ai modelli
originali della Ford Werke.
Questa è la massima elaborata (in italiano) dalla
citata rivista Il diritto industriale: “La protezione
legale che si applica all’intera creazione deve essere
riferita ad ogni elemento costitutivo di questa, anche
se ogni elemento dell’opera esprime una parte del
pensiero del creatore di questa nel suo insieme”.
Quanto all’asserito contrasto fra normativa francese
e normativa tedesca, denunciato dalla difesa del
“ricambista indipendente” al fine di rendere
applicabile la Convenzione di Berna del 9 settembre
1986, l’estensore della motivazione sottolinea che nel
citare le due (uniche) sentenze tedesche di segno
contrario (Tribunale di Colonia, 4 ottobre 1983; Corte
d’Appello di Colonia, 24 ottobre 1984) la difesa ”ha
omesso di indicare che le sue decisioni […] sono state
annullate dalla decisione del Bundesgerichsthof del
3 febbraio 1987, il quale ha riconosciuto che gli
elementi della carrozzeria devono essere protetti
come deve essere protetta la carrozzeria nel suo
insieme, se ne esistono le condizioni”.
Sull’asserito contrasto fra normativa francese e
normativa comunitaria, il Tribunale di Lione,
richiamando la nota sentenza della Corte di Giustizia
CEE del 5 ottobre 1988 (già citata), afferma che “allo
stato del diritto comunitario, le legislazioni nazionali,
relative alla protezione dei disegni e dei modelli,

production vehicles (the mudguard of the “Fiesta”,
the bonnet and the mudguard of the “Escort”) and,
holding them as validly granted on the basis of
national legislation, declared unlawful the behaviour
of a spare parts producer who had put on sale
specimens of his own production (made in Germany)
similar to the original models of Ford Werke.
This is the norm elaborated (in Italian) by the journal
quoted from, Il diritto industriale: “The legal
protection which applies to the whole creation must
refer to each element composing the whole, even if
each element of the work expresses a part of its
creator’s idea of the whole.”
As regards the alleged contrast between French and
German regulations claimed by the defending
counsel of the “independent spare parts producer”
so as to be able to apply the Berne Convention dated
9 September 1986, the drafter of the motivation
emphasises that in citing the (only) two German
sentences taking the opposite view (Court of
Cologne, 4 October 1983;Court of Appeal of Cologne,
24 October 1984) the defending counsel “omitted to
indicate that the two decisions [..] were annulled by
decision of the Bundesgerichsthof on 3 February
1987, which recognised that the parts of the
bodywork should be protected in the same way as
the bodywork in its entirety, where the requisites for
such exist.”
On the alleged contrast between French and
Community law, the Court of Lyon, recalling the
famous sentence of the EEC Court of Justice dated 5
October 1988 (already mentioned), states that “as
community law stands, national legislation, relative
to the protection of designs and models, remains
applicable on condition that the exercising of such
does not constitute abuse of a dominant position
prohibited by art. 86 of the Rome Treaty”.

Completo_293+425 10-03-2005 22:18 Page 149

.6

150

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

carrosserie dans son ensemble, si les conditions
requises sont remplies. Quant au contraste affirmé
entre normes françaises et normes
communautaires, le Tribunal de Lyon, en rappelant la
célèbre sentence de la Cour de justice CEE du 5
octobre 1988 (déjà citée), affirme que “ à l’état du
droit communautaire, les législations nationales,
relatives à la protection des dessins et des modèles,
restent applicables à condition que l’exercice de
ceux-ci ne constitue pas un abus de position
dominante interdite par l’art. 86 du Traité de Rome”.
La Cour française donne ensuite un bref aperçu de la
Directive 98/71/CEE du 13 octobre 1998 sur la
protection juridique des dessins et des modèles, en
affirmant que celle-ci “maintient en vigueur les
dispositions législatives existantes pendant une
période de trois ans”.
Dans sa note de commentaire FERRANTE (La
protection des body-panels en France, Dir. ind. 1999,
126) rappelle que la sentence de Lyon est conforme à
l’orientation désormais consolidée de la
jurisprudence française. L’auteur cite les
antécédents suivants: Cass. Crim. 6 juin 1991 (Dalloz
1993, 86); Tribunal de Grande Instance de Roanne 29
avril 1986 (Sem, jur. 1987, II, 2087); Cour d’appel de
Dijon 12 janvier 1990. Il affirme qu’il s’agit d’une
orientation qui a attribué importance également
pénale à la contrefaçon des body panels, et cite à ce
sujet quatre décisions pénales: une de la Cour
d’appel de Pau du 14 octobre 1998 et trois du 14
octobre 1998 de la Cour d’appel de Paris (PIED, n.
666, III, 592). Cette orientation – souligne Ferrante –
est, toutefois en contraste avec la jurisprudence
italienne (on rappelle la sentence n. 6644 de 1996 de
la Cassation), ainsi qu’avec la jurisprudence
allemande (dont sont citées les deux sentences de
Cologne de 1983 et 1984, sans aucune allusion à la

restano applicabili a condizione che l’esercizio di
questi non costituisca un abuso di posizione
dominante vietata dall’art.86 del Trattato di Roma”.
La Corte francese fa poi un breve cenno alla Direttiva
98/71/CEE del 13 ottobre 1998 sulla protezione
giuridica dei disegni e dei modelli, affermando che la
stessa “mantiene in vigore le disposizioni legislative
esistenti per un periodo di tre anni”.
Nella sua nota di commento FERRANTE (La
protezione dei body panels in Francia, Dir. ind. 1999,
126) ricorda che la sentenza di Lione è conforme
all’orientamento ormai consolidato della
giurisprudenza francese. L’Autore cita i seguenti
precedenti: Cass. Crim. 6 giugno 1991 (Dalloz 1993,
86); Tribunal de Grande Instance de Roanne, 29
aprile 1986 (Sem. jur. 1987, II, 2087); Cour d’Appel de
Dijon, 12 gennaio 1990. Afferma che si tratta di un
orientamento che ha attribuito rilevanza anche
penale alla contraffazione dei body panels, e cita in
proposito quattro decisioni penali: una della Cour
d’Appel de Pau del 14 ottobre 1998 e tre del 14 ottobre
1998 della Corte d’Appello di Parigi (PIBD, n. 666, III,
592). Tale orientamento – sottolinea Ferrante – si
pone, però, in contrasto con la giurisprudenza
italiana (viene ricordata la sentenza n. 6644 del 1996
della Cassazione), nonché con quella tedesca (di cui
vengono citate le due sentenze di Colonia del 1983 e
1984, senza alcun cenno alla sentenza del
Bundesgerichsthof del 1987) e con una decisione
spagnola della Corte d’Appello di Vizcaya (non meglio
specificata; trattasi del “caso Ford/Aregui”, deciso
dai giudici spagnoli con sentenza 3 dicembre 1996,
Actualidad 1997, 391, indicata da FLORIDIA,
LAMANDINI, Privative industriali e artt. 30-36 e 86
del Trattato: la Corte di giustizia può risolvere la
vexata quaestio dei pezzi di ricambio, Contr. e impr.
Eur. 1998, 141, nota 16).

The French court then made a brief reference to the
Directive 98/71/CEE dated 13 October 1998 on the
legal protection of designs and models, affirming
that the same “upholds the existing legislative
dispositions in force for a period of three years”.
In his commentary note FERRANTE (La protezione
dei body-panels in France, Dir. ind, 1999,126) recalls
that the Lyon sentence is in line with the established
thinking of French case-law. The author quotes the
following precedents: Cass. Crim. 6 June 1991
(Dedlez 1993,86); Tribunal de Grande Istance de
Roanne 29 April 1986 (Sem. jur. 1987, II, 2087); Cour
d’Appel de Dijon 12 January 1990. He claims that this
is a line of thinking which has also attributed
criminal relevance to the counterfeiting of body
panels and quotes in this regard four criminal
sentences: one by the Cour d’Appel of Pau on 14
October 1998 and three by the Cour d’Appel of Paris
on 14 October 1998 (PIED, no.666, III, 592).
This line of thought - Ferrante emphasises- is
however in contrast with Italian law (sentence
no.6644 by the Cassation is recalled), as well as with
German law (for which the two Cologne sentences of
1983 and 1984 are cited, without any mention of the
sentence by the Bundesgerichsthof in 1987) and with
a Spanish decision by the Court of Appeal of Vizcaya
(not further specified; it being the “Ford/Aregui
case” decided by the Spanish judges in a sentence
dated 3 December 1996, Actualidad 1997, 391,
indicated by FLORIDA, LAMANDINI, Privative
industriali e artt. 30-36 and 86 del Trattato: la Corte
di giustizia può risolvere la vexata questio dei pezzi di
ricambio, Contr. E impr. Eur. 1998, 141, note 16).

Completo_293+425 10-03-2005 22:18 Page 150

151sentence du Bundesgerichsthof de 1987) et avec une
décision espagnole de la Cour d’appel de Vizcaya (non
spécifiée autrement; s’agissant du “cas
Ford/Aregui”, décidé par les juges espagnols par la
sentence du 3 décembre 1996, Actualidad 1997, 391,
indiquée par FLORIDIA LAMDINI, Droits exclusifs
industriels et art. 30-36 et 86 du Traité : la Cour de
justice peut résoudre la vexata quaestio des pièces de
rechange, Contr. et impr. Eur. 1998, 141, note 16).

4) Les orientations dans les années 90 en Italie
L’affirmation de principe de Trib. Turin 19 juin 1989
cit. relative à l’aile de la “Nuova Giulietta” est
confirmée en phase de recours par les juges d’appel
(App. Torino 14 juillet 1994, Riv. dir. ind. 1995, II, 61)
lesquels confirment que “est brevetable de façon
autonome, en général, s’agissant d’un produit
industriel, une simple pièce détachée de la
carrosserie d’une automobile (appelée body-panel),
même quand celle-ci est acquise par le design d’une
automobile de série commercialisée” (en particulier
la Cour turinoise, ne respectant pas l’avis du
consultant technique, a déclaré la nullité de ce
brevet, parce que la solution revendiquée résultait
dépourvue de la condition requise de la nouveauté
esthétique et donc de l’originalité).
Le Tribunal de Milan assume ma même position
(Trib. Milan 10 mars 1994, Riv. dir. ind. 1994, II, 92) qui
affirme: “la possibilité abstraite de breveter des
composants d’automobiles en tant que produits
industriels n’apparaît pas contestable (art. 5.1 mod.)
ayant autonome marché, au delà de leur destination
fonctionnelle à constituer partie d’un produit
industriel plus complexe.
La thèse qui déclare que toutes les pièces détachées
de la carrosserie d’automobile constituent des
“produits industriels” susceptibles d’être brevetés

4) Gli orientamenti negli anni Novanta in Italia
L’affermazione di principio del Trib. Torino 19 giugno
1989 cit. relativa al parafango della “Nuova Giulietta”
è confermata in sede di impugnazione dai giudici
d’appello (App. Torino 14 luglio 1994, Riv. dir. ind
1995, II, 61), i quali ribadiscono che “è
autonomamente brevettabile, in generale,
trattandosi di un prodotto industriale, una singola
parte staccata della carrozzeria di una autovettura
(cosiddetto body panel), anche quando essa sia
acquisita dal design di un’automobile di serie
commercializzata” (nella specie la Corte torinese,
disattendendo il parere del consulente tecnico, ha
dichiarato la nullità di quel brevetto, poiché la
soluzione rivendicata risultava sprovvista del
requisito della novità estetica e quindi della
originalità).
Analoga posizione assume il Tribunale di Milano
(Trib. Milano, 10 marzo 1994, Riv. dir. ind. 1994, II, 92)
che afferma: “Non appare contestabile l’astratta
brevettabilità delle componenti di autoveicoli quali
prodotti industriali (art. 5, l. mod.) aventi autonomo
mercato, al di là della loro destinazione funzionale a
costituire parte di un prodotto industriale più
complesso”.
La tesi che le singole parti staccate della carrozzeria
di un’autovettura costituiscano “prodotti industriali”
suscettibili di brevettazione come modelli
ornamentali è ribadita da Trib. Milano, 8 maggio 1995
(Riv. dir. ind. 1995, II, 395), in chiusura del “caso
Renault” di cui si è già detto a proposito
dell’intervento del 5 ottobre 1988 della Corte di
Giustizia CEE.

5) il “caso Golf”
Quasi contemporaneamente si è sviluppata la
vicenda “Golf-Volkswagen” (nota in dottrina come

4) Thinking in the ‘90s in Italy
The affirmation of the principle by the Court of Turin
19 June 1989 cit. regarding the mudguard of the
“Nuova Giulietta” was confirmed at the moment of
appeal by the appeal judges (App. Turin 14 July 1994,
Riv. Dir. Ind. 1995,II, 61) who reaffirmed that “a single
detached part of the bodywork of a vehicle (so-called
body-panel) may, in general, being an industrial
product, be separately covered by patent even when
it is part of the design of a commercialised
production vehicle” (in the case in point the Turin
court, rejecting the opinion of the technical expert,
declared such patent as null, because the claimed
made proved lacking in the requisite of aesthetic
novelty and therefore in originality).
The Court of Milan took a similar position (Court of
Milan 10 March 1994, Riv. Dir. Ind. 1994, II, 92) which
states: ”The abstract possibility of patenting the
components of motor vehicles as industrial products
does not appear questionable (art. 5 model law)
given that they have an independent market, apart
from their functional destination to constitute part of
more complex industrial product”.
The theory that the single detachable parts of the
bodywork of a vehicle constitute “industrial
products” open to patenting as ornamental models is
reaffirmed by the Court of Milan 8 May 1995 (Riv. Dir.
Ind. 1995,II, 395) in closing the “Renault case” which
has already been mentioned with regard to the
intervention on 5 October 1988 by the EC Court of
Justice.

5) The “Golf case”
Almost at the same time the “Golf-Volkswagen” case
(known in jurisprudence as the “Hella/Aric” case, a
sort of leading case) was going on, having proceeded
through all the levels of justice and enabling the

Completo_293+425 10-03-2005 22:18 Page 151

.6

152

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

comme des modèles ornementaux est réaffirmée par
le Trib. Milan 8 mai 1995 (Riv. dir. ind. 1995, II, 395) en
clôture du “cas Renault” dont on a déjà dit à propos
de l’intervention du 5 octobre 1988 de la Cour de
Justice CE.

5) Le “cas GOLF”
Presque simultanément s’est développée la question
“Golf-Volkswagen” (connue en doctrine sous le nom
de “cas Hella/Aric”, une sorte de leading case) qui est
passé par tous les degrés de justice et a permis à la
Cour de Cassation d’intervenir avec la sentence n.
6644 de 1996.
Le juge de premier degré (Trib. Turin 21 avril 1990,
Riv. dir. ind. 1993, II, 13) avec décision analogue à celle
du 19 juin 1989 (citée), réaffirmait le principe de la
possibilité de breveter en général, en fonction de
l’art. 5. 1. mod. d’un groupe optique utilisé pour les
automobiles de série “Golf”, tout en niant
concrètement la validité de ce brevet pour la carence
de la condition requise de la nouveauté (cette forme
esthétique et ornementale résultait en effet anticipée
par d’autres groupes optiques utilisés depuis
longtemps sur le marché). En phase de grief (App.
Turin 18 janvier 1993, Giust. civ. 1994, I, 2343) les
juges de la Cour d’appel confirmaient la déclaration
de nullité du brevet avec la motivation différente du
défaut des conditions requises par la loi; ils
affirmaient en effet que la législation nationale en
matière de brevets pour des modèles ornementaux
n’admet pas la possibilité de breveter une seule
partie séparée de la carrosserie d’automobile, quand
elle fait partie du design d’une automobile de série.
La synthèse de la Cour turinoise est la suivante: le
groupe optique est une partie non brevetable de
façon autonome, soit à cause de la carence du
caractère industriel (on lit comme motivation: “avoir

“caso Hella/Aric”, una sorta di leading case), che ha
percorso tutti i gradi del giudizio ed ha consentito alla
Corte di Cassazione di intervenire con la sentenza
n.6644 del 1996.
Il giudice di primo grado (Trib. Torino, 21 aprile 1990,
Riv. dir. ind 1993, II, 13) con decisione analoga a quella
del 19 giugno 1989 (citata) riaffermava il principio
della brevettabilità in generale, in base all’art. 5, l.
mod. di un gruppo ottico utilizzato per le autovetture
di serie “Golf”, pur negando in concreto la validità di
quel brevetto per la carenza del requisito della novità
(quella forma estetica e ornamentale risultava infatti
anticipata da altri gruppi ottici in uso da tempo sul
mercato).
In sede di gravame (App.Torino, 18 gennaio 1993,
Giust. civ. 1994, I, 2343) i giudici d’appello
confermavano la dichiarazione di nullità del brevetto
con la diversa motivazione del difetto dei requisiti di
legge; affermavano infatti che la legislazione
nazionale in materia di brevetti per modelli
ornamentali non ammette la brevettabilità di una
singola parte separata della carrozzeria di
un’autovettura, quando essa sia acquisita al design di
un’autovettura di serie. La sintesi della Corte
torinese è la seguente: il gruppo ottico è una parte
non autonomamente brevettabile, sia per la carenza
del requisito di industrialità (si legge in motivazione:
“l’avere ritenuto prodotto industriale il ricambio
appare una forzatura interpretativa”), sia per
l’esaurimento della brevettazione nella linea del
modello. È da segnalare che nella motivazione di
detta sentenza viene utilizzata come tesi di confronto
un argomento esposto dalla dottrina (ZORZI, Il
mercato dei pezzi di ricambio, Contr. e impr, 1987,
195): “In realtà la brevettazione dei modelli e disegni
ornamentali è da considerarsi un abile tentativo dei
produttori di auto di aggirare l’ostacolo alla loro

Court of Appeal to intervene with a sentence no.6644
in 1996.
The first instance judge (Court of Turin 21 April 1990,
Riv. Dir. Ind. 1993, II, 13) in a decision in line with that
of 19 June 1989 (mentioned) reaffirmed the principle
of the possibility of patenting in general, on the basis
of art.5 model law of a headlamp insert used for the
production vehicle “Golf”, while denying in practical
terms the validity of that patent in view of the lack of
the novelty requisite (that aesthetic or ornamental
form in fact resulted as anticipated by other
headlamp inserts in use for some time on the
market).
At the appeal stage (App. Turin 18 January 1993,
Giust.civ.1994, I, 2343), the appeal judges confirmed
the declaration of nullity of the patent on the
different grounds of lack of the legal requisites; they
affirmed in fact that national legislation regarding
patents for ornamental models does not admit the
patenting of a single, separate part of the bodywork
of an automobile when it is part of the design of a
production vehicle.
The reasoning of the Turin court in brief is as follows:
the headlamp insert is a part which may not be
independently patented, both on account of its lack of
the requisite of being an industrial product (one
reads in the argumentation: “the recognition of the
spare part as an industrial product appears a
stretching of the interpretation”), and on account of
the patent having already been taken out for the line
of the model. It is worth noting that in the motivation
of such sentence an argument put forward in
jurisprudence (ZORZI, Il mercato dei pezzi di
ricambio, Contr. E impr. 1987,195) is used for the sake
of comparison: “In actual fact the patenting of
ornamental designs and models should be
considered an able attempt by car manufacturers to

Completo_293+425 10-03-2005 22:18 Page 152

153jugé produit industriel la pièce de rechange apparaît
comme un forçage d’interprétation” soit à cause de
l’épuisement d’attribution de brevets dans la ligne du
modèle. Il faut signaler que dans la motivation de
cette sentence est utilisée comme thèse d’appui un
sujet exposé par la doctrine (ZORZI, Le marché des
pièces de rechange, Contr. et impr. 1987, 195): “En
réalité l’attribution de brevet aux modèles et dessins
ornementaux doit être considérée une habile
tentative des producteurs automobiles de contourner
l’obstacle à leur demande de monopole vu la bataille
désormais perdue d’empêcher la production de
pièces de rechange de la part de producteurs tiers,
sous le profil de la concurrence déloyale et de
l’imitation servile”.

6) Nouveautés au cours des deux années 1994-1995,
veille de l’intervention de la Cassation
Au cours des deux années 1994-1995 interviennent
quelques nouveautés qui pour des raisons de place
ne peuvent pas être analysées de façon complète.
A) Une intervention du Garant anti-trust du 23 août
1994 (avis-indication au Parlement, édité en Riv. dir.
ind. 1994, II, 364).
B) Une sentence du Tribunal de Turin du 19 mai 1995
(Giur. it 1995, I, 2, 604), connue comme “sentence
Vercellone”, confirmée en appel par App. Turin 16
janvier 1998 (Dir. ind. 1998, n. 3, 189) relative à 12
brevets obtenus par FIAT suite à un grand nombre de
demandes présentées presque “en rafale” pour
protéger diverses parties de la carrosserie
d’automobiles de série (capot moteur, ailes, hayon
arrière, traverse arrière et avant, pare-chocs, grille
pour radiateur, portes latérales; et également miroir
rétroviseur) qui contient une re-visitation critique de
la théorie précédente du même Tribunal. La clé de
voûte de la motivation est la suivante: dans le

richiesta di monopolio data dalla ormai persa
battaglia di inibire la produzione di pezzi di ricambio
da parte di terzi produttori, sotto il profilo della
concorrenza sleale e della imitazione servile”.

6) Novità nel biennio 1994-95, vigilia
dell’intervento della Cassazione
Nel biennio 1994-95 intervengono alcune novità che
ragioni di spazio non consentono di analizzare in
modo completo.
A) Un intervento del Garante anti-trust del 23 agosto
1994 (parere-segnalazione al Parlamento, edito in
Riv. dir. ind. 1994, II, 364).
B) Una sentenza del Tribunale di Torino del 19 maggio
1995 (Giur.it. 1995, I, 2, 604), nota come “sentenza
Vercellone”, confermata in appello da App. Torino 16
gennaio 1998 (Dir. ind. 1998, n.3, 189) relativa a 12
brevetti ottenuti dalla FIAT a seguito di un gran
numero di domande presentate quasi “a tappeto” per
proteggere svariate parti della carrozzeria di
autovetture di serie (cofano motore, parafanghi,
portellone posteriore, traversa posteriore ed
anteriore, paraurti, griglia per radiatore, porte
laterali, e anche specchio retrovisore), che contiene
una rivisitazione critica della teoria precedente dello
stesso Tribunale.
La chiave di volta della motivazione è la seguente:
nel dilemma fra brevettabilità o imbrevettabilità del
body panel, in via generale occorre distinguere fra
res compositae ex cohaerentibus, cioè parti destinate
ad essere totalmente integrate nella forma
complessiva esterna dell’autovettura (come
parafanghi, porte, cofano e simili, tutte parti non
brevettabili a priori) e res compositae ex distantibus,
cioè parti interne o esterne non aventi la funzione di
totale integrazione nel tutto, per le quali la
brevettabilità sarebbe ammissibile (in via generale)

get round the obstacle to their monopoly request
represented by the now doomed battle to prohibit the
production of spare parts by third party
manufacturers, as unfair competition and servile
imitation”.

6) Breakthroughs in the two year period 1994-95,
the eve of intervention by the Supreme Court of
Appeal.
In the two-year period 1994-95 several
breakthroughs occurred which for reasons of space
will not be analysed in full.
A) Intervention by the anti-trust authority on 23
August 1994 (comment-notification to Parliament,
published in Riv. Dir. Ind.1994, II, 364).
B) A sentence by the Court of Turin dated 19 May 1995
(Giur. It. 1995,I, 2,604) known as the “Vercellone
sentence”, confirmed at the appeal stage by the
Appeal court of Turin 16 January 1998 (Dir. Ind.1998,
no.3, 189) relative to 12 patents obtained by FIAT
following a great number of applications presented
almost “as a bombardment” to protect various parts
of the bodywork of production vehicles (engine
bonnet, mudguards, back hatch, back and front cross
members, bumpers, radiator grills, side doors; and
even rear-view mirrors) which contains an essential
reinterpretation of the previous thinking of the same
Court.
The keystone of the motivation is as follows: in the
dilemma between the possibility or impossibility of
patenting body panels in general it is important to
distinguish between res compositae ex
cohaerentibus, in other words parts destined to be
totally integrated into the overall exterior form of the
vehicle (such as mudguards, doors, bonnet and
similar, all parts which may not be patented a priori)
and res compositae ex distantibus, in other words

Completo_293+425 10-03-2005 22:18 Page 153

.6

154

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

dilemme général entre possibilité de breveter et
impossibilité de breveter du body-panel il faut
distinguer entre res compositore ex cohaerentibus,
c’est-à-dire des parties destinées à être totalement
intégrées dans la forme globale externe de la voiture
(comme pare-chocs, portes, capot, et similaires,
toutes partie non brevetables à priori) et res
compositae ex distantibus, c’est-à-dire parties
internes ou externes n’ayant pas la fonction
d’intégration totale dans le tout, pour lesquels la
possibilité de breveter serait admissible
(généralement) en présence des conditions requises
par la loi. L’autorité de la décision est le nom de son
rédacteur (président du collège) célèbre auteur
d’œuvres fondamentales de droit industriel.
C) Une ultérieure sentence de la Cour d’Appel de
Turin du 7 novembre 1995 (Dir. ind. 1996, 357) qui
adopte la nouvelle “thèse Vercellone”.

7) La première intervention de la Cassation
(sentence n. 6644 de 1996)
En 1996 la Cour Suprême (Cass 24 juillet 1996, n.
6644) clôture définitivement le cas “Golf
Volkswagen” - connu en doctrine comme “cas
Hella/Aric”, déjà analysé par le Trib. Turin 21 avril
1990 (cit.) et App. Turin 18 janvier 1993 – en niant à
priori et par principe la possibilité de breveter des
pièces de rechange de carrosserie (on rappelle qu’il
s’agissait des phares arrière de la “Golf”, c’est-à-
dire les pièces séparées de la carrosserie
d’automobiles ou body panel).
“Pour la validité d’un brevet pour modèle
ornemental, ex. art. 2593 c.c. et art. 5 l. mod - affirme
la S.C. - dont la finalité est celle de défendre et de
récompenser une idée créatrice à travers la
reconnaissance du droit à l’exploitation exclusive de
la même idée, il faut que subsiste, en rapport à

in presenza dei requisiti di legge. L’autorevolezza
della decisione è nel nome del suo estensore
(presidente del collegio), noto autore di opere
fondamentali di diritto industriale.
C) Un’ulteriore sentenza della Corte d’Appello di
Torino del 7 novembre 1995 (Dir. ind. 1996, 357) che
adotta la nuova “tesi Vercellone”.

7) Il primo intervento della Cassazione (sentenza n.
6644 del 1996)
Nel 1996 la Suprema Corte (Cass. 24 luglio 1996, n.
6644) chiude definitivamente il caso “Golf -
Volkswagen”- noto in dottrina come “caso
Hella/Aric”, già analizzato da Trib. Torino 21 aprile
1990 (cit.) e App. Torino 18 gennaio 1993 – negando a
priori e in via di principio la brevettabilità dei pezzi di
ricambio di carrozzeria (si ricorda che si trattava dei
fari posteriori della “Golf”), cioè alle parti separate
della carrozzeria di autovetture o body panel.
“Per la validità di un brevetto per modello
ornamentale, ex. art. 2593 c.c. e art. 5 l. mod.” –
afferma la S.C. – la cui finalità è quella di difendere e
premiare un’idea creativa attraverso il
riconoscimento del diritto allo sfruttamento
esclusivo dell’idea stessa, è necessaria la
sussistenza, in capo all’oggetto, di un valore estetico,
ovvero di un pregio estetico, che lo caratterizzi sotto
tale profilo in modo autonomo, talchè esso acquisisca
un suo specifico valore di mercato”. Prosegue la S.C.:
“Ne consegue che deve negarsi la brevettabilità di un
prodotto che costituisce parte integrale di un
prodotto più complesso oggetto di autonomo brevetto
quando la forma del primo è necessitata dal fatto di
essere parte del secondo, atteso che non è
consentita l’artificiosa frammentazione di una stessa
idea stilistica sulla base della mera frammentabilità
del corpus mechanicum nel quale essa si è

interior or exterior parts not having the role of being
completely integrated in the whole, in which case
patenting would be admissible (generally speaking)
where the legal requisites persist. The
authoritativeness of the decision is in the name of its
drafter (the Presiding Judge of the Bench), famous
author of fundamental works in industrial law.
C) A further sentence by the Court of Appeal of Turin
on 7 November 1995 (Dir. Ind., 1996,357) which
adopts the new “Vercellone theory”.

7) The first intervention by the Court of Cassation
(sentence no. 6644 of 1996)
In 1996 the Supreme Court (Cass 24 July 1996, no.
6644) definitively closed the case “Golf-Volkswagen”
- known in jurisprudence as “the Hella/Aric case”,
already analysed by the Court of Turin 21 April 1990
(cit.) and the Turin Appeal court 18 January 1993 -
rejecting a priori and on principle the possibility of
patenting spare part pieces of the bodywork (this
case regarded the back lights of the “Golf”), that is
the separate pieces of the bodywork of a vehicle or
body panels.
“For the validity of a patent for an ornamental model,
ex art. 2593 of the civil code and art. 5 of the model
law - affirms the Supreme Court - the object of which
is to defend and reward a creative idea through the
recognition of the right to exclusive use of the same
idea, the object must have an aesthetic value, that is
an aesthetic worth, which characterises it
independently in this sense, so that it acquires its
own specific market value - the Supreme Court
continues -It follows that the patenting of an object
must be refused when it constitutes an integral part
of a more complex product with its own patent when
the form of the former is necessitated by the fact that
it is part of the latter, given that the artificial

Completo_293+425 10-03-2005 22:18 Page 154

155l’objet, une valeur esthétique, c’est-à-dire d’une
qualité esthétique qui le caractéristique sous ce
profil de façon autonome, de façon à ce qu’il acquiert
une valeur spécifique de marché”. La S.C poursuit
par “Il en résulte qu’il faut nier la possibilité de
breveter un produit qui constitue partie intégrante
d’un produit plus complexe objet au brevet autonome
quand la forme du premier est nécessaire du fait
d’être partie du second, sachant que la fragmentation
artificielle d’une même idée stylistique sur la base de
la simple possibilité de fragmenter du corpus
mechanicum dans lequel elle s’est réalisée, avec
pour ultérieure conséquence que le titulaire (ou le
titulaire de licence d’exploitation) du brevet relatif au
produit complexe ne peut invoquer une (ultérieure)
tutelle exclusive relativement à une partie du produit
non caractérisé par une qualité esthétique
autonome”.
Les arguments de la sentence n. 6644 de 1996 de la
S.C. sont substantiellement au nombre de quatre :
a) la carrosserie d’une automobile est le résultat
d’une phase de projet dans lequel s’appliquent les
techniques du c.d. “design industriel”;
b) cette technique permet au marché des
consommateurs d’identifier visuellement tout
modèle spécifique;
c) par effet de cette technique les différentes parties
de l’automobile de série n’ont pas une valeur
esthétiques propre;
d) ces parties ne sont pas brevetables parce qu’il
n’est pas permis de fragmenter de façon artificielle
de l’idée stylistique unitaire au moyen de la simple
fragmentation du modèle dans lequel cette idée s’est
réalisée.

realizzata, con l’ulteriore conseguenza che il titolare
(o il licenziatario) del brevetto relativo al prodotto
complesso non può invocare una (ulteriore) tutela
esclusiva relativamente ad una singola parte del
prodotto stesso non caratterizzato da un autonomo
pregio estetico”.
Gli argomenti della sentenza n. 6644 del 1996 della
S.C. sono sostanzialmente quattro:
a) la carrozzeria di un’autovettura è il risultato di una
fase di progettazione nella quale si applicano le
tecniche del c.d. design industriale;
b) tale tecnica consente al mercato dei consumatori
di individuare visivamente ogni specifico modello;
c) per effetto di tale tecnica le diverse parti
dell’automobile di serie non hanno un proprio
autonomo valore estetico;
d) tali parti non sono brevettabili perché non deve
essere consentita l’artificiosa frammentazione
dell’idea stilistica unitaria mediante la mera
frammentabilità del modello nel quale quell’idea si è
realizzata.

8) Il “conflitto italo-francese” del 1998 e
l’intervento della Corte di Giustizia CEE del 2000
La tesi di Cass. n. 6644 del 1996 anziché chiudere la
querelle giudiziaria ha fatto emergere nuovi
problemi a causa del contrasto con gli orientamenti
consolidatisi in Francia e in Germania.
Il dibattito, oltre ad acuirsi in dottrina, si trasferisce
in sede comunitaria, dove sono emersi forti
divergenze per una soluzione normativa di carattere
unitario ed armonico (in forma di Direttiva o di
Regolamento) che tenesse conto delle esigenze
configgenti di tre poli economici: case
automobilistiche, imprese indipendenti produttrici di
ricambi, consumatori.
La prova degli interessi configgenti si concretizza nel

fragmentation of a single design idea on the basis of
the mere possibility of fragmenting the corpus
mechanicum which it takes the shape of is not
admissible, with the further consequence that the
holder (or licence-holder) of the patent relative to
the complex product may not invoke (further)
exclusive protection relative to a single part of the
product itself not characterised by an autonomous
aesthetic value”.
There are basically four points to sentence no. 6644,
1996 by the Supreme Court:
a) the bodywork of a car is the result of a design
phase in which so-called “industrial design”
techniques are applied;
b) such techniques enable the consumer market to
visually identify each specific model;
c) by effect of such technique the various parts of a
production vehicle do not have their own
autonomous aesthetic value;
d) such parts may not be patented because the
artificial fragmentation of the single design idea by
means of the mere fragmentation of the model in
which the idea has taken shape must not be
admitted.

8) The Italian-French conflict of 1998 and the
intervention of the EC Court of Justice of 2000.
The theory of the Cass. no. 6644 in 1996 rather than
concluding the legal actions caused new problems to
emerge on account of the contrast with established
thinking in France and Germany.
As well as becoming a more pointed debate in
jurisprudence, the issue also shifted to the
community authority where much divergence
emerged with regard to a unitary and harmonised
legislative solution (in the form of a Directive or
Ruling) which bore in mind the conflicting needs of

Completo_293+425 10-03-2005 22:18 Page 155

.6

156

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

8) Le “conflit italo-français” de 1998 et
l’intervention de la Cour de Justice CE de 2000
Les thèses de Cass. n. 6644 de 1996 au lieu de clôture
la querelle judiciaire a fait émerger de nouveaux
problèmes à cause du contraste avec les orientations
qui se sont consolidées en France et Allemagne.
Le débat outre à s’aviver en doctrine se transfère en
phase communautaire où sont apparues de fortes
divergences pour une solution normative de
caractère unitaire et harmonique (en forme de
Directive ou de Règlement) qui tienne compte des
exigences marquantes de trois pôles économiques :
constructeurs automobiles, entreprises
indépendantes productrices de pièces de rechanges,
consommateurs.
La preuve des intérêts marquants se concrétise en
1998 encore à Turin.
La Cour d’Appel piémontaise a été appelée à exécuter
une sentence de la Cour d’Appel de Dijon du 12 janvier
1990 (déjà citée) par laquelle quelques “marchands
de pièces de rechange indépendants” ayant siège en
Italie avaient été condamnés en phase définitive à
payer une somme d’argent en faveur du constructeur
automobile française Renault pour des épisodes de
contrefaçon de brevet relatifs, précisément, aux
pièces de rechange d’automobile.
Après avoir nié, l’exequatur ex art. 31 de la
Convention de Bruxelles de 1968, la Cour turinoise
(App. Turin 16 janvier 1998, Dir. ind. 1998, 5) suite à
l’opposition de la Soc. Française Regie Renault, a
préféré citer à nouveau en justice auprès de la Cour
de Justice CEE en proposant quelques questions
d’interprétation. A partir de la teneur de l’arrêté il
est évident que l’adhésion de juges turinois à la
théorie de la Cassation (sentence n. 6644 de 1996) de
la non possibilité de breveter par principe des pièces
de rechange, élevée – selon l’imposition de la Cour

1998 ancora a Torino. La Corte d’Appello piemontese
è stata chiamata a dare attuazione ad una sentenza
della Corte d’Appello di Dijon del 12 gennaio 1990 (già
citata) con la quale alcuni “ricambisti indipendenti”
aventi sede in Italia erano stati condannati in via
definitiva a pagare una somma di denaro in favore
della causa automobilistica francese Renault per
episodi di contraffazione brevettuale relativi,
appunto, ai pezzi di ricambio di automobili.
Dopo aver negato l’exequatur ex art. 31 della
Convenzione di Bruxelles del 1968, la Corte torinese
(App. Torino, 16 gennaio 1998, Dir. ind. 1998, 5), a
seguito dell’opposizione della Soc. francese Regie
Renault, ha preferito chiamare nuovamente in causa
la Corte di Giustizia CEE proponendo alcuni quesiti
interpretativi. Dal tenore dell’ordinanza è evidente
l’adesione di giudici torinesi alla teoria della
Cassazione (sentenza n. 6644 del 1996) della non
brevettabilità in via di principio dei pezzi di ricambio,
assurta – secondo l’impostazione della Corte
torinese – al rango di disciplina di ordine pubblico
interno e comunitario (si ricorda che l’art. 27, n.1
della Convenzione di Bruxelles del 1968 stabilisce
che le decisioni rese in uno Stato contraente “non
sono riconosciute […] se il riconoscimento è
contrario all’ordine pubblico dello Stato richiesto”).
La risposta della Corte di Lussemburgo (Corte Giust.
CEE, 11 maggio 2000, n. 38/98, Foro it., 2000, IV, 417) è
negativa: “L’art. 27, n.1, della Convenzione di
Bruxelles del 27 settembre 1968, concernente la
competenza giurisdizionale e l’esecuzione delle
decisioni in materia civile e commerciale deve essere
interpretato nel senso che non può considerarsi
contraria all’ordine pubblico una decisione, resa da
un giudice di uno Stato contraente [nella specie, la
Francia, N.d.A.] che riconosca l’esistenza di un diritto
di privativa intellettuale su parti di carrozzeria di

three economic sectors: car manufacturers,
independent manufacturers of spare parts,
consumers.
The test of such conflicting interests was embodied
in 1998 once again in Turin.
The Piedmontese Court of Appeal was called to
enforce a sentence by the Court of Appeal of Dijon of
12 January 1990 (already mentioned) in which
several “independent spare parts manufacturers”
with registered offices in Italy had been definitively
sentenced to pay a sum of money to the French car
manufacturer Renault for episodes of patent
infringement relative to the spare parts of cars.
After having denied the exequatur ex art. 31 of the
Brussels Convention of 1968, the Turin court (App.
Turin 16 January 1998, Dir. Ind. 1998, 5), following the
opposition of the French company Regie Renault,
decided to summon the EEC Court of Justice once
again to submit various interpretative questions.
From the tone of the ordinance the Turin judges
agreement with the thinking of the Supreme Court of
Appeal (sentence no. 6644 of 1996) on the
impossibility of patenting spare parts on principle, is
evident, adopted – according to the manner in which
the Turin court set it out – as part of the category of
regulation of public order internally and in the
community (remember that art. 27, no. 1 of the
Brussels Convention of 1968 establishes that the
decisions made in a contracting State “ are not
recognised […] if such recognition is contrary to the
public order of the requested State”).
The reply of the Luxembourg Court (EC Court of
Justice 11 May 2000, no. 38/98, Foro It., 2000, IV, 417)
was negative: “Art. 27, no. 1 of the Brussels
Convention of 27 September 1968, concerning the
jurisdictional competence and execution of decisions
of a civil and commercial nature must be interpreted

Completo_293+425 10-03-2005 22:18 Page 156

157turinoise – au rang de discipline d’ordre public
interne et communautaire (on rappelle que l’art. 27,
n.1 de la Convention de Bruxelles de 1968 établit que
les décisions rendues dans un Etat contractant “ne
sont pas reconnues […] si la reconnaissance est
contraire à l’ordre public de l’Etat demandé”).
La réponse de la Cour du Luxembourg (Cour Just. CE,
11 mai 2000, n. 38/98, Foro it. 2000. IV, 417) est
négative: “L’art. 27, n. 1, de la convention de Bruxelles
du 27 septembre 1968, concernant la compétence
juridictionnelle et l’exécution des décisions en
matière civile et commerciale doit être interprété en
ce sens qu’on ne peut pas considérer contraire à
l’ordre public, une décision, rendue par un juge d’un
Etat contractant [dans le cas en question, la France,
N.d.A.], qui reconnaît l’existence d’un droit
intellectuel d’exploitation exclusive sur des parties
de carrosserie d’automobiles et qui confère au titre
de ce droit une protection apte à lui permettre
d’interdire à des tiers, c’est-à-dire à des opérateurs
économiques établis dans un autre Etat contractant
[dans le cas en question, l’Italie, N.d.A.], la
fabrication, la vente, le transit, l’importation ou
l’exportation dans cet Etat des dites parties de
carrosserie”.

9) Autres interventions de la jurisprudence en la
matière (années 1996-1998)
Au cours des deux années 1996-98 on enregistre
d’autres interventions des juges en la matière, pas
toujours conformes à la thèse de la Cassation.
On signale, entre autres :
• App. Milan 11 octobre 1996 (Dir. ind. 1997, 658),
appelée à juger sur le caractère licite ou non de
l’utilisation de la part d’un “marchand de pièces de
rechange indépendant” de la marque du producteur
du véhicule apposé sur ce dernier;

autoveicoli e che conferisca al titolare di tale diritto
una protezione atta a consentirgli di vietare a terzi,
ossia ad operatori economici stabiliti in un altro Stato
contraente [nella specie, l’Italia, N.d.A.], la
fabbricazione, la vendita, il transito, l’importazione o
l’esportazione in tale Stato delle dette parti di
carrozzeria”.

9) Altri interventi della giurisprudenza di merito
(anni 1996-1998)
Nel biennio 1996-98 si registrano altri interventi dei
giudici di merito, non sempre conformi alla tesi della
Cassazione.
Si segnalano, fra gli altri:
• App. Milano 11 ottobre 1996 (Dir. ind. 1997, 658),
chiamata a giudicare sulla liceità o meno
dell’utilizzazione da parte di un “ricambista
indipendente” del marchio del produttore del veicolo
apposto sulla “mascherina” dello stesso;
• App. Torino 16 gennaio 1998 (Dir. ind. 1998, n. 3,
189), in sede di impugnazione della sentenza Trib.
Torino, 19 maggio 1995 (c.d. “sentenza Vercellone”),
confermata nella parte in cui la stessa negava la
brevettabilità di quei pezzi destinati ad essere
incorporati nell’insieme della autovettura (per
esempio, griglia, paraurti, gruppo ottico).

10) Il secondo intervento della Cassazione
(sentenza n. 60 del 2001)
Importanza decisiva riveste la sentenza n. 60 del
2001 della Cassazione pronunciata nella controversia
fra la Fiat e il CICRA in tema di specchietto
retrovisore (Cass. 3 gennaio 2001, n.60), in chiusura
della vicenda processuale iniziata con la nota
”sentenza Vercellone”.
Questo è il principio affermato della Cassazione:
“La brevettabilità di un modello ornamentale è

in the sense that a decision made by a judge of a
contracting State [in the case in point, France, -
author’s note], which recognises the existence of an
intellectual exclusive right on parts of the bodywork
of cars and which confers on the holder of such right
protection aimed at enabling him or her to prohibit
others, that is economic agents established in
another contracting State [in the case in point, Italy, -
author’s note], the manufacture, sale, transit,
importation or exportation in such State of the said
pieces of bodywork may not be considered contrary
to the public order”.

9) Other interventions having substantive
jurisdiction (1996-1998)
In the two-year period 1996-1998 other intervention
by judges of the substance of the case, not always
conforming to the thinking of the Cassation occurred.
Among others:
• App. Milan 11 October 1996 (Dir.ind. 1997, 658)
called to pronounce judgement on the lawfulness or
not of the use by an “independent spare parts
producer” of the trademark of the car manufacturer
located on the “grill” of the same;
• App. Turin 16 January 1998 (Dir. Ind. 1998, no. 3,
189) at the moment of appeal against the sentence of
the Court of Turin 19 May 1995 (so-called “Vercellone
sentence”), confirmed in the part in which the same
denied the possibility of patenting those parts
destined to be incorporated in the aggregate of the
car (such as the grill, bumpers, headlamp insert).

10) The second intervention by the Court of
Cassation (sentence no. 60 dated 2001)
Sentence no. 60 in 2001 by the Court of Cassation is of
particular significance in the dispute between FIAT
and the CICRA regarding a rear-view mirror (Cass. 3

Completo_293+425 10-03-2005 22:19 Page 157

.6

158

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

• App. Turin 16 janvier 1998 (Dir. ind. 1998, n. 3, 189),
en phase de recours de la sentence Trib. Turin 19 mai
1995 (c.d. “sentence Vercellone”), confirmée dans la
partie dans laquelle celle-ci niait la possibilité de
breveter les pièces destinées à être incorporées dans
l’ensemble de l’automobile (par exemple, grille,
pare-chocs, groupe optique).

10) La seconde intervention de la Cassation
(sentence n. 60 de 2001)
La sentence n. 60 de 2001 de la Cassation revêt une
importance décisive, elle est prononcée dans la
controverse entre Fiat et le CICRA en thème de miroir
rétroviseur (Cass. 3 janvier 2001, n. 60), en clôture de
la question judiciaire commencée par la célèbre
“sentence Vercellone”.
Voici le principe affirmé par la Cassation :
“La possibilité de breveter un modèle ornemental est
subordonnée à la reconnaissance d’une valeur
particulière de celui-ci, c’est-à-dire d’une qualité
esthétique particulière, de façon à le caractériser,
sous ce profil, de façon autonome, et de lui faire
acquérir, par conséquent, une valeur de marché
spécifique. On doit par conséquent nier la possibilité
de breveter un produit qui constitue partie d’un
produit plus complexe, objet de brevet autonome,
quand la forme du premier est nécessaire du fait
d’être partie du second, sachant que la fragmentation
artificielle d’une même idée stylistique sur la base de
la simple fragmentation du corpus mechanicum dans
lequel elle s’est réalisée, avec pour ultérieure
conséquence que le titulaire (ou le titulaire de licence
d’exploitation) du brevet relatif au produit complexe
ne peut invoquer une (ultérieure) tutelle exclusive
relativement à une partie du produit non caractérisé
par une qualité esthétique autonome”.
Le principe est enrichi par deux corollaires :

subordinata al riconoscimento di un suo peculiare
valore, ovvero di un suo particolare pregio estetico,
tali da caratterizzarlo, sotto tale profilo, in modo
autonomo, e da fargli acquisire, conseguentemente,
un suo specifico valore di mercato. Deve, pertanto,
negarsi la brevettabilità di un prodotto che
costituisca parte di un prodotto più complesso,
oggetto di autonomo brevetto, quando la forma del
primo risulti necessitata dal fatto di essere parte del
secondo, atteso che non è consentita l’artificiosa
frammentazione di una stessa idea stilistica sulla
base della mera frammentarietà del corpus
mechanicum nel quale essa si è realizzata, con
l’ulteriore conseguenza che il titolare (o il
licenziatario) del brevetto relativo al prodotto
complesso non può invocare una (ulteriore) tutela
esclusiva relativamente ad una singola parte del
prodotto stesso non caratterizzato da un autonomo
pregio estetico”.
Il principio è arricchito da due corollari:
a) la parte componente (nella specie, specchietto
retrovisore) della carrozzeria di un’autovettura, in
quanto frutto di una ricerca estetica connessa
all’industrialità del prodotto che essa va a comporre,
non è suscettibile di protezione frazionata alla
stregua di modello ornamentale;
b) affinché un pezzo di ricambio possa ritenersi
dotato di autonomia giuridica sotto il profilo della sua
tutela brevettuale come modello ornamentale,
occorre che abbia una esplicita funzione di pezzo di
ricambio universale, interno o esterno alla
carrozzeria, così da proporsi per un novero indefinito
di autovetture.
Le due sentenze della S.C. (n. 6644 del 1996 e n. 60
del 2001), redatte dallo stesso estensore (il
consigliere Berruti) sembrano avere chiuso la
querelle, almeno in Italia.

January 2001, no.60), at the conclusion of the
proceedings begun with the famous “Vercellone
sentence”.
This is the principle affirmed by the Court of
Cassation:
“The possibility of patenting an ornamental model is
conditional to the recognition of its intrinsic value, or
of its specific aesthetic worth, such as to
characterise it in such sense, and to make it acquire,
as a consequence, its own specific market value. So
it follows that the patenting of an object must be
refused when it constitutes an integral part of a more
complex product with its own patent when the form
of the first is necessitated by the fact that it is part of
the latter, given that the artificial fragmentation of a
single design idea on the basis of the mere possibility
of fragmenting the corpus mechanicum which it has
taken the form of is not admissible with the further
consequence that the holder (or licence-holder) of
the patent relative to the complex product may not
invoke (further) exclusive protection relative to a
single part of the product itself not characterised by
an autonomous aesthetic value”.
The principle is added to by two corollaries:
a) the component part (in the case in point the rear-
view mirror) of the bodywork of a vehicle, inasmuch
as the result of an aesthetic quest associated with
the industrial nature of the product which it goes to
make up, is not entitled to fragmented protection in
the same way as an ornamental model;
b) in order for a spare part to enjoy legal autonomy
from the point of view of its protection by patent as an
ornamental model, it must have an explicit function
as a universal spare part, internal or external to the
bodywork, so as to be fit for use on an indefinite
number of vehicles.
The two sentences by the Supreme Court (no. 6644 in

Completo_293+425 10-03-2005 22:19 Page 158

159a) la partie qui compose (dans le cas particulier,
miroir rétroviseur) la carrosserie d’une automobile,
car le fruit d’une recherche esthétique liée au
caractère industriel du produit qu’elle va composer,
n’est pas susceptible de protection fractionnée à la
manière de modèle ornemental.
b) Afin qu’une pièce de rechange puisse être
considérée dotée d’autonomie juridique sous le profil
de sa tutelle de brevet comme modèle ornemental, il
faut qu’il ait une fonction explicite de pièce de
rechange universelle, interne ou externe à la
carrosserie, de façon à se proposer pour un nombre
indéfini d’automobiles.
Les deux sentences de la S.C. (n. 6644 de 1996 et n.60
de 2001), rédigées par le même rédacteur (le
conseiller Berruti) semblent avoir conclu la querelle
au moins en Italie.

11) La Directive n.98/71/CE et le d.l. n.95/2001
de reconnaissance
Il faut souligner que la S.C. a prononcé la sentence
n.60 du 3 janvier 2001 à l’époque où la teneur des
normes en vigueur (art. 2593 c.c., art. 5, 1. mod) était
différente de celle actuelle, parce que le changement
s’est produit peu de mois après, à compter du 19 avril
2002, par le d.l. n. 95 de 2001 par effet de
reconnaissance de la directive n.98/71/CE du 13
octobre 1998 (déjà connue par les juges de la
Cassation qui y dédiaient un bref aperçu).
A la fin des années 90, plusieurs parties souhaitaient
une discipline communautaire qui soit en harmonie
pour tous les pays de l’Union Européenne, en forme
ou de Directive ou de Règlement (cfr. Le débat
doctrinal à plusieurs voix en Contr. et Impr. Eur. 1998,
39-205) tout en appréhendant (je cite mon article
Design automobile et body panel. Le point sur la
possibilité de breveter des pièces de rechange de la

11) La Direttiva n. 98/71/CEE e il d.lgs. n. 95/2001
di recepimento
È da sottolineare che la S.C. ha pronunciato la
sentenza n.60 del 3 gennaio 2001 in epoca in cui il
tenore delle norme vigenti (art. 2593 c.c., art. 5, l.
mod.) era diverso da quello attuale, perché il
mutamento è avvenuto pochi mesi dopo, a decorrere
dal 19 aprile 2001, con il d. lgs. n. 95 del 2001 per
effetto del recepimento della Direttiva n. 98/71/CEE
del 13 ottobre 1998 (già conosciuta dai giudici della
Cassazione che vi dedicano un breve cenno).
Sul finire degli anni Novanta, da più parti si auspicava
una disciplina comunitaria che fosse armonica per
tutti i paesi dell’Unione Europea, in forma o di
Direttiva o di Regolamento (cfr. il dibattito dottrinale
a più voci in Contr. e Impr. Eur. 1998, 39-205) pur
paventandosi (cito il mio articolo Design
automobilistico e body panel.
Il punto sulla brevettabilità dei pezzi di ricambio
della carrozzeria automobilistica, Impresa 1997, 226)
una probabile soluzione di compromesso
(per esempio, una protezione di durata brevissima,
inferiore ai quindici anni).
L’auspicio si è concretato con la Direttiva 98/71/CEE
del 13 ottobre 1998 sulla protezione giuridica dei
disegni e dei modelli, che non ha affatto composto il
conflitto fra alcuni Stati membri, ma lo ha
semplicemente accantonato, rinviando la soluzione.
Infatti il “Considerando n. 19” della direttiva ha
disposto una moratoria di tre anni dalla data di
attuazione della direttiva prima di analizzare le
“conseguenze mercantili delle attuali disposizioni
comunitarie”, con riserva di intervenire entro l’anno
successivo per eventuali modifiche, mentre l’art. 14,
in relazione ai modelli e disegni relativi ad un
“componente utilizzato per la riparazione di un
prodotto complesso al fine di ripristinare l’aspetto

1996 and no. 60 in 2001), drafted by the same person
(the councillor Berruti) seem to have concluded the
proceedings, at least in Italy.

11) The Directive no. 98/71/EC and the Legislative
Decree no. 95/2001 assimilating it
It is worth emphasising that the Supreme Court
emitted sentence no. 60 dated 3 January 2001 in a
period when the tone of the current legislation (art.
2593 of the civil code, art.5 model law) was different
from now, because the change took place several
months later, starting from 19 April 2001, with the
legislative decree no.95 dated 2001, by effect of the
assimilation of directive no. 98/71/EC dated 13
October 1998 (already known to the judges of the
Court of Cassation who make a brief mention of it).
Towards the end of the ‘90s, there were hopes from
various sources for a community law harmonising
regulations for all the countries in the European
Union, in the form of a Directive or a Regulation (see
the debate in jurisprudence under various entries in
Contr. e Impr. Eur .1998, 39-205) despite fearing (see
my article Design automobilistico e body panel. Il
punto sulla brevettabilità dei pezzi di ricambi della
carrozzeria automobilistico, Impresa 1997,226) a
probable compromise solution (for example, a
protection of brief duration, less than fifteen years).
The hopes became reality in the Directive 98/71/EEC
13 October 1998 on the legal protection of designs
and models, which did not however resolve the
conflict between some member States, merely
setting it aside and postponing a solution.
In fact the Recital no. 19 of the directive ordered a
moratorium of three years from the date of actuation
of the directive before analysing the “commercial
consequences of the current community legislation”
reserving the right to intervene within the following

Completo_293+425 10-03-2005 22:19 Page 159

.6

160

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

carrosserie automobile, Impresa 1997, 226) une
probable solution de compromis (par exemple, un
protection de très brève durée, inférieure à 15 ans).
L’augure s’est concrétisé par la Directive 98/71/CEE
du 13 octobre 1998 sur la protection juridique des
dessins et des modèles, qui n’a pas du tout résolu le
conflit entre certains états membres, mais l’a tout
simplement laissé de côté, en renvoyant à plus tard la
solution. En effet il “Considerando n. 19” de la
directive a disposé un moratoire de trois ans, à
compter de la date d’entrée en vigueur de la directive
avant d’analyser les “conséquences mercantiles des
actuelles dispositions communautaires”, avec
réserve d’intervenir d’ici l’année suivante pour
d’éventuelles modifications, tandis que l’article 14, en
relation aux modèles et des dessins relatifs à un
“composant utilisé pour la réparation d’un produit
complexe afin d’en rétablir l’aspect original”, établit –
en phase transitoire- et jusqu’au moment où la
directive n. 98/71/CE ne sera pas modifiée – que les
états membres :
a) maintiennent en vigueur leurs actuelles
dispositions juridiques concernant l’usage du dessin
ou modèle protégé;
b) introduisent des modifications à leurs actuelles
dispositions juridiques, seulement dans l’objectif de
libéraliser le marché de ces “composants”.
La directive a été reçue en Italie par le d.l. 2 février
2001 n. 95 qui a modifié le r.d. 25 août 1940 n. 1411 (l.
mod), en introduisant pour les “modèles
ornementaux” (qui maintenant s’appellent
simplement “modèles”) le régime de
l’enregistrement et non plus du brevet, uniquement
si “ils ont neufs et ont un caractère individuel”.
Significatif du point de vue pratique est l’art.9, alinéa
2, 1. mod (nouveau texte) sur la durée de la
protection: cinq ans, prorogeables pendant une ou

originario”, stabilisce – in via transitoria e fino al
momento in cui la Direttiva n.98/71/CEE non sarà
modificata – che gli Stati membri:
a) mantengano in vigore le loro attuali disposizioni
giuridiche riguardanti l’uso del disegno o modello
protetto;
b) introducano modifiche alle loro attuali disposizioni
giuridiche solo con l’obiettivo di liberalizzare il
mercato di tali “componenti”.
La Direttiva è stata recepita in Italia con d.lgs. 2
febbraio 2001 n. 95 che ha modificato il r.d. 25 agosto
1940 n.1411 (l. mod.), introducendo per i “modelli
ornamentali” (che ora si chiamano semplicemente
“modelli”) il regime della registrazione e non più del
brevetto, solo se “siano nuovi e abbiano carattere
individuale”.
Rilevante dal punto di vista pratico è l’art. 9, comma
2, l. mod (nuovo testo) sulla durata della protezione:
cinque anni, prorogabili per uno o più periodi fino ad
un massimo di venticinque anni, a decorrere dalla
data di presentazione della domanda.
Ancora più rilevanti le norme transitorie contenute
negli artt. 24-27, uno dei quali (art.27) riservato in
modo inequivocabile alla materia del body panel.
Nel contempo, come per la materia dei marchi, in
sede europea è stato emanato il Regolamento CEE n.
6/2002 del 12 dicembre 2001 su “disegni e modelli
comunitari”, nel quale il fenomeno body panel trova
una sua regolamentazione con l’art. 4, comma 2, e
l’art. 8, comma 2, in armonia con i “considerando”
n.12, 13, 14.

12) L’atteggiamento della dottrina
All’inizio del 2000, nonostante le novità sopra citate,
il dibattito sulla brevettabilità dei pezzi di ricambio di
carrozzeria appare in Italia ben lontano da una
conclusione univoca.

year for any modifications, while art. 14, in relation to
models and designs regarding a “component utilised
for the repair of a complex product so as to restore
its original appearance”, establishes – temporarily
and until the Directive no. 98/71/EC is modified – that
the member States:
a) maintain the current legal dispositions in force
regarding the use of protected models or designs;
b) introduce modifications to their current legal
dispositions with the sole aim of liberalising the
market for such “components”.
The Directive was assimilated in Italy by the
legislative decree 2 February 2001, no. 95 which
modified the royal decree 25 August 1940 no. 1411
(model law), introducing for “ornamental models”
(now called simply “models”) the system of
registration and no longer the patent, only if “they
are new and have an individual character”.
From a practical point of view, art. 9, sub-paragraph
2 of the model law (new text) is relevant as regards
the duration of protection: five years, which may be
extended for one or more periods up to a maximum
of twenty-five years, starting from the date of filing
the application. Even more relevant are the
temporary regulations contained in articles 24-27,
one of which (art. 27) unquestionably referring to the
body panel issue.
In the meantime, as with the question of trademarks,
the EC Regulation no. 6/2002 dated 12 December
2001 was emanated at a European level on “
community designs and models”, and in which the
body panel phenomenon is regulated by art. 4, sub-
paragraph 2 and art. 8 sub-paragraph 2, in harmony
with the “Recitals” no. s 12,13 and 14.

Completo_293+425 10-03-2005 22:19 Page 160

161plusieurs périodes jusqu’à un maximum de vingt-
cinq ans, à compter de la date de présentation de la
demande.
Encore plus significatives sont les normes
transitoires contenues dans les art. 24-27, un
desquels (art. 27) réservé de façon non ambigu à la
matière des body panel.
En même temps, comme pour la matière des
marques, en Europe a été émané le Règlement CE n.
6/2002 du 12 décembre 2001 sur “dessins et modèles
communautaires” dans lequel le phénomène body
panel trouve sa réglementation avec l’art. 4, alinéa 2,
et l’art. 8, alinéa 2, en harmonie avec les
“considerando” n. 12,13,14.

12) Le comportement de la doctrine
Au début de l’année 2000, malgré les nouveautés
susmentionnées, le débat sur la possibilité de
breveter les pièces de rechange de carrosserie
apparaît en Italie bien loin d’une conclusion
univoque. DI CATALDO (Les brevets pour invention et
pour modèle, Commentaire direct de
P.SCHLESINGER, Milan, 2000, 251, volume édité avant
la sentence n. 60 de l’année 2001) ainsi résume le
débat: “la jurisprudence s’est montrée incapable
d’assumer une position unitaire, et aussi la doctrine
est divisée”. Après une brève synthèse des
argumentations des “favorables et contraires”, Di
Cataldo observe: “Il me semble (…) qu’on ne peut
contester la possibilité abstraite de breveter des
pièces de rechange”; il souligne que “cette
affirmation apparaît même escomptée pour ces
pièces (comme, aujourd’hui, un grand nombre de
miroirs rétroviseurs extérieurs) qui présentent une
valence esthétique autonome, une individualité
spécifique, une capacité d’attirer l’œil du public
indépendamment de l’image du produit global (auto)

DI CATALDO (I brevetti per invenzione e per modello,
Commentario diretto da P. SCHLESINGER, Milano
2000, 251, volume edito prima della sentenza n. 60
del 2001) così riassume il dibattito:
”La giurisprudenza si è mostrata incapace di
assumere una posizione unitaria, ed anche la
dottrina è divisa”. Dopo una breve sintesi delle
argomentazioni dei “favorevoli e contrari”, Di Cataldo
osserva: “Mi sembra (…) che non si possa contestare
la astratta brevettabilità dei pezzi di ricambio”;
sottolinea che “questa affermazione appare
addirittura scontata per quei pezzi (come, oggi, molti
specchietti retrovisori esterni) che presentino una
autonoma valenza estetica, una specifica
individualità, una capacità di attrarre l’occhio del
pubblico a prescindere dall’immagine del prodotto
complesso (auto) in cui si inseriscono“. Aggiunge poi:
“Più delicata è la situazione dei pezzi che non sono in
sé autonomamente apprezzabili sul piano estetico,
ma contribuiscono a determinare la gradevolezza
estetica del prodotto complesso in cui si inseriscono,
sono cioè capaci di contribuire in termini significativi
a determinare l’aspetto complessivo del prodotto
finito (si pensi, oggi, ai gruppi ottici, ai paraurti, le cui
modifiche spesso le sole appariscenti in sede di
restyling di auto, possono spesso da sole costruire
l’immagine del nuovo modello). A me pare che anche
questa seconda serie di pezzi possa accedere al
brevetto, non sussistendo ragioni convincenti per
discriminarle rispetto alle precedenti, né sul piano
logico-giuridico, né sul piano degli interessi”;
e conclude che “rimarrebbero esclusi dalla
brevettabilità solo quei pezzi che non presentino
nessuna valenza estetica”.2

12) The reaction of jurisprudence
At the beginning of 2000, despite the breakthroughs
mentioned above, the debate on the possibility of
patenting spare parts of bodywork still appeared far
from being over in Italy.
DI CATALDO (I brevetti per invenzione e per modello,
Commentario directed by P. SCHLESINGER, Milan,
2000, 251, a text published before sentence no. 60 in
2001) summarised the debate as follows: “Case-law
has shown itself incapable of assuming a unitary
position, and even jurisprudence is divided”. After a
brief summary of the arguments “ for and against”,
Di Cataldo observes: “It appears to me (…) that the
possibility of patenting spare parts may not be
disputed in the abstract”; he underlines that “ this
affirmation appears automatic however for those
pieces (such as today many rear-view mirrors)
presenting an autonomous aesthetic worth, a
specific individuality, an ability to draw the public’s
eye, aside from the image of the complex product
(car) which they are part of”. He then adds: “A more
delicate issue is that which regards the parts which
are not in themselves autonomously appreciable at
an aesthetic level, but which contribute to
determining the aesthetic appeal of the complex
product which they are part of, in other words
capable of contributing in significant terms to
determining the overall appearance of the complex
product (one thinks today of headlamp inserts or
bumpers, changes to which are often the only
apparent modifications introduced in the restyling of
the car and which can, alone, create the image of the
new model). In my opinion this second series of
parts too may accede to the patent, no convincing
reasons exist for their discrimination with respect to
the first group, either from a logical-legal point of
view, or from the point of view of interests”; and he
concludes that “only those parts which have no

Completo_293+425 10-03-2005 22:21 Page 161

.6

162

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

dans lesquels elles sont insérées” Il ajoute ensuite:
“plus délicate est la situation des pièces qui ne sont
pas en soit appréciables de façon autonome du point
de vue esthétique, mais contribuent à déterminer
l’attrait esthétique du produit global dans lequel elles
sont insérées, c’est-à-dire capables de contribuer en
termes significatifs à déterminer l’aspect global du
produit fini (pensons aujourd’hui, aux groupes
optiques, aux ailes, dont les modifications souvent
les seules apparentes en phase de restyling d’auto,
peuvent souvent seul construire l’image du nouveau
modèle). Il me semble que cette seconde série de
pièces aussi peut accéder au brevet, ne subsistant
pas de raisons convaincantes pour les discriminer
par rapport aux précédentes, ni sur le plan logico -
juridique, ni sur le plan des intérêts”; et conclut que
“resteraient exclues de la possibilité de breveter
uniquement les pièces qui ne présentent aucune
valeur esthétique”.2

13) D.l. n° 95 du 2001 : orientations de la
jurisprudence
Le d.l. 2 février 2001, n. 95 (Exécution de la directive
98/7L/CE relative à la protection juridique des
dessins et des modèles) est entré en vigueur le 19
avril 2001.

13) D. lgs. n. 95 del 2001: orientamenti della
giurisprudenza
Il d.lgs. del 2 febbraio 2001, n. 95 (Attuazione della
Direttiva 98/71/CEE relativa alla protezione giuridica
dei disegni e dei modelli) è entrato in vigore il 19
aprile 2001.
Ai fini della presente relazione assumono rilevanza
tre disposizioni di natura transitoria:
• art. 25, comma 1: “I brevetti per disegno o modello
ornamentale concessi prima della data di entrata in
vigore di questo decreto, purchè non scaduti nei
decaduti alla data di entrata in vigore di questo
decreto, possono essere prorogati fino al termine
massimo di venticinque anni dalla data di deposito
della domanda di brevetto”;
• art. 26: “I brevetti per disegni e modelli
ornamentali concessi prima della data di entrata in
vigore di questo decreto sono soggetti, in quanto alle
cause di nullità, alle norme di legge anteriori e
quanto agli effetti della declaratoria di nullità alla
norma di cui all’articolo 59-bis del regio decreto 29
giugno 1939, n. 1127”;
• art. 27, comma 1: “Fino a che la Direttiva 98/71/CEE
sulla protezione giuridica dei disegni e modelli non
sarà modificata su proposta della Commissione a
norma dell’articolo 18 della direttiva medesima, i

aesthetic value would remain excluded from being
patented”.2

13) Legislative Decree no.95 dated 2001: the
direction of case-law
The Legislative Decree 2 February 2001, no. 95
(Actuation of the Directive 98/71/EC relative to the
legal protection of designs and models) came into
force on 19 April 2001.
For the purposes of this report three dispositions of a
transitory nature are important:
• art. 25, sub-paragraph 1: “The patents for
ornamental designs or models granted before the
date of this decree coming into force, as long as not
expired or lapsed at the date of this decree coming
into force, may be extended to the maximum period
of twenty-five years from the date of filing the patent
application”;
• art. 26: “The patents for ornamental designs and
models granted before the date of this decree
coming into effect are subject, as regards lawsuits
for nullity, to the legal regulations previously in force
and as regards the declaration of nullity to the
regulations as in article 59-bis of the royal decree 29
June 1939, no. 1127”;
• art. 27, sub-paragraph 1: “Until the directive

2 On signale les contributions ultérieures suivantes de la doctrine: DI
CATALDO, La Directive CE n.98/71 et les pièces de rechange. Contr. et impr.
Eur 1999, 739; ID., Le problème de la tutelle juridique des pièces de
rechange. Europe et dir. priv. 1998, 793; FRASSI, La tutelle des pièces de
rechange pour automobile. Riv. dir. priv. 1997, 767; MAGNANI, La
sauvegarde des pièces de rechange pour automobiles, Nouvelle jur. Civ.
Comm. 1997, I, 663; MONDINI, La directive communautaire sur la protection
juridique de dessins et modèles, Nouvelles lois civ. 1999, 947; RICOTTI, La
tutelle des formes ornementales en attente de transposer la directive. Dir.
ind. 1999, 93; VIGNALI, Sur les pièces de rechange comme partie brevetable
de façon autonome, Riv. dir. ind. 1997, II, 10; ZANETTI, Les dessins et les
modèles industriels entre la Convention de Berne et l’accord de l’Aja, Dir.
ind. 1999, 127; ZORZI, La Cassation sur la protection du modèle ornemental,
Contr. et impr. 1997, I; ID, La protection des dessins et modèles
(ornementaux) en Europe, ici, 1997, 203.

2 Si segnalano i seguenti contributi ulteriori della dottrina: DI CATALDO, La
Direttiva CEE n. 98/71 ed i pezzi di ricambio, Contr. e impr. Eur. 1999, 739; ID.,
Il problema della tutela giuridica dei pezzi di ricambio, Europa e dir. priv.
1998, 793; FRASSI, La tutela dei pezzi di ricambio per autovettura, Riv. dir.
priv. 1997, 767; MAGNANI, La tutelabilità dei pezzi di ricambio per
autovetture, Nuova giur. civ. comm. 1997, l, 663; MONDINI, La direttiva
comunitaria sulla protezione giuridica di disegni e modelli, Nuove leggi civ.
1999, 947; RICOTTI, La tutela delle forme ornamentali in attesa di trasporre
la direttiva, Dir. ind. 1999, 93; VIGNALI, Sui pezzi di ricambio come parte
autonomamente brevettabile, Riv. dir. ind 1997, II, 10; ZANETTI, I disegni e i
modelli industriali fra la Convenzione di Berna e l’accordo dell’Aja, Dir. ind.
1999, 127; ZORZI, La Cassazione sulla protezione del modello ornamentale,
Contr. e impr. 1997, l.; ID., La protezione dei disegni e modelli (ornamentali)
in Europa, ivi, 1997, 203.

2 These further contributions from jurisprudence may be noted: DI
CATALDO, La Direttiva CE n. 98/71 e i pezzi di ricambio, Contr. e impr.
Eur.1999, 739; ID, Il problema della tutela giuridica dei pezzi di ricambio,
Europa e dir. priv, 1998, 793; FRASSI, La tutela dei pezzi di ricambio per
autovettura, Riv. dir. priv.1997,767; MAGNANI, La tutelabilità dei pezzi di
ricambio per autovettura, Nuovo giur.Civ.comm.1997, I, 663 ; MONDINI, La
direttiva comunitaria sulla protezione giuridica di disegni e modelli, Nuove
leggi civ.1999, 947; RICOTTI, La tutela delle forme ornamentali in attesa di
trasporre la direttiva, Dir. Ind.1999, 93; VIGNALI, Sui pezzi di ricambio come
parte autonomamente brevettabile, Riv.dir.ind. 1997,II,10; ZANETTI, I disegni
e i modelli industriali fra la Convenzione di Berna e l’accordo dell’ Aja, Dir.
ind.1999,127; ZORZI, La Cassazione sulla protezione del modello
ornamentale, Costr. e impr. 1997, I; ID, La protezione dei disegni e modelli
(ornamentali) in Europa, ivi,1997,203.

Completo_293+425 10-03-2005 22:21 Page 162

163Pour la présente relation sont importantes trois
dispositions de nature transitoire:
• Art. 25, alinéa 1: “les brevets pour dessin ou modèle
ornemental concédés avant la date d’entrée en
vigueur de ce décret, à condition que non échus ou
déchus à la date d’entrée en vigueur de ce décret,
peuvent être prorogés jusqu’au terme maximum de
vingt cinq ans à compter de la date de dépôt de la
demande de brevet”;
• Art. 26: “Les brevets pour dessins ou modèles
ornementaux concédés avant la date d’entrée en
vigueur de ce décret, sont sujets, quant aux causes
de nullité, aux normes de loi antérieures et quant aux
effets de la nullité déclaratoire à la norme dont à
l’article 59-bis du décret du 29 juin 1939 n. 1127.
• Art. 27, alinéa 1: “Jusqu’à ce que la directive
98/71/CE sur la protection juridique des dessins et
modèles ne sera pas modifiée sur proposition de la
Commission à norme de l’article 18 de la directive, les
droits exclusifs sur les composants d’un produit
complexe ne peuvent être fait valoir pour empêcher
la fabrication et la vente des composants pour la
réparation du produit complexe, afin de rétablir
l’aspect original”.
Sur la discipline transitoire on enregistre quelques
décisions de juges en la matière.
- Trib. Turin 10 juin 2003 (Dir. ind. 2003, 519) qui a
examiné en phase conservatoire un cas de
contrefaçon de “jantes en alliage pour voitures”
brevetés par la BMW comme modèles ornementaux
et imités d’une entreprise concurrente, laquelle a
excipé en justice l’invalidité du brevet sur la base de
la jurisprudence de la S.C. et, dans tous les cas, le
caractère licite de son comportement sur la base de
l’art. 27, d.l. n.95/2001; le juge turinois a établi que
les brevets pour modèle ornemental concédés
antérieurement à l’entrée en vigueur du d.l. n.95 de

diritti esclusivi sui componenti di un prodotto
complesso non possono essere fatti valere per
impedire la fabbricazione e la vendita dei componenti
stessi per la riparazione del prodotto complesso, al
fine di ripristinare l’aspetto originario”.
Sulla disciplina transitoria si registrano alcune
decisioni di giudici di merito.
- Trib. Torino, 10 giugno 2003 (Dir. ind. 2003, 519) che
ha esaminato in sede cautelare un caso di
contraffazione di “cerchi in lega per vetture”
brevettati dalla BMW come modelli ornamentali e
imitati da una impresa concorrente la quale ha
eccepito in giudizio la invalidità del brevetto alla luce
della giurisprudenza della S.C. e, in ogni caso, la
liceità del suo comportamento alla luce dell’art. 27,
d. lgs. n. 95/2001; il giudice torinese ha stabilito che i
brevetti per modello ornamentale concessi
anteriormente all’entrata in vigore del d.lgs. n. 95 del
2001 “sono sottoposti quanto alle cause di nullità alla
normativa previgente contenuta nel r.d. 25 agosto
1940, n.1411”;
- Trib. Firenze, 18 aprile 2003 (Giur. it., 2004, 811), che
ha affermato: “il divieto di esercizio dei diritti
esclusivi sui componenti di un prodotto complesso
per impedire la fabbricazione e la vendita dei
componenti stessi per la riparazione di un prodotto
complesso al fine di ripristinare l’aspetto originario,
stabilito dall’ art. 27 del d. lgs. n.95 del 2001, non
opera con riferimento agli accessori che vengono
scelti dal proprietario del veicolo sulla base di
un’esigenza meramente estetica”.
Benché non attinente al fenomeno body panel (bensì
alla “forma” di serie), si segnala:
- Trib. Udine, 28 gennaio 2002 (Giur. it. 2002, 1662),
che affronta un problema di carattere generale
relativo alla innovazione del 2001: “Poiché la nuova
disciplina dei disegni e modelli introdotta con d.lgs.

98/71/EC on the legal protection of designs and
models is modified at the proposal of the
Commission in accordance with article 18 of the
directive itself, the exclusive rights on the
components of a complex product may not be used to
prevent the manufacture and sale of the same
components for the repair of a complex product so as
to restore its original appearance”.
On such transitory regulations several decisions by
the merit judges may be recorded:
- Court of Turin 2003 (Dir. Ind. 2003, 519) which
examined at a precautionary level a case of forgery of
“alloy wheel rims for cars” patented by BMW as
ornamental models and copied by a rival firm which
during the proceedings claimed the invalidity of the
patent in the light of the jurisprudence of the
Supreme Court and, in any case, the lawfulness of its
behaviour in the light of art. 27 of the legislative
decree no.95/2001; the Turin judge affirmed that the
patents for ornamental models granted previous to
the coming into force of the legislative decree no. 95
of 2001 “are subject, as regards lawsuits for nullity,
to the legal regulations previously in force contained
in the royal decree 25 August 1940, no. 1411”;
- Court of Florence, 18 April 2003 (Giur. It., 2004, 811),
which affirmed: “the prohibition of exercising
exclusive rights on components of a complex product
to prevent the fabrication and sale of the same
components for the repair of a complex product in
order to restore its original appearance, established
by art. 27 of the legislative decree no. 95 dated 2001,
does not apply to the accessories which are chosen
by the owner of the vehicle on the basis of a merely
aesthetic need”.
While not pertinent to the body panel phenomenon
(but to the “form” of seats), the following is worth
note:

Completo_293+425 10-03-2005 22:22 Page 163

.6

164

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Mario Barbuto, IT - Président du Tribunal de Turin

2001 “sont soumis quant aux causes de nullité à la
normative en vigueur contenue dans le r.d. 25 août
1940, n. 1411”;
- Trib. Florence, 18 avril 2003 (Giur. it. 2004, 811) qui a
affirmé: “l’interdiction d’exercice des droits exclusifs
sur les composants d’un produit complexe pour
empêcher la fabrication et la vente des composants
pour la réparation d’un produit complexe afin d’en
rétablir l’aspect original, établi de l’art. 27 du d.l. n.95
de 2001, n’opère pas en référence aux accessoires qui
sont choisis par le propriétaire du véhicule sur la
base d’une exigence purement esthétique”.
Bien que non inhérent au phénomène body panel
(bien que à la “forme” de sièges), on signale:
- Trib. Udine 28 janvier 2002 (Giur. it. 2002, 1962) qui
affronte un problème de caractère général relatif à
l’innovation de 2001: “Etant donné que la nouvelle
discipline des dessins et des modèles introduite avec
d.l. n.95 de 2001 ne fait plus référence à la condition
requise de possibilité de breveter l’ornement spécial,
par le passé demandé pour les modèles
ornementaux, et considère qu’on peut sauvegardé un
modèle à condition qu’il ne soit pas identique à un
autre déjà divulgué (nouveau) et soit également en
mesure de susciter une impression générale
différenciée dans un utilisateur informé (caractère
individuel), le degré d’originalité demandé pour
accéder à la tutelle spéciale qui est garantie par
l’enregistrement du modèle résulte maintenant sans
aucun doute réduit ou non augmenté”.
On signale également :
- Trib. Monza, 16 juillet 2002 (Dir. ind. 2003, 55, avec
note de Fittante)
- Trib. Foggia, 26 juin 2002 (Giur. merito. 2002, 6)
En thème de discipline transitoire ex. art. 25-bis, d.l.
n. 95/2001, qui concerne essentiellement le secteur
du droit d’auteur (et seulement marginalement la

n. 95 del 2001 non fa più riferimento al requisito di
brevettabilità dello speciale ornamento, in passato
richiesto per i modelli ornamentali, e considera
tutelabile un modello a condizione che esso non sia
identico ad altro già divulgato (nuovo) e sia altresì in
grado di suscitare una differenziata impressione
generale in un utilizzatore informato (carattere
individuale), il grado di originalità richiesto per
accedere alla speciale tutela che è assicurata dalla
registrazione del modello risulta ora senz’altro
ridotto e non aumentato”.
Si segnalano anche:
- Trib. Monza, 16 luglio 2002 (Dir. ind. 2003, 55, con
nota di Fittante);
- Trib. Foggia, 26 giugno 2002 (Giur. merito, 2002, f. 6)
in tema di disciplina transitoria ex art. 25-bis, d.lgs.
n. 95/2001, che riguarda essenzialmente il settore

del diritto d’autore (e solo marginalmente la
materia in esame).
In chiusura, la tesi di una dottrina autorevole.
MARCHETTI, UMBERTAZZI (Commentario breve al
diritto della concorrenza,
Padova 2004, 1108) nel commentare l’art. 27 d. lgs. n.
95 del 2001 affermano:
“Negata in apicibus la possibilità di ottenere diritti
esclusivi sull’estetica delle singole parti di prodotti
complessi, il diritto vivente italiano sembrava, quindi,
con riguardo al mercato dei pezzi di ricambio,
orientato in modo nitido nel senso di una crescente
concorrenza”. Gli Autori segnalano che il legislatore
del 2001, scegliendo con l’art. 27 la strada della
liberalizzazione del suddetto mercato, “non ha
escluso in via di principio la registrabilità come
modelli di parti di prodotti complessi [riferendosi
all’art.5-quinquies 1. mod.], ma si è limitato a
depurare il diritto esclusivo di quanto
potenzialmente eversivo del sistema della libera

- Court of Udine 28 January 2002 (Giur. It. 2002, 1662),
which tackles a general problem regarding the
innovation of 2001: “Since the new regulation of
designs and models introduced with the legislative
decree no. 95 dated 2001 no longer refers to the
special ornament requisite for patents required in
the past for ornamental models, and considers a
model entitled to protection on condition that it is not
identical to another already divulged (new) and is
also able to arouse a different general impression in
an informed user (individual character), the degree
of originality required to accede to the special
protection afforded by the registration of the model
now proves reduced, undoubtedly and not
increased”.
Also worth note:
- Court of Monza, 16 July 2002 (Dir. Ind. 2003, 55, with
note by Fittante)
- Court of Foggia, 26 June 2002 (Giur. Merito, 2002, f.6)
On the matter of transitory regulation ex. art 25-bis,
legislative decree no. 95/2001, which essentially
regards the area of copyright (and only marginally
the matter in question).
To conclude, the opinion of an authoritative text:
MARCHETTI, UMBERTAZZI (Commentario breve al
diritto della concorrenza, Padua, 2004, 1108) in
commenting on art. 27 of the legislative decree no.95
dated 2001 affirms: “denied in apicibus the
possibility of obtaining exclusive rights on the
aesthetics of the single parts of complex products,
the living Italian law seemed, therefore, with regard
to the spare parts market, clearly oriented towards
growing competition”. The Authors point out that the
legislator of 2001, choosing in art. 27 the path of the
liberalisation of the above market, “has not
excluded, in principle, the registration of parts of
complex products as models [referring to art. 5

Completo_293+425 10-03-2005 22:22 Page 164

165matière en examen).
En conclusion, la thèse d’une doctrine influente:
MARCHETTI, UBERTAZZI (Bref commentaire au droit
de la concurrence, Padoue, 2004, 1108) dans le
commentaire de l’art. 27 d.l. n. 95 de 2001, affirment:
“Niée en apicibus la possibilité d’obtenir des droits
exclusifs sur l’esthétique des parties de produits
complexes, le droit vivant italien semblait, donc, avec
attention au marché des pièces de rechange, orienté
de façon nette dans le sens d’une croissante
concurrence”. Les auteurs signalent que le
législateur de l’an 2001, en choisissant avec l’art. 27,
la voie de la libéralisation du marché susmentionné,
“n’a pas exclu par principe la possibilité
d’enregistrer comme modèles des parties de
produits complexes [en se référant à l’art. 5-
quinquies 1. mod.], mais s’est limité à dépurer le droit
exclusif car potentiellement destructif pour le
système de la libre concurrence”; avec cela en se
référant à la c.d. “clause de réparation” énoncée par
l’art. 27 qui libéralise “la fabrication et la vente des
composants pour la réparation du produit complexe,
afin de rétablir l’aspect original” 3.

concorrenza”; con ciò riferendosi alla c.d. “clausola
di riparazione”, enunciata dall’art. 27 che liberalizza
“la fabbricazione e la vendita dei componenti stessi
per la riparazione del prodotto complesso, al fine di
ripristinare l’aspetto originario”. 3

quinquies model law], but has limited itself to
clarifying the exclusive right of anything potentially
destructive in the system of fair competition”;
thereby referring to the so-called “repair clause”
stated by art. 27 which liberalises” the fabrication
and sale of the said components for the repair of the
complex product, so as to restore its original
appearance”.3

3 Pour les dernières orientations cfr. GUIZZARDI, Clause de réparation et
enregistrement autonome des pièces de rechanges: problèmes et
prospectives, Giur. it. 2004, 813 ; VENTURELLO, Body panels et régime
transitoire, Dir. ind. 2003, 522; RICOLFI, La nouvelle discipline des dessins et
modèles à l’examen de la jurisprudence, Giur. it. 2002, 1662; DI CATALDO,
Des vieux “dessins et modèles ornementaux” aux nouveaux dessins et
modèles”. Les conditions requises de protection selon le nouveau régime,
Europe et dir. priv., 2002, 61; GALLI, L’exécution de la directive
communautaire sur la protection de dessins et modèles, Nouvelles lois civ.,
2001, 883; GELFI, Nouvelles règles sur la protection juridique de dessins et
modèles, Dir. et prat. Soc., 2001, f. 9, 12; ainsi que les œuvres de caractère
général: AUTERI FLORIDIA, MANGINI, OLIVIERI, RICOLFI, SPADA, Droit
Industriel. Propriété intellectuelle et concurrence, Turin, 2001 (intervention
de FLORIDIA, PAG. 280); VANZETTI, DI CATALDO, Manuel de droit industriel,
Milan, 2003, 479.

3 Per gli ultimi orientamenti cfr. GUIZZARDI, Clausola di riparazione e
autonoma registrabilità dei pezzi di ricambio: problemi e prospettive, Giur.
it. 2004, 813; VENTURELLO, Body panels e regime transitorio, Dir. ind. 2003,
522; RICOLFI, La nuova disciplina dei disegni e modelli al vaglio della
giurisprudenza, Giur. it 2002, 1662; DI CATALDO, Dai vecchi “disegni e
modelli ornamentali” ai nuovi “disegni e modelli”. I requisiti di
proteggibilità secondo il nuovo regime, Europa e dir. priv. 2002, 61; GALLI,
L’attuazione della direttiva comunitaria sulla protezione di disegni e
modelli, Nuove leggi civ., 2001, 883; GELFI, Nuove regole sulla protezione
giuridica di disegni e modelli, Dir. e prat. soc., 2001, f 9, 12; nonché le opere
di carattere generale: AUTERI, FLORIDIA, MANGINI, OLIVIERI, RICOLFI,
SPADA, Diritto industriale. Proprietà intellettuale e concorrenza, Torino
2001 (intervento di FLORIDIA, pag. 280); VANZETTI, DI CATALDO, Manuale di
diritto industriale, Milano 2003, 479.

3 For the latest thinking see: GUIZZARDI, Clausola di riparazione e
autonoma registrabilità dei pezzi di ricambi: problemi e prospettive, Giur. It.
2004, 813;VENTURELLO, Body panels e regime transitorio, Dir, ind.2003,
522; RICOLFI, La nuova disciplina dei disegni e modelli al vaglio della
giurisprudenza, Giur. It.2002,1662; DI CATALDO, Dai vecchi “disegni e
modelli ornamentali” ai nuovi “disegni e modelli”. I requisiti di
proteggibilità secondo il nuovo regime, Europa e Dir. priv. 2002, 61; GALLI,
L’attuazione della direttiva comunitaria sulla protezione di disegni e
modelli, Nuovi leggi civ, 2001, 883; GELFI, Nuove regole sulla protezione
giuridica dei disegni e modelli, Dir e prat. soc.2001, f9, 12; as well as the
works of a general nature: AUTERI, FLORIDA, MANGINI, OLIVIERI, RICOLFI,
SPADA, Diritto industriale. Proprietà intellettuale e concorrenza, Turin, 2001
(contribution by FLORIDA, page 280); VANZETTI, DI CATALDO, Manuale di
diritto industriale, Milan, 2003, 479.

Completo_293+425 10-03-2005 22:22 Page 165

.6

166

Completo_293+425 10-03-2005 22:22 Page 166

.6
167

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ
LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

Introduction
Dans un monde où l’accélération du progrès est
toujours plus forte et souvent synonyme
d’éphémère, l’authenticité fait sans doute partie des
aspirations les plus fortes de l’homme moderne.
On recherche l’authenticité comme si, à travers elle,
on y devait retrouver ses racines, ses origines. Dès
lors, et immanquablement, il était naturel que les
collectionneurs de véhicules d’époque s’interrogent
sur l’authenticité de leur véhicule, objet de leur
possession et de leurs émotions.
Le sujet n’est bien entendu pas nouveau et les
associations, les clubs, dans lesquels de nombreux
collectionneurs se sont regroupés contribuent
depuis déjà longtemps à la recherche de
l’authenticité. Il en est encore ainsi à l’occasion de tel
ou tel rallye historique, de concentrations, de
concours d’élégance. Mais fallait-il que le sujet
devienne à ce point prégnant pour que ces
collectionneurs ne se contentent plus de la seule
recherche de l’authenticité, mais s’interrogent
maintenant sur sa sauvegarde juridique?
Plusieurs raisons peuvent sans doute être avancées
sur cette nouvelle interrogation.
Tout d’abord, un constat: le véhicule de collection fait
partie du patrimoine historique, reconnu comme tel
par les diverses législations et réglementations
nationales, ce qui lui permet notamment de
continuer à rouler sur les voies publiques. Les
différents modèles concernés sont l’œuvre, au sens
premier du terme, de “designers”, souvent intégrés
au sein des constructeurs représentant différentes
marques, en cours ou disparues.
Et parce que ces véhicules sont des produits
manufacturés complexes, leur utilisation inhérente à
la vocation première de l’”automobile” conduit
inéluctablement à leur construction, leur réparation,

Introduzione
In un mondo in cui l’accelerazione del progresso è
sempre più rapida e spesso sinonimo di effimero,
l’autenticità fa senza dubbio parte delle aspirazioni
più forti dell’uomo moderno. Si ricerca l’autenticità
come se, attraverso questa, si dovessero ritrovare le
proprie radici, le proprie origini.
Con queste premesse - e immancabilmente - era
naturale che i collezionisti di veicoli d’epoca
s’interrogassero sull’autenticità del loro veicolo,
oggetto della loro passione e delle loro emozioni.
Beninteso, il soggetto non è nuovo. Inoltre, le
associazioni e i club nei quali numerosi collezionisti
si sono raggruppati contribuiscono già da molto
tempo alla ricerca dell’autenticità. Ciò accade
parimenti in occasione di tale o tal altro rally storico,
dei raduni, dei concorsi d’eleganza.
Ma occorreva che tale soggetto diventasse
pregnante, al punto che i suddetti collezionisti non si
accontentassero più della sola ricerca
dell’autenticità, ma s’interrogassero sulla sua
salvaguardia giuridica? Senza dubbio varie ragioni
possono essere alla base di questa nuova richiesta.
In primo luogo, una constatazione: il veicolo da
collezione fa parte del patrimonio storico,
riconosciuto come tale da diverse legislazioni e
regolamentazioni nazionali, il che gli consente, in
particolare, di continuare a circolare sulle pubbliche
vie. I diversi modelli in questione sono l’opera, nel
senso originale del termine, di “designer”, spesso
integrati in seno ai costruttori che rappresentano
diverse marche, in attività o scomparse.
E dato che questi veicoli sono dei prodotti
manifatturieri complessi, il loro utilizzo - per quanto
concerne la vocazione originale della “automobile” -
porta ineluttabilmente alla loro costruzione,
riparazione e perfino alla loro ricostruzione.

Introduction
In a world in which progress moves at an ever-faster
rate and is often the synonym of ephemeral,
authenticity is undoubtedly one of modern man’s
strongest aspirations. One searches for authenticity
as if, through it, one should rediscover one’s roots,
one’s origin.
With these premises and inevitably, it is natural that
collectors of vintage cars should wonder about the
authenticity of their vehicle, the object of their
passion and their emotions.
The subject is certainly not a new one and the
associations and clubs which the many collectors
belong to have been doing their part in the search for
authenticity for a long time now. This happens
regularly during this or that historical rally, or style
competition.
But perhaps the subject needed to ripen to the point
that the above-said collectors were no longer
satisfied by the mere search for authenticity, but
today wondered about its legal protection?
Undoubtedly there are many possible causes for this
new request.
In the first place, an observation: the collector’s
vehicle is part of the historical heritage, recognised
as such by varied legislation and national regulations
which enable it, in particular, to continue to circulate
on the public roads.
The various models in question are the work of
“designers”, in the original sense of the word, often
directly associated with the manufacturers
representing the various makes, whether still active
or closed down.
And, given that these vehicles are complex
manufactured products, their use as far as the
original vocation of the “car” is concerned leads,
inevitably to their construction, repair and even

Completo_293+425 10-03-2005 22:22 Page 167

.6

168

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

voire leur reconstruction.
A quel stade d’intervention l’”authenticité” de ces
véhicules peut-elle être atteinte ? Et parce que
encore, les véhicules de collection sont aussi une
œuvre, voire de véritables objets d’art, le constat
s’impose que de plus en plus de répliques de tel ou
tel modèle sont produites.
Qu’est-ce qu’une réplique ? Qu’est-ce qu’un véhicule
de collection ? Autant de questions auxquelles il est
temps d’essayer de trouver des réponses.
Juridiquement, l’authenticité peut se définir comme:
“la qualité de l’objet ou du document (œuvre, écrit,
etc.) dont l’auteur ou l’origine sont attestés,
notamment sur la foi d’un certificat”; et la
sauvegarde comme: “la protection, et même [la]
protection toute spéciale ordonnée à la défense
d’intérêts essentiels”.
La présente intervention a donc pour objet de faire un
premier inventaire, non exhaustif, des moyens
juridiques, et tout spécialement en France, qui
permettent d’assurer la protection de l’origine des
véhicules, qu’il s’agisse de véhicules de collection ou
de véhicules qui ont vocation à le devenir.
Et parce qu’on a vu que les véhicules de collection
sont des produits manufacturés, il convient tout
d’abord de distinguer d’une part, les moyens offerts
aux constructeurs automobiles pour sauvegarder
l'authenticité de leurs véhicules, et d’autre part, ceux
à la disposition des particuliers acquéreurs,
collectionneurs de ces véhicules.

La sauvegarde juridique de l’authenticité par le
constructeur automobile
Comme on l'a souligné, une automobile est un
produit manufacturé complexe composé d’un
nombre important d’éléments, de nature différente :
- éléments techniques : châssis, moteurs, boîtes de

A quale stadio d’intervento l’“autenticità” di questi
veicoli può essere raggiunta? E ancora, dato che
d’altra parte i veicoli da collezione sono anch’essi
un’opera, magari dei veri e propri oggetti d’arte,
s’impone la constatazione che sono prodotte in
numero sempre crescente delle repliche di questo o
quel modello.
Che cos’è una replica? Che cos’è un veicolo da
collezione? Altrettante domande alle quali è il
momento di cercare di dare delle risposte.
Giuridicamente, l’autenticità si può definire come:
“la qualità dell’oggetto o del documento (opera,
scritto ecc.) di cui l’autore o l’origine sono attestate,
in particolare sulla base di un certificato”;
e la salvaguardia come: “la protezione, e anche la
protezione tutta particolare mirata alla difesa
d’interessi essenziali. ”
Il presente intervento ha dunque lo scopo di fare un
primo inventario, non esaustivo, dei mezzi giuridici,
in particolare per quanto riguarda la Francia, che
permettono di garantire la protezione dell’origine dei
veicoli, che si tratti di veicoli da collezione o di veicoli
destinati a diventarlo.
E dato che abbiamo visto che i veicoli da collezione
sono dei prodotti manifatturieri, è opportuno
distinguere, in primo luogo, i mezzi offerti ai
costruttori automobilistici per salvaguardare
l'autenticità dei loro veicoli e, in secondo luogo, quelli
a disposizione degli acquirenti privati, collezionisti
degli stessi veicoli.

La salvaguardia giuridica dell’autenticità da parte
del costruttore automobilistico
Come abbiamo sottolineato, un’automobile è un
prodotto manifatturiero complesso, composto da un
numero ragguardevole di elementi di diversa natura:
- elementi tecnici: telai, motori, scatole del cambio,

reconstruction.
At what stage of intervention can the “authenticity” of
these vehicles be achieved? And then, given that
collector’s vehicles are in themselves a work,
perhaps even a real objet d’art, one must also admit
that the replicas of this or that model are produced in
growing numbers. What is a replica? What is a
collector’s vehicle? Other questions which it’s time to
try and answer.
Legally speaking, authenticity may be defined as:
“the quality of the object or document (work, text,
etc.) the author or origin of which is attested,
especially on the basis of a certificate”;
and protection as: “the protection, and also very
specific protection aimed at defending essential
interests. ”
This contribution sets out to make an initial, not
exhaustive, inventory, of the legal means, especially
as regards France, making it possible to guarantee
the protection of the origin of vehicles, whether they
be collector’s vehicles or vehicles destined to
become so. And given that we have seen that such
collector’s vehicles are manufactured objects, it’s
useful to distinguish in the first place, the means
available to the car manufacturers for safeguarding
the authenticity of their vehicles and, in the second
place, those available to private purchasers, the
collectors of these vehicles.

The legal protection of authenticity by the car
manufacturer
As we emphasised, a car is a complex manufactured
product composed of a considerable number of
different elements:
- technical elements: chassis, engines, gear boxes,
transmissions, air and oil filters, brake pads, exhaust
pipes, headlights etc.;

Completo_293+425 10-03-2005 22:22 Page 168

169vitesse, transmissions, filtres à air et à huile,
plaquette de freins, pots d’échappements,
phares etc.;
- éléments relevant de l’esthétique et du visuel :
formes des vitrages, signalisation, ailes, capots,
enjoliveurs, rétroviseurs, tableaux de bord etc.
L’ensemble de ces éléments, sous réserve de remplir
certaines conditions de protection, sont susceptibles
de faire l’objet de droits de la propriété intellectuelle:
dessins et modèles, droits d’auteur, marques et
brevets.
Il convient de faire un tour d’horizon de ces différents
droits avant de voir dans quelles mesures ils
représentent des moyens de défense efficaces et
concrets pour les constructeurs.

Panorama des droits de propriété intellectuelle
pouvant être revendiqués par les constructeurs
automobiles

1. Les dessins et modèles
a) Le modèle national et ses limites.
Les formes esthétiques extérieures du véhicule,
déposées en tout ou partie, font l’objet d’une
protection particulière, à condition d’être nouvelles,
et de présenter un caractère propre ; ces formes
doivent en outre ne pas être imposées par des
nécessités techniques.Le constructeur automobile,
titulaire d’un dessin ou modèle déposé et répondant
à ces conditions de protection, bénéficiera d’un
monopole d’exploitation sur son dessin ou modèle
pendant une durée de cinq ans renouvelable par
périodes de cinq ans jusqu’à un maximum de vingt
cinq ans . Ce monopole d’exploitation sera toutefois
territorial, limité aux seuls pays où la protection a
été demandée et obtenue. Les droits exclusifs
conférés par le dépôt du dessin ou modèle sont donc

trasmissioni, filtri dell’aria e dell’olio, pastiglie dei
freni, tubi di scappamento, fari, ecc.;
- elementi attinenti all’estetica e all’aspetto visivo:
forme dei vetri, segnaletica, parafanghi, cofani, copri
ruota, retrovisori, cruscotti ecc.
L’insieme di questi elementi, ammesso che
corrispondano a certe condizioni di protezione,
concorrono a costituire l’oggetto di diritti della
proprietà intellettuale: disegni e modelli, diritti
d’autore, marche e brevetti. È opportuno passare in
rivista questi diversi diritti prima di vedere in quale
misura rappresentino dei mezzi di difesa efficaci e
concreti per i costruttori.

Panorama dei diritti di proprietà intellettuale che
possono essere rivendicati dai costruttori
automobilistici

1.I disegni e i modelli
a) Il modello nazionale e i suoi limiti.
Le forme estetiche esterne del veicolo, depositate in
tutto o in parte, sono l’oggetto di una protezione
particolare, a condizione di essere nuove e di
presentare un carattere proprio ; inoltre queste
forme non debbono essere imposte da necessità
tecniche. Il costruttore automobilistico, titolare di un
disegno o di un modello depositato e che corrisponda
a queste condizioni di protezione, beneficerà di un
monopolio di sfruttamento del proprio disegno o
modello per una durata di cinque anni, rinnovabile
per periodi di cinque anni fino ad un massimo di
venticinque anni . Questo monopolio di sfruttamento
sarà tuttavia territoriale, limitato cioè ai soli Paesi
per i quali la protezione è stata richiesta ed ottenuta.
I diritti esclusivi conferiti all’atto del deposito del
disegno o del modello sono dunque soggetti alla
legge nazionale di ciascun paese presso il quale il

- elements regarding the aesthetics and visual
appearance: the shape of the windows, indicator
lights, mudguards, bonnets, wheel covers, rear view
mirrors, dashboards etc.
All these elements together, if corresponding to
certain conditions of protection, may constitute the
object of intellectual property rights: designs and
models, copyright, trademarks and patents.
It’s beneficial to review these various rights before
seeing to what extent they represent efficient and
practical means of defence for the manufacturers.

The panorama of intellectual property rights which
may be claimed by car manufacturers

1. The designs and the models
a)The national model and its limits.
The outward aesthetic form of the vehicle, registered
in part or in its entirety, benefits from special
protection, on condition that it is new and has its own
character ; moreover these forms must not be
imposed by technical requirements.
The automobile manufacturer, owner of a registered
design or model corresponding to these conditions of
protection, benefits from the sole right to use such
design or model for a period of five years, renewable
for a further period of five years and up to a
maximum of twenty-five years .
This monopoly of use is however territorial, in other
words limited to the countries where protection has
been requested and obtained. The exclusive rights
granted at the moment of registering the design or
model are subject therefore to the national laws of
each country in which the model has been registered.
Give the disparity of legislation among the member
states of the European community regarding laws
covering designs and models, a community Directive

Michel Jockey

Completo_293+425 10-03-2005 22:22 Page 169

.6

170

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

soumis à la loi nationale de chacun des pays où le
modèle a été déposé.
Devant la disparité des législations des Etats
membres de la Communauté Européenne en matière
de droit de dessin et modèle, une Directive
communautaire du 13 octobre 1998 a eu pour objet de
rapprocher les dispositions nationales.
Un rapprochement total des législations n’a toutefois
pas été réalisé et notamment en ce qui concerne les
éléments de rechange de carrosserie.
Ainsi, entre une protection limitée au modèle de
véhicule pris dans son ensemble, sans s’étendre aux
pièces de rechange (solution italienne), et une
protection individuelle de chaque élément de
rechange de carrosserie (solution française), des
systèmes intermédiaires sont également mis en
place. En Grèce par exemple, depuis 1997, cinq ans
après la première mise sur le marché d’un véhicule,
un tiers peut reproduire la pièce protégée mais à
seule fin de permettre la réparation de ce véhicule. Il
doit en outre offrir au titulaire des droits une
indemnité et informer le public sur l’origine de la
pièce détachée.
En application de la législation française , tout
constructeur automobile titulaire d’un modèle de
pièce de carrosserie protégé, a la faculté d’empêcher
des tiers de fabriquer, de vendre ou d’importer en
France, sans son consentement, des produits
incorporant son modèle.
Et qu’en est-il en matière de circulation des pièces
détachées en transit sur le territoire français ?
La jurisprudence a longtemps considéré qu’elle
portait atteinte aux droits du propriétaire du modèle
en France et ce quand bien même ces pièces auraient
été légalement fabriquées dans un Etat membre,
n’admettant pas leur protection, afin d’être
commercialisées dans un autre Etat membre ne

modello è stato depositato.
Di fronte alla disparità delle legislazioni degli stati
membri della Comunità europea in materia di diritto
del disegno e del modello, una Direttiva comunitaria
del 13 ottobre 1998 ha avuto per oggetto il
ravvicinamento delle disposizioni nazionali. Un
ravvicinamento totale delle legislazioni non è stato
tuttavia realizzato , in particolare per ciò che
concerne gli elementi di ricambio della carrozzeria.
Così, fra una protezione limitata al modello di veicolo
considerato nel suo insieme, senza estendersi ai
pezzi di ricambio (soluzione italiana), e una
protezione individuale di ciascun elemento di
ricambio della carrozzeria (soluzione francese), sono
stati istituiti anche dei sistemi intermedi.
In Grecia per esempio, fin dal 1997, cinque anni dopo
il primo lancio sul mercato d’un veicolo, un terzo può
riprodurre l’elemento protetto, ma al solo fine di
permettere la riparazione del veicolo. Deve inoltre
offrire un’indennità al titolare dei diritti ed informare
il pubblico sull’origine del pezzo di ricambio.
In applicazione della legislazione francese , in
Francia ogni costruttore automobilistico titolare di un
modello di componente della carrozzeria protetto, ha
la facoltà di vietare a terzi di fabbricare, vendere o
importare, senza il suo consenso, dei prodotti che
incorporino il suo modello. E che cosa succede per la
circolazione dei componenti staccati in transito sul
territorio francese?
La giurisprudenza ha considerato per lungo tempo
che questo fatto attentasse ai diritti proprietari del
modello in Francia, e ciò anche se questi pezzi
fossero stati legalmente fabbricati in uno Stato
membro, nel quale non fosse ammessa la loro
protezione, per essere commercializzati in un altro
Stato membro che a sua volta non ne riconoscesse la
protezione.

dated 13 October 1998 set out to bring the national
dispositions closer together.
An absolute congruence of the national legislation
was not produced however and this with particular
regard to the parts of the bodywork to be renewed.
So, from protection being limited to the vehicle
model considered as a whole, without covering the
spare parts (the Italian solution), and the individual
protection of each element of the bodywork to be
changed (French solution), an intermediate system
was adopted. In Greece for example, since 1997, five
years after the first release of a vehicle onto the
market, a third party may reproduce the protected
element but only for the purposes of repairing the
vehicle. It must, moreover, offer the owner of such
rights an indemnity and inform the public of the
origin of the spare part.
In applying the French legislation , every car
manufacturer owning a model of a part of the
protected bodywork may ban third parties from
manufacturing, selling or importing products
incorporating its model into France without its
consent. So what happens as regards the circulation
of loose components in transit in France?
Case-law has, for a long time, considered that this
fact threatened the property rights of the model in
France even where these parts had been legally
manufactured in a member state where their
protection was not admitted, for commercialisation
in another member statewhich in turn did not
recognise such protection.
Despite this, the Supreme Court of Appeal has,
following a decision by the Court of Justice of the
European Community dated 26 September 2000,
questioned its accepted body of law and today
considers that transit inside the community does not
constitute an act of forgery when the merchandise

Completo_293+425 10-03-2005 22:22 Page 170

171reconnaissant pas non plus leur protection.
Toutefois, la Cour de cassation a, à la suite d’une
décision de la Cour de Justice des Communautés
Européennes du 26 septembre 2000, remis en cause
sa jurisprudence et considère aujourd’hui que le
transit intracommunautaire ne constitue pas un acte
de contrefaçon quand les marchandises ont été
légalement fabriquées dans un Etat membre et sont
destinées à être mises sur le marché d’un autre Etat
membre, où elles sont légalement commercialisées .

b) Le modèle communautaire.
Le Conseil des ministres de l’Union Européenne a, le
12 décembre 2001, adopté un règlement instaurant
un titre unitaire au sein de la Communauté
Européenne. Les constructeurs automobiles peuvent
donc aujourd’hui protéger leurs dessins ou modèles
par un titre communautaire produisant les mêmes
effets dans l’ensemble de la Communauté.
Pour pouvoir bénéficier de la protection, les dessins
ou modèles doivent être nouveaux et présenter un
caractère individuel c'est-à-dire présenter, pour
l’utilisateur averti, une impression globale qui diffère
des produits préexistants. En effectuant un dépôt
auprès de l’OHMI , le dessin ou modèle qui remplit
ces conditions sera protégé de manière uniforme
dans l’ensemble de l’Union européenne pour une
période de cinq ans, renouvelable par périodes de
cinq ans, jusqu’à un maximum de vingt cinq ans.
Le Règlement du conseil du 12 décembre 2001 prévoit
également une protection des dessins et modèles
communautaires sans enregistrement préalable.
Cette protection sera applicable à compter de la date
à laquelle les dessins ou modèles auront été
divulgués au sein de l’Union Européenne et pour une
durée de trois ans. Aux termes de l’article 4 de ce
Règlement, les pièces d’un produit complexe (pièces

Tuttavia, la Corte di Cassazione, a seguito di una
decisione della Corte di Giustizia delle Comunità
Europee del 26 settembre 2000, ha rimesso in causa
la propria giurisprudenza e considera oggi che il
transito interno alla Comunità non costituisca un atto
di contraffazione quando le merci siano state
legalmente fabbricate in uno Stato membro e siano
destinate ad essere immesse sul mercato di un altro
Stato membro in cui siano legalmente
commercializzate .

b) Il modello comunitario.
Il 12 dicembre 2001, il Consiglio dei Ministri
dell’Unione Europea ha adottato un regolamento che
instaura un titolo unitario in seno alla Comunità
Europea. I costruttori automobilistici possono quindi
oggi proteggere i loro disegni o modelli per mezzo di
un titolo comunitario che produce i medesimi effetti
nell’insieme della Comunità. Per poter beneficiare
della protezione, i disegni o modelli debbono essere
nuovi e presentare un carattere individuale, cioè
presentare, per l’utente competente, un’impressione
globale che differisca da quella dei prodotti
preesistenti. Depositandolo presso l’OHMI , il disegno
o il modello che risponda a queste condizioni sarà
protetto in maniera uniforme nell’insieme
dell’Unione Europea per un periodo di cinque anni,
rinnovabile per periodi di cinque anni, fino ad un
massimo di venticinque anni.
Il Regolamento del Consiglio del 12 dicembre 2001
prevede ugualmente una protezione dei disegni e
modelli comunitari senza preventiva registrazione.
Questa protezione sarà applicabile a partire dalla
data alla quale i disegni o modelli saranno stati
divulgati in seno all’Unione Europea e per un periodo
di tre anni. Ai sensi dell’articolo 4 di questo
Regolamento, i pezzi di un prodotto complesso

has been legally manufactured in a member State
and is destined to be released onto the market of
another member state where such products are
legally sold.

b) The community model.
The Cabinet of the European Community decided, on
12 December 2001, to adopt a regulation establishing
a universal right for the European Community. Car
manufacturers may therefore today protect their
designs or models by means of a community right
which has the same effects throughout the
Community.
To benefit from protection, the designs or models
must be new and have their own character, in other
words they must present to the competent observer
an overall impression which is different from that of
products existing previously.
By having it registered with the OHMI , the design or
model satisfying these conditions is protected in a
uniform manner throughout the European Union for
a period of five years, renewable for periods of five
years up to a maximum of twenty-five years.
The Cabinet Ruling of 12 December 2001 also
foresees the protection of community designs and
models even without prior registration. This
protection will be applicable starting from the date
on which the designs or models are divulged within
the European Union and for a period of three years.
According to article 4 of this Regulation, the pieces of
a complex product (automotive components,
mudguards, rear-view mirrors, bonnets, headlights
etc.) may be the object of registration of a community
design or model on condition that they are new, have
their own character and are visible to the final user.
However, these components only benefit from
limited protection. In fact third parties may produce

Completo_293+425 10-03-2005 22:22 Page 171

.6

172

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

automobiles, pare-chocs, rétroviseurs, capots,
phares etc.) peuvent faire l’objet d’un dépôt de dessin
ou modèle communautaire à condition d’être
nouvelles, de présenter un caractère individuel et
d’être visibles pour l’utilisateur final. Toutefois, ces
pièces ne bénéficieront que d’une protection limitée.
En effet, des tiers pourront produire et vendre ces
mêmes pièces aux fins de réparation d’un produit
original sans contrefaire le dessin ou modèle
communautaire enregistré. On le voit, la protection
des véhicules et de leurs pièces de rechange sur le
fondement des dessins et modèles permanents est
utilisé par les constructeurs ; cette production est
toutefois limitée dans le temps et est en cours
d’harmonisation.
Les constructeurs automobiles peuvent également
revendiquer des droits d’auteur sur les mêmes
formes esthétiques extérieures de tout ou partie de
leurs véhicules et bénéficier ainsi d’une protection
plus longue.

2. Le droit d’auteur
Avant de rappeler le champ d’application et les
avantages liés à la protection du droit d’auteur, il faut
s’interroger brièvement sur le principe de cumul des
protections.
Effectivement, les différentes législations ou
réglementations nationales n'admettent pas de la
même manière ce principe de cumul.
Si le cumul des protections au titre des droits
d'auteur et des dessins et modèles est total en
France, il est admis de façon plus restreinte au
Benelux, en Espagne, en Grande-Bretagne, en
Irlande et au Danemark et exceptionnel en
Allemagne. Jusqu’à la Directive communautaire du
13 octobre 1998 l’Italie et le Portugal ne
connaissaient pas de cumul.

(componenti automobilistici, paraurti, retrovisori,
cofani, fari ecc.) possono essere oggetto di deposito
di disegno o modello comunitario a condizione di
essere nuovi, di presentare un carattere individuale e
di essere visibili per l’utente finale. Tuttavia, questi
componenti non beneficeranno che di una protezione
limitata. Infatti dei terzi potranno produrre e vendere
questi stessi componenti a fini di riparazione d’un
prodotto originale senza contraffare il disegno od il
modello comunitario registrato. Lo si vede: la
protezione dei veicoli e dei loro pezzi di ricambio
sulla base di disegni e modelli permanenti è
utilizzata dai costruttori; questa produzione è
tuttavia limitata nel tempo ed è in corso
d’armonizzazione.
I costruttori automobilistici possono egualmente
rivendicare dei diritti d’autore sulle stesse forme
estetiche esteriori del complesso o di parte dei loro
veicoli e beneficiare così di una protezione più lunga.

2. Il diritto d’autore
Prima di ricordare il campo d’applicazione e i
vantaggi collegati alla protezione del diritto d’autore,
occorre interrogarsi brevemente sul principio del
cumulo delle protezioni.
Effettivamente, le diverse legislazioni o
regolamentazioni nazionali non ammettono allo
stesso modo questo principio del cumulo.
Se il cumulo delle protezioni a titolo di diritti d’autore
e di disegni e modelli è totale in Francia, è ammesso
in modo più restrittivo nel Benelux, in Spagna, in
Gran Bretagna, in Irlanda, in Danimarca ed
eccezionalmente in Germania. Fino alla Direttiva
Comunitaria del 13 ottobre 1998, l’Italia e il Portogallo
non riconoscevano alcuna forma di cumulo.
La direttiva succitata ha, al suo articolo 17,
proclamato il principio del cumulo disponendo che:

and sell these components for the purposes of
repairing an original product without counterfeiting
the registered community design or model.
One may observe, the protection of vehicles and their
spare parts on the basis of permanent designs and
models is used by the manufacturers; this production
is however limited in terms of time and is in the
course of being harmonised.
Car manufacturers may, in a similar manner, claim
copyright of the external aesthetic forms of the whole
or part of their vehicles and thus benefit from longer
term protection.

2. Copyright
Before going through the field of application and the
benefits associated with the protection of copyright,
it’s useful to examine briefly the principle of
accumulated protection.
In actual fact, the various systems of national
legislation and regulations do not accept this
principle of accumulation in the same manner.
While the accumulation of protection of copyrights of
designs and models is total in France, it is admitted
in a more restrictive manner in Benelux, Spain, Great
Britain, and Ireland, Denmark and, exceptionally in
Germany. Until the community Directive of 13 October
1998, neither Italy nor Portugal recognised any form
of accumulation.
The above mentioned directive declared the principle
of accumulation in its article 17, ordering that: “A
design or model which has been the object of
registration in or for a member State, in accordance
with the dispositions of this directive, benefits
nevertheless from the protection given by the
copyright laws of this State starting from the date on
which the design or model was created or defined in
any form.”

Completo_293+425 10-03-2005 22:22 Page 172

173La directive précitée a, dans son article 17, proclamé
le principe de cumul en disposant que: “Un dessin ou
modèle ayant fait l’objet d’un enregistrement dans ou
pour un Etat membre, conformément aux
dispositions de la présente directive, bénéficie
également de la protection accordée par la
législation sur le droit d’auteur de cet Etat à partir de
la date à laquelle le dessin ou modèle a été créé ou
fixé sous une forme quelconque.”
Il est toutefois précisé que la portée et les conditions
d’obtention de cette protection sont déterminées par
chaque Etat membre.
La loi française pose ainsi le principe de l’attribution
des droits d’auteur sans l’accomplissement de
formalités. Du seul fait de sa création, l’auteur d’une
œuvre de l’esprit dispose sur son œuvre de droits
exclusifs et opposables à tous. Les œuvres des arts
appliqués, considérées par la loi française comme
des œuvres de l’esprit , sont protégeables par le droit
d’auteur dès lors qu’elles sont originales, c'est-à-
dire qu’elles reflètent la personnalité de leur auteur
(qui résultera de ses différents choix artistiques). Le
droit d’auteur couvrira ainsi la forme générale de
l’automobile et le design de ses pièces originales.
A ce titre, le designer automobile, en sa qualité
d’auteur, bénéficiera d’un monopole d’exploitation
sur ses créations originales sa vie durant, et ses
ayants droit pendant les soixante dix années qui
suivent. Dans le système français, le fait que le
designer ait été lié au constructeur automobile par
un contrat de travail et ait exécuté son œuvre dans le
cadre de ce contrat de travail n’empêche pas que le
droit d’auteur naisse sur la tête du designer salarié
qui, en pratique, aura cédé ses droits pécuniaires.
Il en est aujourd'hui encore plus ainsi que les
modèles réalisés le sont au sein d'équipes
composées de nombreux intervenants et que l'œuvre

“Un disegno o modello che sia stato oggetto di una
registrazione in o per uno Stato membro,
conformemente alle disposizioni della presente
direttiva, beneficia ugualmente della protezione
accordata dalla legislazione sul diritto d’autore di
questo Stato a partire dalla data alla quale il disegno
o modello è stato creato o definito sotto una qualsiasi
forma.” Si precisa tuttavia che la portata e le
condizioni per l’ottenimento di questa protezione
sono determinati da ciascun Stato membro.
La legge francese pone così il principio
dell’attribuzione dei diritti d’autore senza dover
espletare delle formalità. Per il solo fatto della sua
creazione, l’autore d’un’opera dell’intelletto dispone
sulla propria opera di diritti esclusivi che possono
essere opposti a tutti. Le opere delle arti applicate,
considerate dalla legge francese come opera
dell’intelletto , possono essere protette dal diritto
d’autore dal momento in cui siano originali, riflettano
cioè la personalità del loro autore (che risulterà dalle
sue diverse scelte artistiche).
Il diritto d’autore coprirà così la forma generale
dell’automobile e il design dei suoi componenti
originali. A questo titolo il designer automobilistico,
nella sua qualità d’autore, beneficerà d’un
monopolio di sfruttamento delle proprie creazioni
originali vita natural durante, e i suoi eredi legittimi
per i settanta anni a seguire. Nel sistema francese, il
fatto che il designer sia stato legato al costruttore
automobilistico attraverso un contratto di lavoro e
abbia eseguito la sua opera nel quadro di questo
contratto di lavoro, non impedisce che il diritto
d’autore nasca sulla testa del designer salariato che,
nella pratica, avrà ceduto i propri diritti pecuniari.
Oggi le cose vanno sempre di più in questo senso,
perché i modelli realizzati nascono da gruppi
composti di numerosi partecipanti e l’opera sarà

It specifies however that the significance and
conditions for obtaining this protection are
determined by each member State.
French law thus poses the principle of the attribution
of copyright without having to fulfil any procedures.
By the mere fact of its creation, the author of an
intellectual work is entitled to exclusive rights over it
which may be asserted against anyone.
Works of applied arts, considered by French law as
intellectual works , may be protected by copyright
inasmuch as original, reflecting, that is, the
personality of their creator (the result of his various
artistic choices).
Copyright thus covers the general form of the car and
the design of its original components. For this reason
the car designer, in his role as a creator, will benefit
from exclusive rights to use his original creations
during his natural lifetime, and his legitimate heirs
for the seventy years afterwards.
In the French system the fact that the designer has
been bound to the car manufacturer by an
employment contract and has created his work as
part of this employment contract does not prevent
the copyright entitlement from being attributed to
the salaried designer who, in practice, will have sold
his pecuniary rights.
Today things are moving increasingly in this
direction, because the models are produced by
groups composed of many participants and the work
qualifies as a collective work belonging to this or that
manufacturer, the latter being able to invoke the
presumption of the right to ownership in accordance
with article L.113-1 of the CPI .
Lastly, alongside his pecuniary rights, the author
also has moral rights. This moral, perpetual and
unalienable right may enable the designer, and his
legitimate heirs after him, to safeguard his moral

Completo_293+425 10-03-2005 22:22 Page 173

.6

174

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

sera qualifiée d’œuvre collective appartenant à tel ou
tel constructeur, celui-ci pouvant invoquer la
présomption de titularité des droits édictée par
l’article L.113-1 du CPI .
Enfin, à côté de ses droits pécuniaires, l’auteur
dispose d’un droit moral. Ce droit moral, perpétuel et
inaliénable, peut permettre au designer puis à ses
ayants droit, de sauvegarder ses intérêts moraux et
en particulier l’intégrité de son œuvre.
L’absence de formalité de dépôt et la durée de la
protection des droits d’auteur présentent des
avantages incontestables, sous réserve bien entendu
de se ménager une preuve de paternité sur les
créations.

3. La marque
L’un des instruments de protection les plus efficaces
à la disposition des constructeurs reste
certainement la marque. La vente sous la marque
d’origine de produits modifiés, sans l’accord du
titulaire, constitue une violation du droit à la marque.
La marque peut être définie comme: “un signe
susceptible de représentation graphique servant à
distinguer les produits ou services d’une personne
physique ou morale”. La marque a donc pour objet de
distinguer les produits et/ou services d’un fabricant
ou commerçant, dans ses rapports avec sa clientèle,
des produits et/ou services de ses concurrents.
La marque permet donc d’identifier le constructeur
automobile et/ou l’une de ses gammes et/ou l’un de
ses modèles et/ou un élément particulier du
véhicule. Enregistrée à l’office concerné des
marques , la propriété du droit sur la marque
nationale confère à son titulaire un monopole
d’exploitation en France du signe à titre de marque
pour distinguer les produits et/ou services désignés
dans le dépôt pendant une période de 10 ans,

qualificata come opera collettiva appartenente a tale
o talaltro costruttore, quest’ultimo potendo invocare
la presunzione di titolarità dei diritti ai sensi
dell’articolo L.113-1 del CPI .
Infine, accanto ai propri diritti pecuniari, l’autore
dispone di un diritto morale. Questo diritto morale,
perpetuo e inalienabile, può permettere al designer,
ed in seguito ai suoi eredi legittimi, di salvaguardare i
suoi interessi morali e in particolare l’integrità della
sua opera.
L’assenza di formalità per il deposito e la durata della
protezione dei diritti d’autore presentano dei
vantaggi incontestabili, a condizione – beninteso - di
procurarsi una prova della paternità delle creazioni.

3. La marca
Uno degli strumenti di protezione più efficaci a
disposizione dei costruttori rimane sicuramente la
marca. La vendita con la marca originale di prodotti
modificati, senza l’accordo del titolare, costituisce
una violazione dei diritti della marca.
La marca può essere definita come: “un segno
suscettibile di rappresentazione grafica che serve a
distinguere i prodotti od i servizi di una persona fisica
o morale ”. La marca ha dunque come oggetto quello
di distinguere i prodotti e/o i servizi d’un fabbricante
o commerciante, nei suoi rapporti con la propria
clientela, dai prodotti e/o servizi dei suoi concorrenti.
La marca permette quindi d’identificare il costruttore
automobilistico e/o una delle sue serie e/o uno dei
suoi modelli e/o un elemento particolare del veicolo.
Registrata all’ufficio delle marche , la proprietà del
diritto sulla marca nazionale conferisce al suo
titolare un monopolio di sfruttamento in Francia del
simbolo della marca per distinguere i prodotti e/o i
servizi indicati all’atto del deposito per un periodo di
10 anni, indefinitamente rinnovabili.

interests and specifically the integrity of his work.
The absence of procedures for the registration and
duration of the protection of copyright presents
unquestionable advantages, on condition of course,
of having proof of paternity of the creation.

3. The trademark
One of the most efficacious means of protection
available to manufacturers remains, undoubtedly,
the trademark.
The sale of modified products bearing the original
trademark, without the owner’s agreement,
constitutes a violation of trademark law.
The trademark may be defined as: “a mark, open to
graphic representation, which is used to distinguish
the products or services of a physical or moral
subject ”.
The aim of the trademark is therefore that of
distinguishing the products and/or services of a
manufacturer or trader, in its relations with its
customers, from the products or services of its
competitors.
The trademark therefore permits the identification of
the car manufacturer and/or of his series and /or one
of his models and/or a particular element of the
vehicle. Registered at the trademarks office ,
ownership of rights to the national trademark grants
its holder a monopoly of use of the symbol of the
trademark in France to distinguish the products
and/or services indicated in the deed of registration
for a period of 10 years, renewable indefinitely.
It is equally possible to register with the OMPI a
request for international registration, instituted by
the Madrid Agreement in 1891, it does not foresee a
single trademark right but a registration procedure
which makes it possible to obtain, through a single
registration, rights to the national trademarks in all

Completo_293+425 10-03-2005 22:22 Page 174

175indéfiniment renouvelable. Il est également possible
de déposer à l’OMPI une demande d’enregistrement
international. Cette procédure d’enregistrement
international, instituée par l’Arrangement de Madrid
en 1891, ne créé pas un droit unitaire de marque,
mais une procédure d’enregistrement qui permet,
grâce à un dépôt unique, d’obtenir des droits de
marque nationaux dans tout ou partie des Etats de
l’Union de Madrid . Le déposant obtient donc, à partir
d’un enregistrement unique, plusieurs marques
nationales soumises à la loi de chaque pays. Enfin, un
Règlement du Conseil du 20 décembre 1993 a institué
la marque communautaire. L’enregistrement de la
marque communautaire à l’OHMI (basée à Alicante)
permet d’acquérir, selon une procédure unique, une
marque qui jouit d’une protection uniforme sur tout
le territoire de la Communauté pendant une durée de
dix ans indéfiniment renouvelable. N’étant pas
limitée dans le temps (sous réserve de son
renouvellement et de son exploitation), la marque
protége efficacement le constructeur automobile,
notamment en matière de contrefaçon.

4. Le brevet
Le brevet d’invention est destiné à protéger les
éléments essentiellement techniques et
mécaniques, voire les logiciels, c'est-à-dire
l’ingéniosité des fabricants, la recherche et le
développement. Ces éléments, s’ils ne sont pas
compris dans l’état de la technique et surtout s’ils
révèlent une activité inventive, pourront faire l’objet
d’une demande de délivrance de brevet d’invention
et, une fois enregistrés, feront l’objet d’un droit
exclusif d’exploitation pendant une durée de 20 ans.
La protection d’une invention par un brevet peut être
obtenue par un dépôt national, international ou
encore européen. Les Conventions de Washington du

È parimenti possibile depositare presso l’OMPI una
richiesta di registrazione internazionale. Questa
procedura di registrazione internazionale, istituita
dall’Accordo di Madrid nel 1891, non crea un diritto
unitario di marca, ma una procedura di registrazione
che permette, attraverso un unico deposito, di
ottenere dei diritti di marca nazionali in tutti o in
parte degli Stati dell’Unione di Madrid . Il richiedente
ottiene dunque, a partire da un’unica registrazione,
diverse marche nazionali sottoposte alla legge di
ciascun paese. Infine, un Regolamento del Consiglio
del 20 dicembre 1993 ha istituito la marca
comunitaria. La registrazione della marca
comunitaria presso l’OHMI (basato ad Alicante)
permette d’acquisire, secondo un’unica procedura,
una marca che gode d’una protezione uniforme su
tutto il territorio della Comunità per una durata di
dieci anni indefinitamente rinnovabile. Non essendo
limitata nel tempo (a condizione di essere rinnovata e
sfruttata), la marca protegge efficacemente il
costruttore automobilistico, in particolare in materia
di contraffazioni.

4. Il brevetto
Il brevetto d’invenzione è destinato a proteggere gli
elementi essenzialmente tecnici e meccanici,
compresi i programmi informatici, cioè l’ingegnosità
dei fabbricanti, la ricerca e lo sviluppo. Questi
elementi, qualora non siano compresi nello stato
della tecnica e soprattutto se rivelano un’attività
inventiva, potranno fare l’oggetto d’una richiesta di
rilascio di brevetto d’invenzione e, una volta
registrati, faranno l’oggetto d’un diritto esclusivo di
sfruttamento per una durata di 20 anni.
La protezione d’un’invenzione attraverso un brevetto
può essere ottenuta attraverso un deposito
nazionale, internazionale o anche europeo.

or in some of the States of the Union of Madrid . The
applicant thus obtains, starting with one registration,
various national trademarks subject to the laws of
each country.
Lastly, a Regulation of the Council dated 20
December 1993 created the community trademark.
Registration of the community trademark at the
OHMI (based in Alicante) makes it possible to
acquire, through a single procedure, a trademark
which benefits from the same protection throughout
the territory of the Community for a period of ten
years renewable indefinitely.
Given that there is no time limit (on condition that it is
renewed and used), the trademark effectively
protects the car manufacturer, especially as regards
the matter of counterfeits.

4. The patent
The patent is designed to protect the essentially
technical and mechanical elements, including the
software, in other words the genius, research and
development of the manufacturers.
These elements, wherever not included in existing
technical know-how and especially if they reveal
inventive work, may be the subject of a request for
the issue of a patent and, once registered, will be the
object of exclusive rights of use for a period of 20
years. The protection of an invention by a patent may
be achieved by means of national, international or
even European registration. The Washington
Convention of 13 June 1970 and Munich Convention of
5 October 1973 effectively implemented a unified
procedure for international and European
registration . However, at the end of this unified
issue procedure, the patent divides into national
patents subject to the various national legislation as
far as its respective effects are concerned.

Completo_293+425 10-03-2005 22:22 Page 175

.6

176

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

13 juin 1970 et de Munich du 5 octobre 1973 ont en
effet mis en place une procédure unique de dépôt
international et européen . Toutefois, à l’issue de
cette procédure de délivrance unifiée, le brevet
éclatera en des brevets nationaux soumis, quant à
leurs effets, aux différentes législations nationales.
Un brevet communautaire a été institué par la
Convention de Luxembourg du 15 décembre 1975,
signée entre les Etats membres de la Communauté,
mais n’est pas encore entré en vigueur. Cette
Convention crée un brevet autonome destiné à
couvrir tout le territoire de la Communauté et
produisant sur ce territoire des effets uniformes.
On le voit, ce survol du panorama des droits de
propriété intellectuelle permet au constructeur
automobile d’y puiser les moyens juridiques pour
faire respecter ses droits. La création d’une œuvre
de l’esprit, le dépôt d’une invention ou d’un signe
auprès d’un office administratif, confèrent au
créateur et/ou déposant, titulaire du droit concerné,
pendant un temps plus ou moins long, un monopole
exclusif d’exploitation qui lui permet d’interdire à
tous tiers de l’exploiter sans son consentement.

La mise en œuvre de la protection des droits de
propriété intellectuelle
Les droits de propriété intellectuelle donnent au
titulaire de ces droits, en France, la possibilité d’agir
devant les juridictions civiles ou correctionnelles afin
de faire cesser la contrefaçon et obtenir réparation
du préjudice qui en résulte. L'état de nos recherches
révèle que de nombreuses décisions ont été rendues
dans des domaines où les constructeurs ont eu à
défendre leurs droits les plus immédiatement
attaqués commercialement. Pour illustrer ce qui
précède, on soulignera seulement:
• En matière de contrefaçon de dessins et modèles,

Le Convenzioni di Washington del 13 giugno 1970 e di
Monaco del 5 ottobre 1973 hanno effettivamente
messo in opera una procedura unica per il deposito
internazionale ed europeo .
Tuttavia, alla conclusione di questa procedura
unificata di rilascio, il brevetto si frammenterà in
brevetti nazionali sottoposti, per quanto riguarda i
rispettivi effetti, alle diverse legislazioni nazionali.
Un brevetto comunitario è stato istituito dalla
Convenzione di Lussemburgo del 15 dicembre 1975,
firmata dagli Stati membri della Comunità, ma non è
ancora entrato in vigore. Questa Convenzione crea un
brevetto autonomo destinato a coprire tutto il
territorio della Comunità e a produrre su questo
territorio degli effetti uniformi. Come si vede, questo
esame sommario del panorama dei diritti di
proprietà intellettuale permette al costruttore
automobilistico d’attingervi i mezzi giuridici per far
rispettare i propri diritti.
La creazione di un’opera dell’intelletto, il deposito
d’una invenzione o di un marchio presso un ufficio
amministrativo, conferiscono al creatore e/o
depositante, titolare del diritto in oggetto, per un
periodo di tempo più o meno lungo, un monopolio
esclusivo dello sfruttamento che gli permette di
vietare ad eventuali terzi lo sfruttamento senza il
proprio consenso.

La messa in opera della protezione dei diritti di
proprietà intellettuale
I diritti di proprietà intellettuale danno al titolare di
questi diritti, in Francia, la possibilità d’azione di
fronte alla giurisdizione civile o correzionale per fare
interrompere la contraffazione ed ottenere
riparazione del danno che ne risulta. Il risultato delle
nostre ricerche rivela che sono state prese numerose
decisioni in circostanze in cui i costruttori hanno

A community patent was instituted by the
Luxembourg Convention of 15 December 1975, signed
by the member States of the Community, but has still
not come into effect. This Convention has created an
independent patent destined to cover the entire
territory of the Community and produce the same
effects throughout it.
As we have seen, this brief examination of the
panorama of intellectual property rights enables the
car manufacturer to draw upon legal means to have
his rights respected.
The creation of an intellectual work and the
registration of an invention or a trademark with an
administrative office, grant the creator and/or
depositor, the holder of the rights in question, for a
greater or shorter length of time, the exclusive rights
of use enabling them to prohibit use by third parties
without the consent of the former.

Putting the protection of intellectual property
rights into practice
Intellectual property rights entitle the holder of such
rights, in France, to take action in the civil or
correctional sphere so as to interrupt counterfeiting
practices and be compensated for the resulting
damage.
The result of our research shows that a number of
decisions have been made in circumstances in which
the manufacturers have had to defend their rights
more directly under attack from a commercial point
of view. To illustrate the above we will merely
emphasise:
• As regards the counterfeiting of designs and
models, a ruling by the Penal Chamber of the
Supreme Court of Appeal of 6 June 1991.
This decision tackled in the first place the question
posed by the counterfeiting of various elements of

Completo_293+425 10-03-2005 22:22 Page 176

177un arrêt de la Chambre Criminelle de la Cour de
Cassation du 6 juin 1991.
Cette décision aborde tout d'abord la question posée
par la contrefaçon de certains éléments de
carrosserie d’un véhicule RENAULT. La Cour juge que
les carrosseries et les éléments qui la composent
sont des œuvres collectives et par conséquent la
propriété de la Régie Renault. La Cour juge ainsi que
chaque élément constitutif de la carrosserie est
protégeable en ce qu’il exprime une part de la
pensée du créateur.
La Cour rappelle également qu’est réputée commise
en France toute infraction dont un acte caractérisant
un de ses éléments constitutifs a été accompli en
France. Elle condamne donc l’atteinte, portée aux
droits de la Régie Renault sur ses modèles,
constatée en France même si les produits
contrefaisants ont été fabriqués à l’étranger.
• Sur le fondement de la contrefaçon de marque, la
Chambre criminelle de la Cour de Cassation, dans un
arrêt du 4 février 1998, a eu l'occasion de statuer en
matière de contrefaçon de pièces détachées pour
l'automobile. En l'espèce, une société avait été
condamnée pour avoir commercialisé en France des
filtres à carburant et à huile qui différaient
uniquement des produits originaux de la marque
Volvo par l’adjonction en petits caractères du mot
“for” imprimé au dessus du logo Volvo et détenus
dans les locaux de la société parmi d’authentiques
produits Volvo.
La société revendeuse a été condamnée pour
détention et vente de produits revêtus d’une marque
contrefaite. Et la Cour de Cassation a rappelé
également que le principe de la libre circulation des
marchandises entre les Etats membres de la
Communauté européenne ne saurait s'appliquer aux
produits d'une marque contrefaite.

dovuto difendere i loro diritti più direttamente
attaccati dal punto di vista commerciale. Per
illustrare quanto precede, sottolineeremo soltanto:
• In materia di contraffazione di disegni e modelli,
una sentenza della Camera Penale della Corte di
Cassazione del 6 giugno 1991. Questa decisione
affronta in primo luogo la questione posta dalla
contraffazione di alcuni elementi della carrozzeria
d’un veicolo RENAULT. La Corte giudica che le
carrozzerie e gli elementi che le compongono sono
delle opere collettive e pertanto di proprietà della
Régie Renault. Essa giudica così che ciascun
elemento costitutivo della carrozzeria può essere
protetto in quanto esprime una parte del pensiero del
creatore.
La Corte ricorda parimenti che si ritiene commessa
in Francia qualsiasi infrazione di cui un atto che
caratterizzi uno dei suoi elementi sia stato compiuto
in Francia. Condanna pertanto il pregiudizio, nei
confronti dei diritti della Régie Renault sui propri
modelli, constatato in Francia, anche se i prodotti
all’origine della contraffazione sono stati fabbricati
all’estero.
• Sul fondamento della contraffazione di marca, la
Camera penale della Corte di Cassazione, in una
sentenza del 4 febbraio 1998, ha avuto l’occasione di
giudicare in materia di contraffazione di componenti
di ricambio per l'automobile. Nella fattispecie, una
società era stata condannata per avere
commercializzato in Francia dei filtri per il
carburante e per l’olio che differivano unicamente
dai prodotti originali della marca Volvo attraverso
l’aggiunta, in caratteri minuti, della parola “for” [per]
stampata al di sopra del logo Volvo e immagazzinati
nei locali della società frammisti ad altri autentici
prodotti Volvo. La società rivenditrice è stata
condannata per detenzione e vendita di prodotti

the bodywork of a RENAULT vehicle. The Court ruled
that the bodywork and the elements composing it are
collective work and therefore the property of Régie
Renault. The Court thus ruled that each constituent
element of the bodywork might be protected
inasmuch as expressing a part of the creator’s idea.
In a similar manner the Court considers that any
infraction the elements of which have been
committed in France is deemed to have been
committed in France. It therefore condemns the
prejudice of the rights of Régie Renault over its
models ascertained in France, even if the products at
the origin of the counterfeiting were manufactured
abroad.
• On the grounds of counterfeiting of the trademark,
the Penal Chamber of the Supreme Court of Appeal,
in a ruling dated 4 February 1998, was called to pass
judgement on the matter of the counterfeiting of
spare part components for the car.
In the case in point, a company had been convicted for
having sold petrol and oil filters in France differing
from the original products of the Volvo make only by
the addition in minute characters of the word “for”
printed above the Volvo logo and stored in the
company’s warehouse mixed up with other authentic
Volvo products. The retailer company was found
guilty of the possession and sale of products marked
with a counterfeited trademark. And the Supreme
Court of Appeal also recalled at the same time that
the concept of the free circulation of goods between
member States of the European Community might
not be applied to products with a counterfeited
trademark.
It seems evident, from these indicative decisions,
that the manufacturer may, when opportune,
multiply his claims and cumulatively vindicate his
trademark rights (protection of the origin), copyright

Completo_293+425 10-03-2005 22:22 Page 177

.6

178

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

De ces quelques décisions, il est d'évidence que le
constructeur, pourra le cas échéant, multiplier les
fondements et invoquer cumulativement son droit
sur la marque (sauvegarde de l’origine), ses droits
d’auteur et/ou dessin ou modèle (protection de la
forme générale du véhicule et de ses pièces) et
d’éventuels brevets sur des éléments purement
techniques et mécaniques, pour faire respecter ses
intérêts. Il est, à cet égard, le premier “gardien” de
l’authenticité, issue notamment de son histoire,
comme la décision précitée de la juridiction
parisienne le démontre clairement.
• En matière de droits d’auteur, un intéressant
Jugement du Tribunal de Grande Instance de Paris
du 18 février 2004 (Tribunal civil) a été rendu dans le
domaine des répliques sur la saisine de PORSCHE.
Tels que les faits sont relatés dans ce jugement,
PORSCHE exposait qu'elle était notoirement connue
dans le monde, que “ses modèles jouissent d'une
notoriété et détiennent une place à part dans le
monde de l'automobile ; que ses voitures PORSCHE
sont hors du commun par leur esthétique, leurs
qualités, leurs performances et leurs prix ; que ces
véhicules participent d'une légende; que parmi ceux-
ci figurent les modèles 356 et 356 Speedster”.
Après avoir découvert qu’une société X fabriquait et
vendait des répliques des modèles 356 et 356
Speedster, PORSCHE portait l’affaire devant les
Tribunaux sur les fondements d’une action en
contrefaçon et de violation de ses droits d’auteur.
Dans sa décision, le Tribunal juge que :
“PORSCHE justifie (..) avoir créé et divulgué sous son
nom en 1950 le modèle de véhicule 356 en 1954 la 356
Speedster; que ces véhicules présentent une ligne
originale immédiatement identifiable caractérisant
l’empreinte personnelle de leur auteur au sens de
l’article L.111-1 du Code de la Propriété Intellectuelle.

contrassegnati con un marchio contraffatto. E la
Corte di Cassazione ha ricordato allo stesso tempo
che il principio della libera circolazione delle merci
fra gli Stati membri della Comunità Europea non
possa essere applicato ai prodotti di una marca
contraffatta.
Appare evidente, da queste decisioni indicative, che il
costruttore potrà, quando sia il caso, moltiplicare le
proprie ragioni ed invocare cumulativamente il
proprio diritto sulla marca (salvaguardia
dell’origine), i propri diritti d’autore e/o di disegno o
modello (protezione della forma generale del veicolo
e dei suoi componenti) ed eventuali brevetti
concernenti elementi puramente tecnici e meccanici,
per far rispettare i propri interessi. Il costruttore è, a
questo proposito, il primo “custode” dell’autenticità,
originata segnatamente dalla propria storia, come la
decisione succitata della giurisdizione del tribunale
di Parigi lo dimostra chiaramente.
• In materia di diritti d’autore, un’interessante
sentenza del Tribunale di Grande Istanza di Parigi del
18 febbraio 2004 (Tribunale civile) è stata pronunciata
nel campo delle repliche sulla denuncia della
PORSCHE. Secondo il rendiconto dei fatti in questa
sentenza, PORSCHE sosteneva di essere
notoriamente conosciuta nel mondo, che “i suoi
modelli godono di una notorietà e hanno una
posizione a parte nel mondo dell’automobile; che le
sue vetture PORSCHE sono fuori dal comune per la
loro estetica, le loro qualità, le loro prestazioni ed i
loro prezzi; che questi veicoli costituiscono parte di
una leggenda; che fra questi ultimi figurano i modelli
356 e 356 Speedster”. Dopo avere scoperto che una
società X fabbricava e vendeva delle repliche dei
modelli 356 e 356 Speedster, PORSCHE ha portato
l’affare davanti ai Tribunali con una denuncia per
contraffazione e violazione dei propri diritti d’autore.

and /or design or model rights (protection of the
general form of the vehicle and its components) and
any patents concerning purely technical or
mechanical elements, to have his interests
protected.
The manufacturer is, in this regard, the first
“guardian” of authenticity, markedly originated by
its history, as in the above mentioned decision by the
authority of the court of Paris clearly shows.
• As regards copyright, an interesting ruling by the
Supreme Court of Appeal of Paris dated 18 February
2004 (Civil court) was passed on the question of
replicas after a complaint by PORSCHE. According to
the summary of the facts in this ruling, PORSCHE
claimed to be well-known throughout the world,
“that in the world of cars its models are well-known
and in a class of their own; that its PORSCHE cars
stand out from the rest in terms of aesthetics,
quality, performance and price; that these vehicles
are part of a legend; that among these are the
models 356 e 356 Speedster”.
After discovering that a company X was
manufacturing and selling replicas of the 356 e 356
Speedster models, PORSCHE took the question to
Court with the accusation of forgery and violation of
copyright.
In its ruling the Court pronounced judgement as
follows:
“PORSCHE certifies (..) having created and divulged
under its own name in 1950 the model of vehicle 356
and in 1954 the 356 Speedster; that these vehicles
have an original and immediately identifiable
appearance characterising the personal touch of
their designer in accordance with article L.111-1 of
the Intellectual Property Code.
(…) X presents its business which involves the
manufacturing and sale of cars reproducing the

Completo_293+425 10-03-2005 22:22 Page 178

179(…) X présente ses activités qui portent sur la
fabrication et la commercialisation de voitures
reproduisant les caractéristiques propres de ses
modèles 356 et 356 Speedster; qu’à plusieurs
reprises se trouve mentionné le nom des véhicules
PORSCHE;(...)
ces agissements caractérisent des faits de
contrefaçon de droits d’auteur;
(..) PORSCHE peut également dénoncer qu’en offrant
à la vente et en vendant des voitures constituant des
répliques de ses propres modèles et en les
présentant comme tels, X s’est attaquée à son
marché commercial ; (…) que ces faits distincts
caractérisent la concurrence déloyale et parasitaire
(...)”. La sauvegarde juridique suppose, dans la
définition rappelée en préambule, la protection. On
vient de voir les multiples moyens au service des
constructeurs pour assumer la protection de leurs
droits.
Pour autant, à défaut que les constructeurs, ou leurs
ayants droit, défendent leurs droits, quelles qu’en
soient les raisons, quels sont les autres intervenants
pouvant concourir à la sauvegarde juridique de
l’authenticité des véhicules de collection ? Quels sont
les droits des propriétaires, des collectionneurs de
véhicules de collection que ceux-ci pourront faire
valoir au titre de l’authenticité ? A quel moment
pourront-ils s’en prévaloir, et quels moyens
juridiques seront alors à leur disposition ?

La sauvegarde juridique de l’authenticité par
l’acquéreur/collectionneur d’un véhicule
L’acquéreur/collectionneur recherche par son achat
ou par son acte de collection d’un véhicule d’âge, le
caractère authentique de celui-ci. C’est la plus
souvent sa motivation première (on exclura ici
l’acquéreur / collectionneur d’une réplique).

Nella sua decisione il Tribunale ha sentenziato che:
“PORSCHE certifica (..) d’avere creato e divulgato con
il proprio nome nel 1950 il modello di veicolo 356 e
nel 1954 la 356 Speedster; che questi veicoli
presentano una linea originale immediatamente
identificabile che caratterizza l’impronta personale
del loro autore ai sensi dell’articolo L.111-1 del Codice
della Proprietà intellettuale.
(…) X presenta le sue attività che riguardano la
fabbricazione e la commercializzazione di vetture
che riproducono le caratteristiche proprie dei suoi
modelli 356 e 356 Speedster; che a più riprese si
trova menzionato il nome di veicoli PORSCHE;(..).
Queste attività contraddistinguono dei fatti di
contraffazione di diritti d’autore;
(..) PORSCHE può parimenti denunciare che offrendo
in vendita e vendendo delle vetture che costituiscono
delle repliche dei suoi propri modelli e presentandoli
come tali, X ha portato un attacco al suo mercato
commerciale; (…) che questi fatti distinti
caratterizzano la concorrenza sleale e parassitaria
(..).” La salvaguardia giuridica presuppone, nella
definizione ricordata al preambolo, la protezione.
Abbiamo appena visto i molteplici mezzi al servizio
dei costruttori per assumere la protezione dei loro
diritti.
Tuttavia, qualora i costruttori od i rappresentanti
difendano o no i propri diritti, quali che ne siano le
ragioni, quali sono le altre parti che possano
intervenire a concorrere alla salvaguardia giuridica
dell’autenticità dei veicoli da collezione? Quali sono i
diritti dei proprietari, dei collezionisti di veicoli da
collezione che questi ultimi possano far valere al
titolo dell’autenticità? A quale momento potranno
avvalersene, e quali mezzi giuridici saranno in
questo caso a loro disposizione?

typical characteristics of its models 356 and 356
Speedster; that on more than one occasion the name
of the vehicles PORSCHE is mentioned; (.)
(These activities constitute counterfeit of copyright).
(..) PORSCHE may equally claim that by offering for
sale and selling cars which are replicas of its models
and presenting them as such, X has attacked its
commercial market; (…) that these specific facts
constitute disloyal and parasitic competition (...).”
Legal safeguarding implies protection in the
definition recalled in the introduction. We have just
looked at the many means available to
manufacturers to enforce the protection of their
rights.
However, whether the manufacturers or
representatives defend their rights or not for
whatever reason, which other parties may intervene
and concur in the legal protection of the authenticity
of collector’s vehicles? What are the owners’ rights,
the rights of the collectors of such vehicles which
they may have respected with regard to authenticity?
When may they avail of them, and what legal means
are available to them in this case?

The legal safeguarding of authenticity by the
purchaser/collector of a vehicle
In purchasing or collecting a vintage car the
purchaser/collector is searching for its authentic
character. In most cases this is his main motivation
(we’ll exclude here the purchaser/collector of a
replica).
Through the conditions of validity required in the
deed of sale and through the obligations incumbent
on the seller, such as the guarantee regarding
hidden defects and the conforming supply, the
private purchaser/collector also has a series of
instruments available to defend his interests and,

Completo_293+425 10-03-2005 22:22 Page 179

.6

180

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

Par les conditions de validité exigées dans l’acte de
vente, et par les obligations pesant sur le vendeur,
comme la garantie de vices cachés et la délivrance
conforme, le particulier, acquéreur / collectionneur,
dispose lui aussi d’une panoplie d’instruments de
défense de ses intérêts et par la même, concourt à la
sauvegarde de l’authenticité.

La nullité de la vente pour défaut d’authenticité
C’est incontestablement au moment de la vente du
véhicule de collection que la question de
l’authenticité du véhicule se précise, tant pour le
vendeur que l’acquéreur / collectionneur. On
n’abordera pas ici le cas des ventes aux enchères qui
font l’objet d’une réglementation particulière et de
décisions spécifiques, traitées par d’autres
intervenants.

a) La validité d’un contrat de vente suppose que le
consentement des parties ait été libre et éclairé.
En France, l’article 1109 du Code civil dispose que: “il
n’y a point de consentement valable, si le
consentement n’a été donné que par erreur, ou s’il a
été extorqué par violence ou surpris par dol”.
Pour justifier l’annulation du contrat, l’erreur doit
porter sur l’une des qualités considérées comme
essentielles, par l’une des parties. La partie qui
invoque l’erreur devra prouver que cette qualité
substantielle était déterminante pour elle au
moment de la conclusion du contrat et qu’elle en
avait averti son cocontractant. Le dol, au sens de
l’article 1116 du Code Civil, désigne l’ensemble des
tromperies mises en œuvre par l’une des parties
pour déterminer l’autre à conclure le contrat. Le dol
peut aussi résulter du silence gardé par le vendeur
(réticence dolosive).
Ces deux fondements du droit commun de la vente

La salvaguardia giuridica dell’autenticità da parte
dell’acquirente / collezionista d’un veicolo
L’acquirente/collezionista ricerca, attraverso il suo
acquisto od il suo atto di collezione d’un veicolo
d’epoca, il carattere autentico di quest’ultimo.
È nella maggior parte dei casi la sua motivazione
principale (escluderemo qui l’acquirente/
collezionista di una replica).
Attraverso le condizioni di validità richieste nell’atto
di vendita e attraverso gli obblighi che ricadono sul
venditore, come la garanzia sui difetti nascosti e la
consegna conforme, il privato, acquirente /
collezionista, dispone anch’esso di una serie di
strumenti a difesa dei suoi interessi e, con questi
mezzi, concorre alla salvaguardia dell’autenticità.

La nullità della vendita per difetto d’autenticità
È incontestabilmente al momento della vendita del
veicolo da collezione che si precisa il problema
dell’autenticità del veicolo, tanto per il venditore che
per l’acquirente/collezionista. Non affronteremo in
questa sede il caso delle vendite all’asta che sono
oggetto di una regolamentazione particolare e di
decisioni specifiche trattate da altri relatori.

a) La validità di un contratto di vendita presuppone
che il consenso delle parti sia stato libero e
informato.
In Francia, l’articolo 1109 del Codice Civile recita che
“non vi è consenso valido, se il consenso non è stato
dato che per errore, o se è stato estorto con violenza
o sorpreso per dolo.”
Per giustificare l’annullamento del contratto, l’errore
deve riguardare una delle qualità che da una delle
parti siano considerate essenziali. La parte che
denuncia l’errore dovrà provare che questa qualità
sostanziale abbia avuto per lei un peso determinante

with these methods, contributes to the safeguarding
of authenticity.

The null effect of the sale in the case of lack of
authenticity
It is indisputable that at the moment of sale of a
collector’s vehicle the question of authenticity is
identified, both for the seller and the
purchaser/collector. We will not consider here sale
by auction, which enjoys a special type of regulation,
and specific decisions dealt with by other
contributors.

a) The validity of a sales contract presumes that the
parties consenting to it have done so freely and after
being informed.
In France, article 1109 of the Civil code states that
“consent is not valid where such has been given by
mistake, or extorted using violence or deceitfully.”
To justify the annulment of the contract the error
must regard a quality which one of the parties
considers essential. The party claiming the error
must prove that this essential quality had a
determining effect for him at the moment of entering
into the contract and that such condition had been
notified to the contracting party. According to article
1116 of the Civil code, deceit is designated as the
totality of misleading practices put into effect by one
of parties so as to convince the other to conclude the
contract. Deceit may also be produced by the silence
of the seller (deceitful reticence).
These two basics of the common law of sales are
unurguably available to the purchaser of a vehicle in
the event that, having purchased a vintage vehicle
believing it “authentic”, he discovers after his
purchase the lack of authenticity of the vehicle.
While the more obvious cases of deceit of the

Completo_293+425 10-03-2005 22:22 Page 180

181sont incontestablement à la disposition de
l’acquéreur d’un véhicule au cas où, ayant acquis un
véhicule d’âge qu’il pensait “authentique”, il
découvre postérieurement à son acquisition le défaut
d’authenticité du véhicule. Si les cas les plus évidents
de tromperies de l’acheteur ne devraient pas poser
de trop grandes difficultés pour qu’un Tribunal
prononce l’annulation d’une vente sur le fondement
du dol (cas par exemple des répliques présentées et
vendues comme étant des véhicules construits par le
constructeur d’origine assimilables à des
contrefaçons), il n’en va plus de même lorsque le
véhicule vendu à subi des “atteintes” à son
authenticité. En effet, pour mesurer le degré de ces
“atteintes” à l’authenticité qui serait d’une ampleur
telle que le véhicule aurait gardé, ou perdu, son
caractère authentique, force est de constater le
défaut de critères répertoriés permettant de
conclure de manière certaine à l’authenticité du
véhicule. Et à supposer encore que ces critères
existent (on connaît les travaux menés par la FIVA
pour classer les véhicules de plus de 25 ans d’âge en
différentes catégories), on devrait encore faire le
constat qu’ils ne seraient pas en eux-mêmes
suffisants pour que l’on puisse être assuré de
l’authenticité, ou non, d’un véhicule. Car, en cas de
contestation de ces critères, seul un Tribunal
pourrait trancher sur leur existence ou leur absence,
pour ensuite se prononcer sur le caractère
authentique d’un véhicule et la validité de la vente.
Mais, compte tenu de la complexité et de la
spécificité de la question ainsi posée de l’authenticité
d’un véhicule, il est vraisemblable qu’un tribunal
désignera un expert dans la plupart des cas, afin de
l’éclairer. Ainsi, si l’acquéreur d’un véhicule de
collection dispose incontestablement des moyens
juridiques lui permettant d’agir, c’est au prix d’un

al momento della conclusione del contratto e di
avere notificato questa condizione al proprio
contraente. Il dolo, ai sensi dell’articolo 1116 del
Codice Civile, designa l’insieme degli inganni messi
in opera da una delle parti per determinare l’altra a
concludere il contratto. Il dolo può anche risultare
dal silenzio mantenuto dal venditore (reticenza
dolosa).
Questi due fondamenti del diritto comune della
vendita sono incontestabilmente a disposizione
dell’acquirente di un veicolo nel caso in cui, avendo
acquistato un veicolo d’epoca che riteneva
“autentico”, scoprisse in seguito al suo acquisto il
difetto d’autenticità del veicolo.
Se i casi più evidenti d’inganni dell’acquirente non
dovrebbero presentare difficoltà troppo grandi
perché un Tribunale dichiari annullata una vendita
sulla base del dolo (caso per esempio delle repliche
presentate e vendute come fossero veicoli costruiti
dal costruttore d’origine assimilabili a delle
contraffazioni), le cose non sono altrettanto semplici
quando il veicolo venduto ha subito dei “danni” alla
sua autenticità. Infatti, per valutare l’entità di questi
“danni” all’autenticità, che dovrebbero essere
d’un’ampiezza tale da fare sì che il veicolo abbia
conservato, o perduto, il suo carattere autentico,
siamo costretti a constatare che mancano criteri
codificati che permettano di concludere in maniera
certa sull’autenticità del veicolo.
Anche supponendo poi che i suddetti criteri
esistessero (si conoscono i lavori realizzati dalla FIVA
per classificare i veicoli d’età superiore ai 25 anni in
diverse categorie), si dovrebbe ancora constatare che
non sarebbero di per se stessi sufficienti perché
attraverso di essi si possa essere garantiti
dell’autenticità o meno d’un veicolo. Perché, in caso
di contestazione dei suddetti criteri, solo un

purchaser should not present too much difficulty for
a Court to declare a sale null on the basis of deceit
(the case, for example, of replicas presented and sold
as if they were vehicles manufactured by the original
manufacturer, assimilable to fakes), things are not
so simple when the vehicle sold has suffered
“damage” to its authenticity.
In fact, to assess the extent of this “damage” to the
authenticity, which should be of such scope that the
vehicle has retained or lost its authentic character,
we are forced to admit the lack of codifed criteria
enabling a certain verdict on the authenticity of the
vehicle. Even supposing then that the above criteria
existed (we know of the work of the FIVA in classifying
vehicles over 25 years old into various categories),
one would still have to admit that they would not be
sufficient in themselves to guarantee the authenticity
or lack of authenticity of a vehicle. Because, in the
case of the above mentioned criteria being disputed
only a Court could decide on their existence or
absence, to then pronounce its sentence on the
authentic nature of a vehicle and the validity of the
sale. But, considering the complexity and specific
nature of the question of authenticity of a vehicle so
established, it appears probable that in most cases
the court would designate an expert to clarify the
matter.
So, while the purchaser of a collector’s vehicle
unquestionably has at his disposal the legal means
which enable him to act, it is only through a complex
procedure, subject to the risk of legal action, that he
may have his rights recognised.
In the case in point, depending on whether the
vehicle has been purchased from a professional or
from a previous collector, the difficulties will vary.
In fact the Court will be much more inclined to annul
a sale on the basis of fraud or error in the case of

Completo_293+425 10-03-2005 22:22 Page 181

.6

182

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

parcours compliqué, soumis à l’aléa judiciaire, qu’il
pourra faire reconnaître ses droits.
Au demeurant, selon que le véhicule aura été acquis
auprès d’un professionnel ou d’un précédent
collectionneur, les difficultés seront encore
différentes.
En effet, un Tribunal sera beaucoup plus enclin à
procéder à l’annulation d’une vente sur le fondement
du dol ou de l’erreur dans les rapports
professionnels/collectionneurs qu’il le serait entre
deux particuliers à compétence équivalente. Il n’y
aura là que l’application du principe général selon
lequel le professionnel a un devoir de connaissance
et de conseil à l’égard de l’acquéreur particulier.
Tels sont les principes applicables sur le
consentement de l’acquéreur au moment de la vente.
Il convient également de souligner qu’une fois la
vente passée, l’acquéreur peut encore trouver dans
les règles de droit commun les moyens de
sauvegarder ses droits.

b) Le vendeur doit garantir l’acquéreur des vices
cachés de la chose vendue et est soumis à une
obligation de délivrance conforme
L’article 1641 du code civil dispose que: ”Le vendeur
est tenu de garantie à raison des défauts cachés de la
chose vendue qui la rende impropre à l’usage auquel
on la destine, ou qui diminuent tellement cet usage,
que l’acheteur ne l’aurait pas acquise, ou n’en aurait
donné qu’un moindre prix, s’il les avait connus.“
Si ce principe est usuellement appliqué par les
tribunaux français, il suppose, ici encore, en matière
d’authenticité d’un véhicule de collection, que
l’atteinte à cette authenticité puisse être démontrée
par l’acquéreur qui devra au surplus prouver que
celle-ci lui avait été cachée au moment de la vente.
On a vu les difficultés qui pouvaient se présenter à

Tribunale potrebbe decidere sulla loro esistenza o la
loro assenza, per pronunciarsi in seguito sul
carattere autentico d’un veicolo e la validità della
vendita. Ma, tenuto conto della complessità e della
specificità della questione dell’autenticità del veicolo
così impostata, appare verosimile che un tribunale
designerà un consulente nella maggior parte dei casi
al fine di fare chiarezza.
Così, se l’acquirente d’un veicolo da collezione
dispone incontestabilmente dei mezzi giuridici che
gli permettano di agire, è solo attraverso un percorso
complesso, soggetto all’alea dell'azione giudiziaria,
che potrà far riconoscere i propri diritti.
Nella fattispecie, a seconda se il veicolo sia stato
acquistato da un professionista o da un collezionista
precedente, le difficoltà saranno ancora diverse.
Infatti il Tribunale sarà molto più incline a procedere
all’annullamento di una vendita sulla base del dolo o
dell’errore nei rapporti tra professionista e
collezionista di quanto non lo sarebbe fra due privati
di competenza equivalente. In questo caso si avrebbe
soltanto l’applicazione del principio generale
secondo il quale il professionista ha un dovere di
conoscenza e consulenza nei confronti
dell’acquirente privato. Questi sono i principi
applicabili sul consenso dell’acquirente al momento
della vendita. Conviene parimenti sottolineare che,
una volta effettuata la vendita, l’acquirente può
ancora trovare nelle regole del diritto comune i mezzi
per salvaguardare i propri diritti.

b) Il venditore deve garantire l’acquirente contro i
difetti nascosti dell’oggetto venduto ed è sottoposto
ad un obbligo di fornitura conforme.
L’articolo 1641 del codice civile precisa che: “Il
venditore ha un obbligo di garanzia per quanto
riguarda eventuali difetti nascosti dell’oggetto

sales between a professional and a collector than it
would be in the case of a sale between two private
collectors similarly competent in the matter. In this
case only the general principle according to which
the professional has a duty to advise and inform the
private purchaser would apply.
These are the principles applying to the consent of
the purchaser at the moment of the sale. It is equally
worth emphasising that once the sale has taken
place, the purchaser may still find in common law the
means for safeguarding his rights.

b) The seller must safeguard the purchaser against
the hidden defects of the object sold and is subject to
the obligation of conforming supply.
Article 1641 of the civil code specifies that: “The
seller is obliged to offer surety against any hidden
defects of the object sold making it unsuitable for its
destined use, or reducing the possibility of the above-
said use to the point that the purchaser would not
have bought it, or would only have paid a lower price
if he had been aware of such”.
While this principle is regularly applied by French
Courts, it implies, in this case too, regarding the
authenticity of a collector’s vehicle, that the prejudice
of the above mentioned authenticity must be shown
by the purchaser who must also prove that the latter
was hidden from him at the moment of sale.
We have seen the difficulties that the purchaser may
encounter in having a sale annulled on the basis of
fraud or error. These difficulties are more or less the
same in the case of hidden defects and are
accompanied by a procedural requirement according
to which the proceedings taken on the basis of the
above-mentioned article 1641 must be taken “in the
short term”.
This is not the place to ponder the many rulings

Completo_293+425 10-03-2005 22:22 Page 182

183l’acquéreur pour faire annuler une vente sur le
fondement de l’erreur ou du dol.
Ces difficultés sont sensiblement les mêmes en
matière de vice caché, et se doublent d’une exigence
procédurale selon laquelle l’action initiée sur le
fondement de l’article 1641 précité doit être engagée
“à bref délai”. Il n’y a pas lieu de rappeler ici les
nombreuses décisions qui ont été rendues par les
tribunaux en matière de produits défectueux sur
l’appréciation de ce “bref délai” qui doit être respecté
par le titulaire de l’action, en l’occurrence
l’acquéreur, à défaut d’être déclaré irrecevable pour
prescription de son action.
On signalera que les tribunaux admettent que la
mise en place d’une expertise judiciaire est
interruptive de prescription. L’Article 1604 C. civil
dispose que: “la délivrance est le transport de la
chose vendue en la puissance et la possession de
l’acheteur”.
La délivrance consiste dans la mise de la chose à la
disposition de l’acheteur. Il s’agit d’un moyen de
défense supplémentaire pour l’acheteur. L’obligation
de délivrance “implique non seulement la délivrance
de la chose, mais celle d’une chose conforme à sa
destination”. Elle couvre les qualités de la chose
vendue. Il faut comprendre que le vendeur doit livrer
à l’acquéreur “une chose qui corresponde en tous
points” au but par lui recherché. Les tribunaux
traitent fréquemment de difficultés concernant la
délivrance dans la vente de véhicules automobiles
contemporains. Divers exemples peuvent être
relevés dans la jurisprudence. Il en est ainsi de la
délivrance d’un véhicule dont l’année de fabrication
est différente, de celle d’un véhicule constitué par
l’assemblage d’une épave avec une coque dont le
numéro a été maquillé, ou de celle d’un modèle
différent de celui convenu. Bien souvent il faudra

venduto che lo rendano inadatto all’utilizzo al quale
lo si destina, o ne riducano la possibilità del suddetto
utilizzo al punto che l’acquirente non l’avrebbe
comprato, o non avrebbe pagato che un prezzo
inferiore, se ne fosse stato a conoscenza.”
Se questo principio è abitualmente applicato dai
Tribunali Francesi, presuppone, anche in questo
caso, in materia d’autenticità d’un veicolo da
collezione, che il pregiudizio alla suddetta autenticità
possa essere dimostrato dall’acquirente che dovrà
per di più comprovare che quest’ultima gli era stata
nascosta al momento della vendita.
Abbiamo visto le difficoltà che potevano presentarsi
all’acquirente per fare annullare una vendita in base
all’errore o al dolo. Queste difficoltà sono
sensibilmente le stesse in caso di difetti nascosti e si
accompagnano ad un’esigenza procedurale secondo
la quale l’azione intrapresa sulla base dell’articolo
1641 succitato deve essere intrapresa “a breve
termine”. Non è questa la sede per ricordare le
numerose decisioni che sono state emesse dai
tribunali in materia di prodotti difettosi sulla
valutazione del suddetto “breve termine” che deve
essere rispettato dal titolare della denuncia, nella
fattispecie l’acquirente, pena la dichiarazione di non
ricevibilità per prescrizione della sua azione legale.
Segnaliamo che i tribunali ammettono che la
disposizione di una perizia giudiziaria interrompe i
tempi di prescrizione.
L’Articolo 1604 del Codice civile dispone che: “La
fornitura è il traferimento della cosa venduta alla
disposizione ed al possesso dell’acquirente”.
La fornitura consiste nella messa a disposizione
dell’acquirente. Si tratta di un mezzo di difesa
supplementare per l’acquirente. L’obbligo di
fornitura “implica non soltanto la fornitura della
cosa, ma di una cosa conforme alla sua

issued by the courts on the matter of defective
products on how to evaluate the above-said “short
term” which must be respected by the person taking
the proceedings, in the case in point the purchaser,
on pain of such legal action being declared
unacceptable on account of limitation.
We should point out that the courts allow for an
interruption of the terms of limitation if an expert’s
opinion should be ordered by the court.
Article 1604 of the Civil code foresees that:“The
supply is the transfer of the item sold to the disposal
and possession of the purchaser”.
The supply consists of making the sold item available
to the purchaser. This is a further means of defence
for the purchaser. The supply obligation “does not
just imply the supply of the item, but of an item in
keeping with its destined use”. This also regards the
quality of the item sold. One must understand that
the seller must supply the purchaser with “an item
corresponding in all respects” with the purpose
required by the latter. The courts often address the
difficulties inherent to supply in the sale of
contemporary cars. Various examples in case law
may be observed. There are cases in which a vehicle
is supplied with a different year of fabrication; in
which a vehicle is composed of the assembly of a
frame the chassis number of which has been forged,
or the supply of a model different from that agreed
to. Very often an expert needs to be consulted to
ascertain the non-conformity. Whether on the basis
of error, deceit, hidden defects or the obligation of
conforming supply, the purchaser/collector’s legal
action will involve, in most cases, if not always, an
expert opinion which, independently of the quality of
the designated expert, also raises the question of the
criteria made available to him to ascertain the
authentic nature or not of a vintage vehicle.

Completo_293+425 10-03-2005 22:22 Page 183

.6

184

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

faire appel à un expert pour constater la non
conformité. Que ce soit sur le fondement de l’erreur,
du dol, du vice caché, ou de l’obligation de délivrance
conforme, l’action de l’acquéreur / collectionneur
devant les tribunaux s’accompagnera le plus
souvent, voire toujours, d’une expertise, ce qui,
indépendamment de la qualité de l’expert qui sera
désigné, pose également celui des critères qui
seront à sa disposition pour apprécier le caractère
authentique, ou non, d’un véhicule d’âge.

L’appréciation de l’authenticité
Si dans le vocabulaire juridique usuel, comme on l’a
rappelé en préambule, l’authenticité se définit
comme la “qualité de l’objet ou du document dont
l’auteur ou l’origine est attesté, notamment sur la foi
d’un certificat”, il faut souligner qu’en matière de
véhicule de collection, il n’existe pas, en l’état, de tel
certificat attestant de l’authenticité.
Pour autant, on ne devrait pas en conclure de
manière trop hâtive qu’à défaut de certificat,
l’authenticité d’une voiture de collection n’existerait
pas, ou ne pourrait pas être recherchée. Cette
définition emploie d’ailleurs le terme de
“notamment”, avant d’envisager celui de certificat.
C’est donc au fur et à mesure de la “vie” du véhicule
que l’authenticité sera recherchée.

Sans prétendre à l’exhaustivité, on relèvera quelques
événements au cours desquels l’authenticité pourra
être appréciée.
_Comme le précise l’article R. 321-16 du Code de la
Route “Tout véhicule isolé ou élément de véhicule
ayant subi des transformations notables est
obligatoirement soumis à une nouvelle réception”.
A défaut d’une telle réception par la DRIRE , le
propriétaire d’un véhicule transformé s’expose non

destinazione”. Riguarda anche la qualità della cosa
venduta. Bisogna comprendere che il venditore deve
fornire all’acquirente “una cosa che corrisponda
sotto tutti gli aspetti” allo scopo ricercato da
quest’ultimo. I tribunali si occupano frequentemente
di difficoltà inerenti alla fornitura nella vendita di
automobili contemporanee. Diversi esempi possono
essere rilevati nella giurisprudenza. Vi sono casi in
cui è fornito un veicolo il cui anno di fabbricazione è
diverso, in cui un veicolo è costituito
dall’assemblaggio di un rottame con un telaio il cui
numero sia stato contraffatto, o della fornitura di un
modello diverso da quello concordato. Molto spesso
occorrerà rivolgersi ad un perito per far constatare la
non conformità.
Che sia sulla base dell’errore, del dolo, del difetto
nascosto o dell’obbligo di fornitura conforme,
l’azione dell’acquirente/collezionista davanti ai
tribunali comporterà nella maggior parte dei casi,
per non dire sempre, una perizia; il che,
indipendentemente dalla qualità del perito che sarà
designato, pone anche il problema dei criteri che
saranno a sua disposizione per valutare il carattere
d’autenticità o meno di un veicolo d’epoca.

La valutazione dell’autenticità
Se nel vocabolario giuridico corrente, come lo
abbiamo ricordato nel preambolo, l’autenticità si
definisce come “qualità dell’oggetto o del documento
di cui l’autore o l’origine sia attestata, in particolare
sulla base di un certificato”, bisogna sottolineare che
in materia di veicoli da collezione, non esiste, allo
stato, un siffatto certificato che attesti l’autenticità.
Non per questo si dovrebbe concludere in modo
troppo affrettato che, in mancanza di certificato,
l’autenticità di una vettura da collezione non
esisterebbe o non potrebbe essere ricercata. Questa

The evaluation of authenticity
While in current legal terminology, as we recalled in
the introduction, authenticity is defined as the
“quality of the object or document whose author or
origin is attested, especially on the basis of a
certificate”, we must emphasise that in the matter of
collector’s vehicles no such certificate attesting
authenticity exists at this moment in time.
This does not mean to say, drawing a hasty
assumption, that, in the absence of such a certificate,
the authenticity of a collector’s car does not exist or
may not be searched for. This definition in fact uses
the term “especially”, before the word certificate.
It is therefore in the past “life” of the vehicle that
authenticity is to be searched for.

Without aiming to be exhaustive, we will identify
some events during which the authenticity of the
vehicle may be assessed:
_As specified by article R. 321-16 of the Highway
code “every single vehicle or part of a vehicle which
has undergone considerable transformations must
be obligatorily subjected to a new test”.
In the absence of the above testing by the DRIRE , the
owner of a transformed vehicle exposes himself not
only to the payment of a penalty but also to insurance
default.
It is after due consideration that we use the term
transformation here, indicated in this article of the
Highway Code, which we will compare with the term
restoration.
In fact in the first place one ought to admit that the
maintenance of a vehicle, consisting in the
replacement of the components subjected to wear
and tear, should not prejudice its authenticity. For
some big makes it is in fact relatively simple to locate
spare parts.

Completo_293+425 10-03-2005 22:22 Page 184

185seulement à des peines d’amendes mais également
à un défaut d’assurances. C’est à dessein qu’on
emploie ici le terme de transformation, visé par cet
article du Code le Route, qu’on confrontera à celui de
restauration. En effet, on devrait tout d’abord
admettre que l’entretien d’un véhicule qui
consisterait au remplacement des pièces d’usures ne
devrait pas atteindre à l’authenticité.
Pour certaines grandes marques, il est d’ailleurs
relativement aisé de se fournir en pièces de
rechanges. Incontestablement ces pièces de
rechange (à l’exception de celles contrefaites comme
rappelées ci-dessus dans l’exemple concernant
VOLVO), ne devraient pas être source de différend en
matière d’authenticité. _Mais lorsque l’état d’un
véhicule nécessite non plus seulement de simples
interventions de changement de pièces d’usures
mais de véritables travaux de restauration, selon que
ces travaux conduiront à des interventions sur des
organes ayant fait la réputation de la marque ou du
modèle (cas des châssis roulants, des carrosseries
de grands maîtres…) la nature et l’importance de ces
travaux et interventions pourront influer sur le degré
de l’authenticité.
Ce débat relève du domaine de l’expertise, souvent
très fine, et à ce égard, les constructeurs, les clubs,
et les différentes associations constituées autour de
certaines marques ou pour l’organisation de
manifestations réunissant des véhicules historiques
(rallyes historiques, concours d’élégance) et bien
entendu les fédérations comme la FIVA, FEVE, et
maintenant la FIA peuvent contribuer de manière
très importante à cette problématique de la
restauration et à son degré d’atteinte ou non à
l’authenticité. Ce débat n’est d’ailleurs pas le même
pour les véhicules de compétition qui ont souvent, du
fait de leur participation à des courses, été

definizione utilizza d’altra parte il termine “in
particolare”, prima della parola certificato. È dunque
nei trascorsi della “vita” del veicolo che l’autenticità
sarà ricercata.

Senza pretendere di essere esaustivi, rileveremo
alcuni eventi nel corso dei quali si potrà valutare
l’autenticità:
_Come lo precisa l’articolo R. 321-16 del Codice della
Strada “ogni singolo veicolo o elemento di veicolo che
abbia subito delle trasformazioni considerevoli è
obbligatoriamente sottoposto ad un nuovo collaudo”.
In mancanza del suddetto collaudo da parte della
DRIRE , il proprietario di un veicolo trasformato si
espone non soltanto a delle pene di ammende, ma
anche ad un difetto assicurativo. È a ragion veduta
che impieghiamo qui il termine trasformazione,
indicato in questo articolo del Codice della Strada,
che confronteremo con il termine restauro. Infatti si
dovrebbe in primo luogo ammettere che la
manutenzione d’un veicolo, consistente nella
sostituzione dei componenti soggetti ad usura, non
dovrebbe pregiudicarne l’autenticità. Per alcune
grandi marche, è d’altronde relativamente semplice
rifornirsi di pezzi di ricambio. Incontestabilmente
questi pezzi di ricambio (con l’eccezione di quelli
contraffatti, come ricordato in precedenza
nell’esempio riferito alla VOLVO), non dovrebbero
dare luogo a discussioni in materia d’autenticità.
_Ma quando lo stato d’un veicolo necessita non più
soltanto di semplici interventi di sostituzione di
componenti soggetti ad usura, ma di veri e propri
lavori di restauro, qualora questi lavori
comportassero interventi su degli organi che abbiano
fatto la reputazione della marca o del modello (caso
dei telai circolanti, delle carrozzerie dei grandi
maestri …), la natura e la rilevanza di questi lavori ed

Unquestionably these spare parts (with the exception
of those which have been forged, as recalled
previously in the example regarding VOLVO), should
not give rise to debate on the matter of authenticity.
_But when the state of the vehicle no longer requires
merely operations to replace the parts subject to
wear and tear, but of real restoration work, where
such work involves work on the parts which have
made the reputation of the make or model (as in the
case of the chassis, the designer bodies…), the
nature and relevance of this work and these
operations could influence the level of authenticity.
This debate falls into the category of appraisal, often
a very delicate matter, and from this point of view the
manufacturers, clubs and various associations which
have formed around a certain make or to organise
events and rallies of historical vehicles (historical
rallies, style competitions) and clearly the
federations such as the FIVA, FEVE, and now the FIA
can make a real contribution to this issue of
restoration and the extent to which it prejudices
authenticity.
This discussion is not the same for competitive
vehicles which, due to the fact that they take part in
competitions, have often had accidents and have
consequently been repaired. Their restoration may
imply more extensive work which, in any case, should
not call into question their authenticity.
_The issue of the transformation of vehicles still
needs to be tackled. Transformation is taken to
mean the addition of one or more cylinders to the
engine of the vehicle, the removal of the roof so as to
make the vehicle into a coupè or a saloon into a
convertible … or any other substantial work which
essentially modifies the original vehicle to produce a
“new” model.
These transformations are prejudices not just to the

Completo_293+425 10-03-2005 22:22 Page 185

.6

186

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

accidentés et réparés.
Leur restauration peut supposer des travaux et
interventions plus importants, pour autant leur
authenticité ne devrait pas être remise en cause.
_Il faut encore aborder la question de la
transformation des véhicules.
On entend par transformation, par exemple,
l’adjonction d’un ou plusieurs cylindres au moteur
d’un véhicule, le tronçonnage du toit pour la
transformation d’un coupé ou d’une berline en
cabriolet… ou tous autres travaux d’importance qui
modifient fondamentalement le véhicule d’origine
pour parvenir à un “nouveau” modèle.
Ces transformations sont autant d’atteintes non
seulement aux spécifications d’origines du véhicule
concerné, mais également à ses formes ou
caractéristiques techniques. On retrouve ici les cas
types, et sans doute les plus facilement
“stigmatisables” des atteintes à l’authenticité.
En, effet de telles transformations sont directement
contraires à la réglementation rappelée ci-dessus du
Code de la Route mais contreviennent également à
tous les droits protégés dont on a dressé le
panorama au paragraphe 1. On soulignera encore les
risques pris par les “transformateurs” de ces
modèles d’origine qui participent à la contrefaçon des
véhicules et exposent leurs clients, acquéreurs de
bonne foi, non seulement aux sanctions du Code de la
Route mais également à toutes les questions liées à
un éventuel défaut d’assurances pouvant
occasionner des drames humains en cas d’accident.
_Enfin, on abordera pour terminer la question des
répliques. Récemment, des magazines spécialisés
ont rappelé les développements très importants
intervenus ces dernières années.
Dès lors que des répliques de modèles sont réalisées
(et autorisées par les titulaires des droits de

interventi potranno influire sul livello dell’autenticità.
Questo dibattito rientra nel campo della perizia,
spesso molto sottile, e sotto questo aspetto, i
costruttori, i club, e le diverse associazioni costituite
intorno a certe marche o per l’organizzazione di
manifestazioni e raduni dei veicoli storici (rallye
storici, concorsi d’eleganza) e bene inteso le
federazioni come la FIVA, la FEVE, ed ora la FIA
possono contribuire in modo molto rilevante a questa
problematica del restauro ed al suo livello di
pregiudizio più o meno considerevole all’autenticità.
Questa discussione non è d’altra parte la medesima
per i veicoli da competizione che spesso, per il fatto
di avere partecipato a delle corse, sono stati
incidentati e riparati. Il loro restauro può
presupporre lavori ed interventi più rilevanti che
tuttavia non dovrebbero rimettere in causa la loro
autenticità.
_Bisogna ancora affrontare il problema della
trasformazione dei veicoli.
S’intende per trasformazione, per esempio,
l’aggiunta di uno o più cilindri al motore d’un veicolo,
l’asportazione del tetto per la trasformazione d’un
coupè o di una berlina in cabriolet… o ogni altro
lavoro importante che modifichi fondamentalmente
il veicolo originale per arrivare ad un “nuovo”
modello. Queste trasformazioni sono altrettanti
pregiudizi non solo alle specifiche originali del
veicolo in questione, ma anche alle sue forme o
caratteristiche tecniche. Si ritrovano fra questi i casi
tipo, e senza dubbio i più facilmente “stigmatizzabili”
di pregiudizio all’autenticità. Infatti, trasformazioni di
questo genere sono direttamente contrarie alla
regolamentazione ricordata in precedenza del Codice
della Strada, ma contravvengono parimenti a tutti i
diritti protetti di cui abbiamo illustrato il panorama al
paragrafo 1. Sottolineeremo ancora i rischi che

original specifications of the vehicle in question but
also to its form and technical characteristics. Among
these are the standard examples of prejudice to
authenticity, undoubtedly the easiest to
”stigmatise”.
In fact transformations of this kind are in direct
contrast to the regulations of the Highway Code
recalled above, but equally contravene all the
protected rights which we illustrated the range of in
paragraph 1.
We will once again emphasise the risks which the
“transformers” of these original models take by
forging vehicles and exposing their customers,
purchasers in good faith, not only to the sanctions of
the Highway Code but equally to all the problems
connected with insurance default, which may prove a
real drama in the event of an accident.
_Lastly we will tackle the issue of replicas.
Recently some specialised magazines have recalled
the very important steps forward made in recent
years. Starting from the moment in which replicas of
models are made (and authorised by the owners of
the intellectual property rights, in other words the
manufacturers, the owners of the trademarks or
their legal representatives) and equally from the
moment that the models derived from these replicas
are manufactured and sold as such, there is no
prejudice to authenticity.
The case would clearly be completely different if
these replicas did not clearly declare their status as
above and aimed solely at “copying” the original
models, claiming their original character.
We have underlined that in this case the
manufacturers, but also the owners of the trademark
or legal representatives would clearly be entitled to
take legal action against the manufacturers and
retailers of the above-said replicas which should, in

Completo_293+425 10-03-2005 22:22 Page 186

187propriété intellectuelle, c'est-à-dire par les
constructeurs, les propriétaires de marque ou ayants
droit) et dès lors également que les modèles issus de
ces répliques sont fabriqués et commercialisés
comme tels, l’authenticité n’est pas atteinte. Il en
irait évidemment tout autrement, au cas où ces
répliques ne revendiqueraient pas ce statut et
chercheraient uniquement à “copier” des modèles
d’origine et à en revendiquer le caractère original.
On a souligné que dans ce cas, les constructeurs,
mais également les titulaires de marque ou ayants
droit seraient manifestement titulaires d’une action
contre les constructeurs et vendeurs de telles
répliques qui devraient notamment tomber sous le
coup de la contrefaçon, avec toutes les conséquences
pénales et civiles y étant attachées.
Pour autant, dès lors que les répliques seraient
autorisées, construites et vendues comme telles,
c’est un statut particulier qui devrait pouvoir
coexister et être reconnu.
Ce statut des répliques permettrait non seulement de
sauvegarder l’authenticité des véhicules d’origine,
mais permettrait également de reconnaître à
d’autres intervenants, souvent compétents, une
place que certains passionnés, souvent moins aisés,
leur donnent déjà.

Une conclusion s’impose:
si il existe incontestablement des moyens de
protection, de sauvegarde de l’authenticité des
véhicules historiques, il apparaît tout aussi
clairement qu’en l’état il ne se dégage pas de
critères objectifs qui permettraient de déterminer
sans discussion le caractère authentique d’un
véhicule d’âge.
On a souligné cependant plusieurs pistes qui
incontestablement permettent de participer à

prendono i “trasformatori” di questi modelli originali
che partecipano alla contraffazione dei veicoli ed
espongono i loro clienti, acquirenti in buona fede, non
soltanto alle sanzioni del Codice della Strada, ma
ugualmente a tutti i problemi legati ad un eventuale
difetto assicurativo che può comportare drammi
umani in caso d’incidente.
_Infine affronteremo il caso delle repliche.
Recentemente delle riviste specializzate hanno
ricordato gli sviluppi molto importanti che si sono
avuti in questi ultimi anni. A partire dal momento in
cui sono realizzate delle repliche di modelli (e
autorizzate dai titolari dei diritti di proprietà
intellettuale, vale a dire dai costruttori, dai
proprietari di marche o loro rappresentanti legali) e
parimenti dal momento in cui i modelli derivati da
queste repliche sono fabbricati e commercializzati
come tali, non vi è pregiudizio dell’autenticità.
Il caso sarebbe evidentemente del tutto diverso
qualora queste repliche non rivendicassero il
suddetto statuto e mirassero unicamente a “copiare”
dei modelli originali ed a rivendicarne il carattere
originale. Abbiamo sottolineato che, in questo caso, i
costruttori, ma anche i titolari di marca o
rappresentanti legali sarebbero manifestamente
titolari di un’azione legale contro i costruttori e
venditori delle suddette repliche che dovrebbero in
particolare ricadere nella fattispecie della
contraffazione, con tutte le conseguenze penali e
civili che ne conseguirebbero. Vista la situazione, dal
momento in cui le repliche sarebbero autorizzate,
costruite e vendute come tali, è uno statuto
particolare che dovrebbe poter esistere ed essere
riconosciuto.
Questo statuto delle repliche permetterebbe non
soltanto di salvaguardare l’autenticità dei veicoli
originali, ma permetterebbe ugualmente di

the case in point, constitute forgery, with all the
criminal and civil consequences deriving from such.
Given the situation, from the moment that the
replicas would be authorised, manufactured and sold
as such, a special statute should be allowed to exist
and be recognised as such.
This statute of replicas would not only make it
possible to safeguard the authenticity of the original
vehicles, but would also make it possible to recognise
other participants a position which some
enthusiasts, often less wealthy, already recognise.

A conclusion must be inferred:
while the means of protection undoubtedly exist for
safeguarding the authenticity of historical vehicles, it
appears equally clear that no objective criteria derive
from them which would make it possible to
determine, without dispute, the authentic character
of a vintage vehicle. We have however pointed out
various ways which unarguably enable participation
in the evaluation of authenticity and in the same way
participation in its legal defence in the cases in which
this defence is guaranteed by the big manufacturers,
the owners of trademarks or their legal
representatives or even by the purchasers and
collectors of these vehicles brimming with history.
Today it seems however that the movement which
was started in particular by bodies such as the FIVA
and the FEVE, is broadening to determine the profile
of authenticity. It’s on these conditions that criteria of
authenticity will take shape during the course of the
continuation of the work done by one or the other, as
long as they form a federation, so that one day these
criteria will be recognised in the legislation of the
various states eager to conserve their historical
heritage composed of vintage vehicles.
This way their legal defence will become universal.

Completo_293+425 10-03-2005 22:22 Page 187

.6

188

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Michel Jockey, FR - Avocat

l’appréciation de l’authenticité, et par la même
concourir à sa sauvegarde juridique, que cette
sauvegarde soit assurée par les grands
constructeurs, les titulaires de marques ou leurs
ayants droit ou encore par les acquéreurs
collectionneurs de ces véhicules chargés d’histoire.
Il semble toutefois qu’aujourd’hui le mouvement qui
avait déjà été amorcé notamment par différents
acteurs comme la FIVA et la FEVE, s’amplifie pour
déterminer les contours de l’authenticité.
C’est à ces conditions que des critères d’authenticité
se dégageront au fur et à mesure des travaux qui
seront menés par les uns et les autres, pourvu qu’ils
se fédèrent, pour que peut être un jour ces critères
soient reconnus dans les réglementations des
différents états soucieux de conserver le véritable
patrimoine historique que constitue les véhicules
d’âge. Ainsi la sauvegarde juridique deviendra
universelle

riconoscere ad altri intervenienti, spesso
competenti, un posto che alcuni appassionati, spesso
meno agiati già gli riconoscono.

S’impone una conclusione:
se esistono incontestabilmente dei mezzi di
protezione, di salvaguardia dell’autenticità dei veicoli
storici, appare altrettanto chiaramente che non ne
scaturiscano criteri obiettivi che permetterebbero di
determinare senza discussione il carattere autentico
d’un veicolo d’epoca.
Abbiamo tuttavia segnalato diverse piste che
incontestabilmente permettono di partecipare alla
valutazione dell’autenticità, e, proprio per questa via,
di concorrere alla sua salvaguardia giuridica, nei casi
in cui questa salvaguardia sia garantita dai grandi
costruttori, dai titolari di marche o dai loro
rappresentanti legali o ancora dagli acquirenti
collezionisti di questi veicoli carichi di storia.
Sembra tuttavia che al giorno d’oggi il movimento
che era già stato avviato, in particolare da diversi
attori come la FIVA e la FEVE, s’amplifica per
determinare i profili dell’autenticità.
È a queste condizioni che dei criteri d’autenticità
prenderanno forma nel corso del prosieguo dei lavori
che saranno fatti dagli uni e dagli altri, purché
costituiscano una federazione, affinché forse un
giorno questi criteri siano riconosciuti nei
regolamenti dei diversi stati desiderosi di conservare
il vero e proprio patrimonio storico costituito dai
veicoli d’epoca. In questo modo la salvaguardia
giuridica diventerà universale.

Completo_293+425 10-03-2005 22:22 Page 188

.6
189

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ
LEGAL SAFEGUARDS OF AUTHENTICITY
Julian Westpfahl, DE- Juriste

TUTELLE JURIDIQUE DE
L’AUTHENTICITÉ

Quelles sont les organismes qui peuvent
sauvegarder juridiquement l’authenticité des
voitures d’époque ?
1. Etats
2. Organisations et clubs automobiles
(FIVA, FIA, ASI etc.)
3. Constructeurs automobiles
4. Particuliers

1.Quelles possibilités l’état a-t-il de sauvegarder ou
faire respecter l’authenticité des voitures d’époque
du point de vue juridique?

Principes
L’unique possibilité d’exercer une pression consiste à
faire immatriculer toute automobile afin de lui
permettre d’être utilisée dans la circulation
véhiculaire.
La possession d’automobiles non authentiques en soi
ne peut être sanctionnée, car elle n’a pas de
conséquence sur les questions de premier ordre de
la vie des citoyens.
Une question de première ordre pour les citoyens est
la sécurité de la circulations.
Les arguments liés à l’immatriculation concernent
les conditions techniques et les impôts.
Uniquement si la question de l’authenticité se
concentrera sur ces aspects elle pourra obtenir une
attention majeure.

Immatriculation des véhicules
Principales caractéristiques:
- Interception de l’auto comme base pour sa

TUTELA GIURIDICA
DELL’AUTENTICITÀ

Quali enti possono tutelare su base giuridica
l’autenticità delle auto d’epoca?
1. Gli Stati
2. Le Organizzazioni e i club automobilistici
(FIVA, FIA, ASI ecc.)
3. I costruttori di automobili
4. I privati cittadini

1. Quali possibilità ha lo STATO di tutelare o far
rispettare l’autenticità delle auto d’epoca su base
legale?

Principi
L’unica possibilità di esercitare una pressione è che
l’auto debba essere immatricolata per venire
utilizzata nel traffico veicolare.
Il possesso di auto non autentiche di per sé non può
essere sanzionato, in quanto non ha effetti su
questioni di primaria importanza per i cittadini.
Questione di primaria importanza per i cittadini è la
sicurezza del traffico veicolare.
Le valutazioni collegate all’immatricolazione
concernono le condizioni tecniche e le tasse.
Solo se la questione dell’autenticità si focalizzerà su
questi aspetti potrà guadagnare attenzione.

Immatricolazione dei veicoli
Caratteristiche di rilievo:
-Intercettazione dell’auto come base per la sua
partecipazione al traffico veicolare.
- I dati raccolti sono focalizzati sulla classificazione a
fini fiscali.
- Le dichiarazioni non riguardano direttamente

LEGAL PROTECTION OF THE
AUTHENTICITY

Which entities can protect the authenticity of classic
cars on a legal basis?
1.States
2.Automotive Organisations
(FIVA, FIA, ASI etc.) and Car Clubs
3.Car Manufacturers
4.Private Individuals

1. Which Possibilities does the STATE have to
protect or to enforce the authenticity of classic cars
on a legal basis?

Principles
Exertion of Influence is only possible if the car is to be
registered for and used in public traffic.
The ownership of not authentic cars as such can not
be sanctioned by the state, since it does not affect
overriding interests of the public.
A overriding interests of the public is the safety of
public traffic.
Evaluations in connection with the registration affect
the technical condition and taxes.
Authenticity is only being paid attention to if it
matters in these respects.

Vehicle Registration
Significant characteristics
- Capture of the car as basis for its participation in the
public traffic.
- Gathered Data is focused on the classification of
taxation.
- Declarations only indirectly affect the authenticity.
Owner has to specify the identity of his car truthfully

Completo_293+425 10-03-2005 22:22 Page 189

.6

190

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Julian Westpfhal, DE - Juriste

participation à la circulation véhiculaire.
- Les données recueillies sont focalisées sur le
classement pour des raisons fiscales.
- Les déclarations ne concernent pas directement
l’authenticité.
Le propriétaire doit spécifier l’identité de sa propre
voiture de façon complète et véridique.
En particulier:
- Constructeur et modèle de l’automobile
- Année de production ou année de la première
immatriculation
- Importantes données techniques.
De fausses informations fournies par le propriétaire
peuvent causer:
- Révocation de l’immatriculation
- Citation en justice pour fraude fiscale
- Cessation de la couverture d’assurance

Evaluation technique (TÜV, MOT, CT, etc.)
L’état a ordonné l’évaluation pour garantir que les
autos introduites dans la circulation véhiculaire
soient sûres.
Champ d’application de l’évaluation technique
• L’évaluation technique concerne la sécurité des
véhicules, non leur authenticité.
• Dans tous les cas l’authenticité est importante, en
effet:
- Règle: Il n’est pas possible de ne pas reconnaître a
posteriori le droit d’utiliser une automobile dans le
trafic véhiculaire une fois que ce droit a été accordé.
- Motivation: Les droits de propriété doivent être
sauvegardés (c’est à dire: freins datés et non
originaux).
- Exception: Questions d’importance fondamentale
pour les particuliers qui demandent de petits
changements (par exemple feux (ou clignotants)
supplémentaires).

l’autenticità.
Il proprietario deve specificare l’identità della
propria auto in modo completo e veritiero. In
particolare:
- Costruttore e modello dell’auto
- Anno di produzione o anno della prima
immatricolazione
- Dati tecnici di rilevo.
La scorrettezza delle informazioni fornite dal
proprietario può causare:
- Revoca dell’immatricolazione
- Citazione in giudizio per frode fiscale
- Cessazione della copertura assicurativa.

Valutazione tecnica (TÜV, MOT, CT, ecc.)
Lo stato ha ordinato la valutazione per garantire che
le auto immesse nel traffico veicolare siano sicure.
Campo di applicazione della valutazione tecnica
• La valutazione tecnica riguarda la sicurezza dei
veicoli, non la loro autenticità.
• In ogni caso l’autenticità è importante, infatti:
- Regola: Non è possibile non riconoscere a
posteriori il diritto di utilizzare un’auto nel traffico
veicolare una volta che tale diritto sia stato
accordato.
- Motivazione: I diritti di proprietà devono essere
tutelati (ovvero: freni datati o non originali).
- Eccezione: Questioni di fondamentale importanza
per i cittadini che richiedono piccoli cambiamenti
(ad esempio luci (o frecce) supplementari).
- Problema: Chi esegue la valutazione non dovrebbe
controllare solo lo “status quo” ma dovrebbe anche
fare una valutazione sull’autenticità del veicolo.

Pezzi di ricambio
Problemi
La maggior parte dei pezzi di ricambio non è prodotta

and completely. Especially the:
- Manufacturer and type of the car
- Year of production or year of first registration
respectively
- Relevant technical data.
Incorrect specifications by the owner can lead to:
- Revocation of the registration
- Criminal prosecution for tax fraud
- No insurance coverage.

Technical Inspection (TÜV, MOT, CT, etc.)
State ordered inspection to guarantee safe vehicles
in public traffic.

Scope of the technical inspection
Technical Inspection deals with vehicle safety and not
with authenticity.
Authenticity is of importance though:
- Rule: A car once allowed for use in public traffic
cannot be denied that right at a later time.
- Reason: Proprietary rights are to be protected (i.e.:
dated, inferior construction of brakes).
- Exception: Overriding interests of the public which
demand little changes (i.e.: additional (flash-) lights).
- Problem: the examiner should not only inspect the
“status quo” but also evaluate the car’s authenticity.

Spare Parts
Problems
Most spare parts are not made by the manufacturer
of the classic car.
The original specification is not known or ignored.
The quality of the reproduction is not monitored.

Parameters
Not only spare parts produced by the manufacturer
of the car are deemed authentic.

Completo_293+425 10-03-2005 22:22 Page 190

191- Problème: Ceux qui exécute l’évaluation ne
devraient pas seulement contrôler le “status quo”
mais devraient également contrôler l’authenticité du
véhicule.

Pièces de rechange
Problèmes
La majeure partie des pièces de rechange n’est pas
produite par le constructeur de l’auto d’époque.
La spécification originale n’est pas connue ou est
ignorée.
La qualité de la reproduction n’est pas contrôlée.

Paramètres
Non seulement les pièces de rechange produites par
le constructeur doivent être considérées
authentiques.
La congruence du point de vue visuel n’est pas
suffisante.
La qualité de la pièce de rechange ne doit pas être
inférieure.
Les différences par rapport aux matériels et aux
méthodes de production originales ne peuvent pas
être évitées.
Par conséquent:
- Dans tous les cas le contrôle de l’état devrait être
évité, car à cause des tests/contrôles officiels les prix
des pièces de rechange deviendraient prohibitifs.
- Grand risque du point de vue de la responsabilité
juridique pour les producteurs, les restaurateurs, les
vendeurs et les clients à cause de pièces de rechange
de qualité inférieure ou non originales.

Immatriculation comme voiture d’époque
Principales caractéristiques :
- Reconnaissance de la valeur historique et culturelle
des autos d’époque.

dal costruttore dell’auto d’epoca.
La specifica originale non è conosciuta o viene
ignorata.
La qualità della riproduzione non è monitorata.

Parametri
Non sono unicamente i pezzi di ricambio prodotti dal
costruttore a dover essere considerati autentici.
la congruenza dal punto di vista visivo non è
sufficiente.
La qualità del pezzo di ricambio non deve essere
inferiore.
Gli scostamenti dai materiali e dai metodi di
produzione originali non si possono evitare.
Di conseguenza:
- in ogni caso il controllo statale sarebbe da evitare,
in quanto con test/controlli ufficiali i prezzi dei pezzi
di ricambio diventerebbero proibitivi;
- c’è un grande rischio di responsabilità legali per i
produttori, i restauratori, i venditori e i clienti a causa
di pezzi di ricambio di qualità inferiore o non
originali.

Immatricolazione come auto d’epoca
Caratteristiche di rilievo:
- Riconoscimento del valore storico e culturale delle
auto d’epoca.
- Per questi veicoli sono utilizzabili riduzioni di
imposta.
- Il valore storico e culturale è determinato
prevalentemente dall’autenticità dell’automobile.

Doveri:
- Il proprietario deve fornire informazioni precise
sull’identità, l’autenticità e l’originalità della propria
auto.
- I pubblici ufficiali devono controllare le

Optical congruence is not sufficient.
Quality of the spare part must not be inferior in
comparison.
Deviations in material and manufacturing method
cannot be avoided.
Ratio:
- State control should in all cases be avoided, since
official tests/ inspections would make parts
prohibitively expensive.
- Great risk of liability because of inferior, non
authentic spare parts for producers, restorers,
sellers and users.

Registration as classic car
Significant characteristics:
- Acknowledged that classic cars can be of historical
and cultural value.
- Tax reductions are made available to such vehicles.
- The historical and cultural value is predominately
determined by the authenticity of the car.

Duties:
- Owner has to give precise information about the
identity, authenticity and originality of his car.
- Officials are to check the given information and to
inspect the car in-depth.
- If needed third party expertise is to be consulted.

Evaluation:
- Classic cars are officially accepted as of cultural
value.
- Financial incentive to have an authentic car.
- Many exceptions regarding the authenticity allow
non-authentic cars to qualify for such registrations
and for tax reductions.
- Facultative character of such registrations is
essential.

Julian
Westpfhal

Completo_293+425 10-03-2005 22:22 Page 191

.6

192

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Julian Westpfhal, DE - Juriste

- Pour ces véhicules des déductions d’impôt sont
prévues.
- La valeur historique et culturelle est déterminée
principalement par l’authenticité de l’automobile.

Devoirs:
- Le propriétaire doit fournir des informations
précises sur l’identité, l’authenticité et l’originalité
de sa propre automobile.
- Les officiers ministériels doivent contrôler les
informations fournies par le propriétaire et
examiner soigneusement l’automobile.
- Si nécessaire il faut consulter un commissaire
technique.

Evaluation:
- Reconnaissance officielle de la valeur historique
des autos d’époque.
- Primes pour l’achat d’automobiles d’époque.
- Suite à de nombreuses exceptions aux paramètres
d’authenticité, des automobiles non authentiques
sont immatriculées comme telles et bénéficient
d’avantages fiscaux.
- Le caractère facultatif de ces immatriculations est
essentiel.

Plaques dans le Royaume Uni
Les plaques originales restent sur le véhicule et
fournissent des informations sur l’âge, donc sur un
aspect de l’authenticité. Les plaques peuvent être
cédées et les “vieilles” plaques peuvent être ré-
émises. L’état a le droit de contrôler l’authenticité de
l’automobile et d’émettre des plaques “Q”
obligatoires.

Droit pénal
Il est possible de citer en justice en cas de

informazioni fornite dal proprietario ed esaminare
accuratamente l’auto.
- Se necessario bisogna consultare un perito terzo.

Valutazione:
- Riconoscimento ufficiale del valore storico delle
auto d’epoca.
- Incentivi finanziari all’acquisto di auto d’epoca.
- Molte eccezioni ai parametri di autenticità fanno si
che auto non autentiche vengano immatricolate
come tali e godano dei benefici fiscali.
- Il carattere facoltativo di tali immatricolazioni è
essenziale.

Targhe nel Regno Unito
Le targhe originali rimangono sul veicolo e
forniscono informazioni riguardo l’età, quindi su un
aspetto dell’autenticità. Le targhe possono essere
cedute e le targhe “vecchie” possono essere
riemesse. Lo stato ha il diritto di controllare
l’autenticità dell’auto e di emettere targhe “Q”
obbligatorie.

Diritto penale
E possibile la citazione in giudizio in caso di condotta
fraudolenta in relazione ad auto vendute sotto falsa
identità, falsa intestazione o descrizione di qualità.
Se agiscono essendo a conoscenza del disegno
fraudolento, sono ritenuti responsabili non solo i
commercianti di auto, ma anche i creatori, i venditori
di pezzi di ricambio e gli agenti che si occupano della
vendita dell’auto.

Number plates in the UK
Number plates stay with the car and gives
information about the age and therefore about one
aspect of authenticity.
Number plates can be transferred and “old” number
plates can be reissued.
The state has the right to check the authenticity of
car and issue compulsory “Q”- number plates.

Criminal Law
Criminal prosecution possible in cases of fraudulent
conduct in connection with cars, sold under a false
identity, legend or under false quality descriptions.
If acting in knowledge of the fraudulent plan,
responsible are not only car dealers but also the
creators, the spare part dealers and the agents,
helping to sell the car.

2. Which Possibilities do AUTOMOBILE UMBRELLA
ASSOCIATIONS and CAR CLUBS have to protect or to
enforce the authenticity of classic cars on a legal
basis?

Principles
As non governmental organisations the direct impact
of these organisations is limited to contractual
relationships.
Contractual relationships can hardly be seen in the
mere membership, but i.e. in the application for car
documents such as a FIVA identity card.
Certain panels of the organisations can be chosen to
decide legal disputes or matters in question.

Influence due to competence
Automobile associations are of major relevance
regarding the legal protection of authenticity
because of:

Completo_293+425 10-03-2005 22:22 Page 192

193comportement frauduleux relatif à des autos
vendues sous une fausse identité, faux titulaire ou
description de qualité inexacte. Dans le cas où ils
sont à connaissance de la fraude, seront tenus
responsables non seulement les commerçants
d’autos, mais aussi les créateurs, les vendeurs de
pièces de rechange et les agents qui s’occupent de la
vente de l’automobile.

2. Quelles possibilités les ASSOCIATIONS
D’AUTOMOBILE et les CLUB DE L’AUTOMOBILE ont-
ils de sauvegarder ou faire respecter l’authenticité
des autos d’époque du point de vue juridique?

Principes
En qualité d’organisations non gouvernementales,
leur impact est limité aux relations contractuelles.
Les relations contractuelles ne sont pas facilement
comprises au niveau de l’association simple, mais
sont évidentes par exemple dans l’application de
documents pour l’auto comme la Carte d’Identité
FIVA. On peut choisir quelques commissions à
l’intérieur de ces organisations dans le but de
décider sur les controverses juridiques ou sur les
matières en discussion.

Influence de la compétence
Les associations automobiles ont une grande
importance dans la tutelle juridique de l’authenticité
parce que les controverses juridiques qui concernent
l’authenticité ne sont pas habituellement
déterminées par des problèmes juridiques, mais par
des questions concernant les véhicules.
Pour cette raison les informations, les documents,
les experts ou les témoins ont une importance
cruciale dans le résultat d’une controverse.
Ces organismes constituent une source de

2. Che possibilità hanno le ASSOCIAZIONI
AUTOMOBILISTICHE e i CLUB DELL’AUTOMOBILE di
tutelare o far rispettare l’autenticità delle auto
d’epoca su base legale?

Principi
Essendo organizzazioni non governative, il loro
impatto è limitato alle relazioni contrattuali.
Le relazioni contrattuali difficilmente sono comprese
al livello dell’associazione semplice, ma sono
evidenti ad esempio nell’applicazione di documenti
per l’auto come la Carta d’Identità FIVA.
Si possono scegliere alcune commissioni all’interno
di tali organizzazioni allo scopo di decidere sulle
controversie legali o sulle materie in discussione.

Influenza che deriva dalla competenza
Le associazioni automobilistiche hanno una grande
importanza nella tutela legale dell’autenticità perché
le controversie legali che concernono l’autenticità
non sono solitamente determinate da problemi
legali, ma da questioni riguardanti i veicoli.
Per questo motivo le informazioni, i documenti, gli
esperti o i testimoni sono di importanza cruciale per
l’esito di una controversia.
Tali enti costituiscono una fonte ricchissima di
conoscenze relative alle automobili.
Sono loro che sanno chi è l’esperto su una
determinata auto o un determinato costruttore.
Sono loro che hanno il compito di creare raccolte di
dati disponibili, se necessario, in caso di
controversie.
Per venire incontro alle esigenze delle persone
coinvolte in controversie legali, l’imparzialità è di
cruciale importanza.

Legal disputes affecting the authenticity are usually
not determined by legal problems but by questions
concerning the vehicles.
Therefore information, documents, experts or
witnesses are of crucial importance for the outcome
of a dispute.
These entities represent a wealth of car related
knowledge.
They know who is expert for what car or which
manufacturer.
They have the task to create data resources available
if needed in cases of disputes.
To meet the needs of people involved in legal
disputes impartiality is crucial.

Influence due to vehicle identity cards such as the
FIVA card
Legal character:
- Not state sanctioned.
- Binding only if a corresponding contractual
agreement exists.
- General impact due to quality of its content (correct
and impartial) and universally acknowledged.

Importance and acceptance is demonstrated by:
- Relevance for all major classic events.
- Generally regarded as the most serious approach to
determine and to evaluate the authenticity of a car.
- An important factor by establishing a cars value.
Further development:
- Given their importance courts could find the
umbrella organisations obliged to issue car I.D.s if
the factual preconditions are given.

Completo_293+425 10-03-2005 22:23 Page 193

.6

194

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Julian Westpfhal, DE - Juriste

connaissances très riche relatives aux automobiles.
Ils connaissent les experts et constructeurs
automobiles et ils ont comme mission de créer des
bases de données disponibles, si nécessaire, en cas
de controverses.
Pour répondre aux exigences des personnes
intéressées dans des controverses juridiques,
l’impartialité est cruciale

Influence qui dérive de documents d’identité du
véhicule, comme la Carte FIVA
Caractère juridique:
- Non ratifiés par l’état
- Ils deviennent contraignants uniquement en
présence d’un accord contractuel correspondant.
- L’impact général dérive de la qualité du contenu
(correct et impartial) et est universellement reconnu.

L’intérêt et l’accueil sont démontrés par:
- Importance de tous les principaux événements qui
concernent les autos historiques.
- Etre considérée au niveau général comme étant
l’approche la plus sérieuse pour déterminer et
évaluer l’authenticité d’une auto.
- Un facteur important pour établir la valeur d’une
auto.

Développements ultérieurs:
-Vu leur importance, les cours pourraient demander
aux organisations automobiles d’émettre des Cartes
d’Identité pour les autos uniquement si les
conditions requises sont remplies.

Influenza che deriva da documenti di identità del
veicolo, come la Carta FIVA
Carattere legale:
- non ratificati dallo Stato;
- diventano vincolanti solo in presenza di un
corrispondente accordo contrattuale;
- l’impatto generale deriva dalla qualità del
contenuto (corretto e imparziale) ed è
universalmente riconosciuto.

L’importanza e l’accoglienza sono dimostrate da:
- rilevanza di tutti i principali eventi che riguardano le
auto storiche;
- l’essere considerato a livello generale come -
l’approccio più serio per determinare e per valutare
l’autenticità di un’auto;
- un fattore importante per stabilire il valore di
un’auto;

Sviluppi ulteriori:
Data la loro importanza, le corti potrebbero ritenere
che le organizzazioni automobilistiche debbano
essere obbligate a emettere Carte d’Identità per le
auto solo se sono presenti i reali presupposti .

3. Che possibilità hanno i COSTRUTTORI DI
AUTOMOBILI di tutelare o far rispettare
l’autenticità delle auto d’epoca su base legale?

Principi
I costruttori di automobili non possono evitare che i
privati modifichino, cambino, convertano, replichino
o distruggano un’auto.
Esistono speciali diritti basati sulle regole della
legge della concorrenza, focalizzati su persone ed
enti impegnati in attività commerciali.

3. Which Possibilities do AUTOMOBILE
MANUFACTURERS have to protect or to enforce the
authenticity of classic cars on a legal basis?

Principles
Car manufacturers cannot prevent private persons to
modify, change, convert, replicate or to destroy a car.
Special rights are based on the regulations of the
competition law and focus on persons and entities
engaged in commercial activity.

Protection by patent law and industrial design law
Technical parts are protected by the patent act if they
are registered accordingly.
Designed parts of the exterior and the interior are
protected by the industrial design act if they are
registered accordingly.
Scope in respect to authenticity of classic cars is
limited since protection lasts only 20 years in
general.

Protection by general principles of competition law
Significant body styles and design elements are
protected by general rules of competition law.
There is no time limit to this kind of protection.
Protection is granted if the replication would entail
exploiting the reputation of the car manufacturer.
In respect to classic cars this enables the car
manufacturer to intervene in cases of:
- The building of (easily distinguishable Plastic-)
reproductions of significant cars.
- The building of 1:1 reproductions of significant cars.
- The production of significantly designed spare
parts.

Spare parts
The most authentic spare parts are produced by the

Completo_293+425 10-03-2005 22:23 Page 194

1953. Quelles possibilités les CONSTRUCTEURS
D’AUTOMOBILES ont-ils de sauvegarder ou faire
respecter l’authenticité des autos d’époque du
point de vue juridique?

Principes
Les constructeurs d’automobiles n peeuvent pas
éviter que les particuliers modifient, changent,
convertissent, reproduisent ou détruisent une auto.
Il existe des droits spéciaux basés sur les règles de la
loi de la concurrence, qui se concentrent sur des
personnes et des organismes engagés dans des
activités commerciales.

Protection à travers des lois pour la tutelle de
brevets et projets industriels
Les composants techniques sont protégés par les
lois sur les brevets, si enregistrés correctement.
Les composants de design des extérieurs et des
intérieurs sont protégés par les lois relatives aux
projets industriels, si enregistrés correctement.
En ce qui concerne l’authenticité des automobiles
d’époque, le rayon d’action est limité, car la durée de
la protection est en général de 20 ans.

Protection à travers les principes généraux de la loi
de la concurrence
Les modèles de carrosserie caractéristiques et les
éléments de design sont protégés par les règles
générales de la loi de la concurrence.
Il n’existe pas de limite de temps pour ce type de
protection. La protection est accordée au cas où la
réplique devait impliquer l’exploitation de la
réputation du constructeur automobile.
En ce qui concerne les automobiles historiques, ce
qui permet au constructeur d’automobiles
d’intervenir dans les cas de:

Protezione attraverso leggi per la protezione di
brevetti e progetti industriali
Le componenti tecniche sono protette dalle leggi sui
brevetti, se correttamente registrate.
Le componenti di design degli esterni e degli interni
sono protette dalle leggi per i progetti industriali, se
correttamente registrate.
Per quanto riguarda l’autenticità delle auto d’epoca,
il raggio d’azione è limitato, in quanto la durata della
protezione in genere è di 20 anni.

Protezione attraverso i principi generali della legge
della concorrenza
I modelli di carrozzeria significativi e gli elementi di
design sono protetti dalle regole generali della legge
della concorrenza.
Non esiste un limite di tempo per questo tipo di
protezione. La protezione è accordata nel caso in cui
la replica dovesse implicare lo sfruttamento della
reputazione del costruttore di automobili.
Per quanto riguarda le auto storiche, questo
permette al costruttore di automobili di intervenire
nei casi di:
- costruzione di riproduzioni (facilmente
riconoscibili, in plastica) di auto importanti;
- costruzione di riproduzioni in scala 1:1 di auto
importanti;
- produzione di pezzi di ricambio con un design
importante.

Pezzi di ricambio
I pezzi di ricambio più autentici sono prodotti dallo
stesso costruttore dell’auto.
Nel caso in cui i pezzi di ricambio siano importanti dal
punto di vista del design per il costruttore originale
dell’auto e per le sue automobili, egli può impedire
ad altre imprese di produrli. Fino ad ora i costruttori

manufacturer of the actual car.
If the spare parts are from a design point of view
significant for the car manufacturer and his cars, he
can prevent other enterprises to produce these.
Until now car manufacturers do not interfere to a
great extent even if the particular manufacturer has
started to reproduce corresponding parts himself.

Restoration
The most authentic restoration is carried out by the
manufacturer of the actual car.
As such a restoration not carried out by the
manufacturer does not terminate the authenticity of
the car.
But: the principles of competition law applied
consequently would lead to the assumption that cars
restored by third parties might be creations of that
restoration enterprise.
Therefore these cars would i.e. not be allowed to be
decorated with the labels of the original
manufacturer.
Thankfully the car manufacturers do not enforce
their respective rights.

Development according to European law
According to plans of the EU third parties will be
allowed to produce parts, which were formerly
protected.
This affects spare parts which until now fall under
the industrial design act or which are protected
because of their characteristic styling.
Therefore the protection of the designed and shaped
parts of a car will be sacrificed in order to archive
cheaper spare parts.
All the aforementioned means of manufacturers to
defend their past achievements would be very limited
where the design is concerned.

Completo_293+425 10-03-2005 22:23 Page 195

.6

196

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Julian Westpfhal, DE - Juriste

- construction de reproductions (facilement
reconnaissables, en plastique) d’autos importantes ;
- construction de reproductions à l’échelle 1:1 d’autos
importantes ;
- production de pièces de rechange avec un design
important.

Pièces de rechange
Les pièces de rechange les plus authentiques sont
produites par le même constructeur de l’auto.
Au cas où les pièces de rechange sont importantes du
point de vue du design pour le constructeur original
de l’auto et pour ses automobiles, il peut empêcher à
d’autres entreprises de les produire.
Jusqu’ici les constructeurs d’automobiles n’ont pas
beaucoup interféré, même si des constructeurs
spécifiques ont commencé à produire eux-mêmes
des pièces de rechange.

Restauration
La restauration la plus authentique est celle réalisée
par le constructeur original de l’auto.
En soi une restauration non réalisée par le
constructeur n’invalide pas l’authenticité de l’auto.
Mais: Les principes de la loi de la concurrence
appliqués de façon cohérente peuvent conduire à ce
que les autos restaurées par des tiers peuvent être
considérées des créations de cette entreprise de
restaurations. Pour cette raison il pourrait par
exemple ne pas être permis à ces autos de reporter
la marque du constructeur original. Grâce à dieu les
constructeurs n’agissent pas en tutelle de leurs
droits.

Développement en conformité avec les lois
communautaires européennes
Selon le projet de l’UE, des tierces parties seront

di automobili non hanno interferito granché, anche
se specifici costruttori hanno iniziato a produrre loro
stessi dei pezzi di ricambio.

Restauro
Il restauro più autentico è quello realizzato dal
costruttore originale dell’auto.
Di per sé un restauro non realizzato dal costruttore
non invalida l’autenticità dell’auto.
Ma i principi della legge della concorrenza applicati
coerentemente possono portare alla
presupposizione per cui le auto restaurate da terzi
possono essere considerate creazioni di
quell’impresa di restauri.
Per questo motivo a tali auto potrebbe ad esempio
non essere permesso di essere corredate con il
marchio del costruttore originale.
Grazie al cielo i costruttori non agiscono a tutela di
questi loro diritti.

Sviluppo in conformità con le leggi comunitarie
europee
Secondo il disegno dell’UE, sarà permesso a terze
parti di produrre pezzi di ricambio che in precedenza
erano sotto tutela.
Questo riguarda I pezzi di ricambio che fino ad ora
ricadevano sotto la tutela delle leggi a protezione dei
brevetti industriali o che erano tutelate per il loro
design caratteristico.
Per questa ragione la tutela dei pezzi di design o
sagomati di un’auto sarà sacrificata allo scopo di
ottenere pezzi di ricambio a costi più bassi.
Tutto quanto è stato detto sopra significa che la tutela
di quanto realizzato nel passato per i costruttori sarà
limitata laddove sia coinvolto il design.

Design protection by copyright law
Principles
The relevant legal entity is the creator, thus the
designer of the car.
Licences and protective rights can be transferred,
but not the right as such.
The copyright exists up to 70 years after the death of
the creator.

Applicability
Only if the bodywork would be regarded as a piece of
applied arts and the product of spiritual creation
which represents the personality of its creator.
An esthetically appealing and skilfully crafted
bodywork is neither sufficient nor prerequisite.
Since the moment of creation is determinant,
succeeding changes in perception and appreciation
are of no relevance.
With respect to classic cars until now courts tend to
deny the necessary attributes to be given.

Documentation
Manufacturers have the moral responsibility to keep
track of their history.
With respect to the authenticity of classic cars this
includes the need to have documents showing:
- the cars produced with their particular
specifications
- the production methods
- the materials used
- the first owner
The relevance in respect to legal disputes concerning
the authenticity is obvious.

Evaluation
Unfortunately in many cases manufacturers were not
strict in protecting their heritage when 1:1

Completo_293+425 10-03-2005 22:23 Page 196

197autorisées à produire des pièces de rechange qui
auparavant étaient sous tutelle.
Ceci concerne les pièces de rechange qui jusqu’ici
étaient sous la tutelle des lois en matière de
protection des brevets industriels ou qui étaient
sauvegardées pour leur design caractéristique.
Pour cette raison la tutelle des pièces de design ou
parties façonnées d’une automobile sera sacrifiée
dans le but d’obtenir des pièces de rechange à des
coûts inférieurs.
Tout ce qui précède signifie que la tutelle de ce qui a
été réalisé par le passé pour les constructeurs sera
limitée au cas où le design soit concerné.

Tutelle du projet de la part des lois sur le copyright
Principes
La personnalité juridique en question est le créateur,
donc le designer de l’auto. Les licences et les droits
relatifs à ceux-ci peuvent être transférés, mais non
le droit en tant que tel. Le copyright existe pendant
une période 70 ans après la mort du créateur.

Applicabilité:
Uniquement dans le cas où la carrosserie est
considérée comme oeuvre d’art appliquée et comme
produit créateur de l’esprit qui représente la
personnalité de son créateur. Il n’est pas suffisant ni
nécessaire que la carrosserie soit esthétiquement
attrayante et construite avec maestria. Etant donné
que le moment de la création est déterminant, les
changements successifs dans la perception et dans
l’accueil n’ont aucune importance. En ce qui
concerne les autos d’époque, jusqu’ici les tribunaux
tendent à ne pas reconnaître les caractères
distinctifs indispensables qui doivent être donnés.

Tutela del progetto da parte delle leggi sul
copyright
Principi
La personalità giuridica in questione è il creatore,
quindi il designer dell’auto.
Le licenze e i diritti ad esse collegati possono essere
trasferiti, ma non il diritto in quanto tale.
Il copyright esiste fino a 70 anni dopo la morte del
creatore.

Applicabilità
Solo nel caso in cui la carrozzeria sia considerata
come opera d’arte applicata e come prodotto creativo
dello spirito che rappresenta la personalità del suo
creatore.
Non è sufficiente né necessario che la carrozzeria sia
esteticamente attraente e costruita con maestria.
Poiché il momento della creazione è determinante, i
cambiamenti successivi nella percezione e
nell’accoglimento non hanno alcuna importanza.
Per quanto riguarda le auto d’epoca, fino ad ora i
tribunali tendono a non riconoscere i caratteri
distintivi indispensabili che devono essere dati.

Documentazione
I costruttori hanno la responsabilità morale di
seguire e registrare il corso della propria storia.
Per quanto riguarda l’autenticità delle auto d’epoca,
questo comprende la necessità di avere documenti
che mostrino:
- le auto prodotte con le loro particolari specifiche
- i metodi di produzione
- i materiali usati
- il primo proprietario
- la rilevanza nelle controversie legali riguardanti
l’autenticità è evidente.

reproductions were involved.
The advertising value of cars allegedly representing
the manufacturer and its history was rated higher
than preserving an authentic stock of cars.
Own replicas give the impression that such cars are
totally acceptable, if presented as originals.
Since a once given legitimation by the manufacturer
is difficult to revoke, wrong recognition must be
fought by the automobile umbrella organisations
based on own documentation.
Little documentary material or a late start to
organise the stock of information brings about a
dependency on certain car clubs or even car dealers
if it comes to identifying the history of particular cars.

4. Which Possibilities does a PRIVATE PERSON have
to protect or to enforce the authenticity of classic
cars on a legal basis?

Principles
- Private Persons can do with their car what they
want.
- Private Persons can produce reproductions and
even use labels of car manufacturers.
- Private Persons have protective rights against the
owners of non authentic cars, if they violate their
rights.

Acquisition of a car
Pre-contractual duties
Seller has the obligation to disclose, especially
- Identity
- Authenticity and originality of chassis, engine,
gearbox, bodywork, suspension and brakes.
- Changes to one of these components.

Completo_293+425 10-03-2005 22:23 Page 197

.6

198

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Julian Westpfhal, DE - Juriste

Documentation
Les constructeurs ont la responsabilité morale de
suivre et d’enregistrer l’évolution de leur propre
histoire. Quant à l’authenticité des autos d’époque,
elle implique la nécessité d’avoir des documents qui
montrent:
- les autos produites avec leurs spécifications
particulières
- les méthodes de production
- les matériaux utilisés
- le premier propriétaire.
L’importance de l’authenticité dans les controverses
juridiques est évidente.

Evaluation
Malheureusement dans de nombreux cas les
constructeurs automobiles n’ont pas été rigoureux
dans la tutelle de leur hérédité, dans les
reproductions à l’échelle 1:1. La valeur publicitaire
des autos qui, on le présume, représentent le
constructeur et son histoire a été considérée
supérieure par rapport à celle de la conservation d’un
certain nombre d’autos authentiques. Les répliques
produites par les constructeurs donnent l’impression
que ces automobiles sont complètement
acceptables, si elles sont présentées comme
originales. Etant donné qu’il est difficile de révoquer
la légitimation accordée par un constructeur, il est
nécessaire que les organisations automobiles
combattent les reconnaissances erronées en se
basant sur documentation propre. Le manque de
matériel documentaire ou un retard dans
l’organisation d’une source d’informations donne lieu
à une dépendance des clubs automobiles spécifiques
ou éventuellement des vendeurs d’automobiles au
moment où l’on doit tracer l’histoire d’autos
particulières.

Valutazione
Sfortunatamente in molti casi i costruttori di
automobili non sono stati rigorosi nella tutela della
loro eredità quando si è trattato delle riproduzioni in
scala 1:1. Il valore pubblicitario delle auto che si
presume rappresentino il costruttore e la sua storia è
stato considerato maggiore rispetto a quello della
conservazione di un certo numero di auto autentiche.
Le repliche prodotte dai costruttori danno
l’impressione che tali automobili siano
completamente accettabili, se sono presentate come
originali.
Poiché è difficile revocare la legittimazione data da
un costruttore, è necessario che le organizzazioni
automobilistiche combattano i riconoscimenti errati
basandosi su documentazione propria.
La scarsità di materiale documentario o un ritardo
nell’organizzazione di una riserva di informazioni
determina una dipendenza da specifici club
automobilistici o persino da venditori di automobili
nel momento in cui si deve tracciare la storia di auto
particolari.

4. Quali possibilità ha un PRIVATO CITTADINO di
tutelare o far rispettare l’autenticità delle auto
d’epoca su base legale?

Principi
- I privati possono fare ciò che vogliono delle proprie
automobili.
- I privati possono produrre riproduzioni e persino
utilizzare i marchi dei costruttori di automobili.
- I privati hanno dei diritti e possono tutelarsi contro i
proprietari di auto non autentiche che violino i loro
diritti.

Form of contract
In writing and containing all the aspects agreed upon.
- To ensure that a mutual agreement has been
reached.
- to have evidence for potential disputes.

Legal consequences
Potentially the seller has to pay the buyer the
difference between the value of the car actually sold
and the contractually promised vehicle; a sum which
can be substantial.

Two identical vehicles
Setting: two cars with identical chassis numbers
appear.
The owner of the authentic car can demand:
- to refrain from actions which directly affect the
ability to use the authentic car;
- registration in the same country under the chassis
number in question;
- declarations of any kind, stating to be the owner of
the authentic car with the legend and the history of
the authentic car.
The owner of the authentic car cannot demand:
- changes to the non authentic car such as
eliminating the a wrong chassis number;
- destruction of documents;
- declarations with respect to the authentic car.

Events
There is usually no kind of remedy for unfair
competition in classic car events through non
authentic cars.

When is a car a counterfeit?
Principles
The identity of a car is determined by a number

Completo_293+425 10-03-2005 22:23 Page 198

1994. Quelles possibilités le PARTICULIER a-t-il de
sauvegarder ou de faire respecter l’authenticité
des autos d’époque d’un point de vue juridique?

Principes
- Les particuliers peuvent faire ce qu’ils veulent de
leurs automobiles.
- Les particuliers peuvent produire des
reproductions et même utiliser les marques des
constructeurs d’automobiles.
- Les particuliers ont des droits et peuvent se
protéger contre les propriétaires d’autos non
authentiques qui violent leurs droits.

Achat d’une auto
Devoirs pré-contractuels
Le vendeur a l’obligation de communiquer , en
particulier:
- Identité
- Authenticité et originalité du châssis, du moteur, de
la boîte de transmission, de la carrosserie, des
suspensions et des freins.
- Les changements de chacun de ces composants.

Forme du contrat
Il doit être rédigé sous forme écrite et doit contenir
les points sur lesquels l’accord a été établi.
- Pour arriver à un accord consensuel.
- Pour avoir des preuves documentaires en cas de
controverses.
Conséquences sur le plan du droit
Le vendeur en théorie devrait payer à l’acquéreur la
différence entre la valeur de l’auto réellement
vendue et celle du véhicule décrit dans le contrat;
une somme qui peut être considérable.

Acquisto di un’auto
Doveri pre-contrattuali
Il venditore ha l’obbligo di rendere noti, soprattutto:
- identità
- autenticità e originalità del telaio, del motore, della
scatola di trasmissione, della carrozzeria, delle
sospensioni e dei freni
- i cambiamenti in ciascuno di tali componenti.

Forma del contratto
Deve essere redatto in forma scritta e deve contenere
tutti i punti su cui si è stabilito l’accordo, per
garantire il raggiungimento di un accordo
consensuale e per avere prove documentali in caso di
controversie.

Conseguenze sul piano del diritto
Il venditore in teoria dovrebbe pagare all’acquirente
la differenza tra il valore dell’auto realmente venduta
e quello del veicolo descritto nel contratto; una
somma che può essere notevole.

Due veicoli identici
Scenario: compaiono due auto con numero di telaio
identico.
Il proprietario dell’auto autentica può esigere:
- l’astensione da ogni atto che influenzi direttamente
la possibilità di utilizzare l’auto autentica;
- l’immatricolazione nello stesso paese con il
numero di telaio in questione;
- dichiarazioni di ogni tipo, che attestino il fatto che
egli è il proprietario dell’auto autentica con le
intestazioni e la storia dell’auto autentica.
Il proprietario dell’auto autentica non può esigere:
- che vengano apportati cambiamenti nell’auto non
autentica come ad esempio l’eliminazione del
numero di telaio errato;

conferred by the manufacturer, the chassis number.
The chassis number specifies the maker and the type
of the car as well as its characteristic features.
Therefore, at least with respect to cars having a
chassis-number, the marked chassis is the core
element for a car’s identity.

Cars with chassis-numbers
If the chassis is destroyed or ripped apart, the part of
the chassis, on which the chassis-number is marked,
is always deciding, even if this part has the size of a
stamp.
Otherwise the duplication of chassis-numbers/ car-
identities can hardly be avoided.

Cars without chassis-numbers
In cases in which a chassis number is missing, the
subsequent marking of the chassis is necessary.
This marking has to be regarded as act of dedication
by the particular manufacturer.
It can only be executed by the manufacturer or by a
person empowered correspondingly.
In cases in which the identity is not proven by further
signs of identification, such as type plates, this act
goes along with the risk of officially creating a second
car with the same identity.
Therefore an additional, universally acknowledged
mark to indicate the newly attached chassis number
could be considered.

Completo_293+425 10-03-2005 22:23 Page 199

.6

200

SAUVEGARDE JURIDIQUE DE L’AUTENTICITE
SALVAGUARDIA GIURIDICA DELL’AUTENTICITÀ

LEGAL SAFEGUARDS OF AUTHENTICITY
Julian Westpfhal, DE - Juriste

Deux véhicules identiques
Scénario: en présence de deux autos avec numéro de
châssis identique.
Le propriétaire de l’auto authentique peut exiger:
- l’abstention de tout acte qui influence directement
la possibilité d’utiliser l’auto authentique ;
- l’immatriculation dans le même pays avec le
numéro de châssis en question ;
- déclarations de tout type, qui attestent qu’identité
du propriétaire de l’auto authentique indiquant les
propriétaires successifs et l’histoire de l’auto
authentique.
Le propriétaire de l’auto authentique ne peut exiger:
- que soient apportés des changements sur l’auto
non authentique comme par exemple l’élimination du
numéro de châssis erroné ;
- la destruction de documents ;
- déclarations concernant l’auto authentique.

Evénements
Habituellement il n’existe pas de remède pour
contraster la concurrence déloyale qui utilise des
autos non authentiques dans les manifestations
concernant les autos historiques.

Quand une auto est un faux?
Principes
L’identité d’une auto est déterminée par un numéro
conféré par le constructeur, le numéro de châssis.
Le numéro de châssis indique le constructeur et le
type d’auto, tout comme ses caractères distinctifs.
Donc, au moins pour les autos qui ont un numéro de
châssis, le châssis marqué est l’élément central pour
établir l’identité de l’auto.

Auto avec numéro de châssis
Si le châssis a été détruit ou irrécupérable, la partie

- la distruzione di documenti.
- dichiarazioni in merito all’auto autentica.

Eventi
Di solito non esiste rimedio per contrastare la
concorrenza sleale che utilizza auto non autentiche
negli eventi riguardanti le auto storiche.

Quand’è che un’auto è un falso?
Principi
L’identità di un’auto è determinata da un numero
conferito dal costruttore, il numero di telaio.
Il numero di telaio indica il costruttore e il tipo di
auto, così come i suoi caratteri distintivi.
Dunque, almeno per quelle auto che hanno un
numero di telaio, il telaio marcato è l’elemento
centrale per stabilire l’identità dell’auto stessa.

Auto con numero di telaio
Se il telaio è andato distrutto o è andato in pezzi, la
parte di telaio su cui è stato apposto il numero è
sempre decisiva, anche se tale parte ha le dimensioni
di un francobollo.
Diversamente la duplicazione di numeri di telaio /
identità delle auto diventa praticamente inevitabile.

Auto senza numero di telaio
Nei casi in cui manchi il numero di telaio è necessario
che il telaio stesso venga marcato successivamente.
Tale marcatura deve essere considerate come l’atto
di consacrazione da parte dello specifico costruttore.
Tale operazione può essere eseguita solamente dal
costruttore o da una persona pienamente autorizzata
a compierla.
Nei casi in cui l’identità non sia provata da ulteriori
segni di identificazione, come ad esempio da targhe
di identificazione, questo atto può comportare il

Completo_293+425 10-03-2005 22:23 Page 200

201du châssis sur laquelle a été apposé le numéro est
toujours décisif, même si cette partie a les
dimensions d’un timbre.
Autrement la duplication de numéros de châssis/
identité des autos devient pratiquement inévitable.

Auto sans numéro de châssis
Au cas où il n’y a pas de numéro de châssis il est
nécessaire que celui-ci soit marqué successivement.
Ce marquage doit être considéré comme l’acte de
consécration de la part du constructeur spécifique.
Cette opération peut être exécutée uniquement par
le constructeur ou par une personne dûment
autorisée.
Dans le cas où l’identité ne soit pas prouvée par
d’ultérieurs signes d’identification, comme par
exemple des plaques d’identification, cet acte peut
comporter le risque de créer officiellement une
seconde auto ayant la même identité.
Pour ces raisons on pourrait prendre en
considération l’utilisation de marques
universellement reconnues pour indiquer le numéro
de châssis ré-assigné.

rischio di creare ufficialmente una seconda auto con
la medesima identità.
Per questi motivi si potrebbe prendere in
considerazione l’utilizzo di marchi universalmente
riconosciuti per indicare il numero di telaio
ri-assegnato.

Completo_293+425 10-03-2005 22:23 Page 201

.7

Completo_293+425 10-03-2005 22:23 Page 202

.7
SYNTHESE GENERALE ET CONCLUSION DU FORUM
SINTESI GENERALE E CONCLUSIONE DEL FORUM
SUMMING UP AND CONCLUSION

Completo_293+425 10-03-2005 22:23 Page 203

.7

204

Completo_293+425 10-03-2005 22:23 Page 204

.7
205

SYNTHESE GENERALE ET CONCLUSION DU FORUM
SINTESI GENERALE E CONCLUSIONE DEL FORUM
SUMMING UP AND CONCLUSION
Michel de Thomasson, FR - Président de la F.I.V.A.

Il ressort des exposés présentés au cours des deux
jours et des discussions qui ont eu lieu un certain
nombre de points qui font l’objet de la synthèse ci-
dessous .

Règles de la FIVA en matière d’authentification
Les règles de la FIVA qui ont été rappelées n’ont pas
en général suscité de remarques ou de critiques
particulières. On s’accorde à reconnaître que nos
véhicules anciens font bien partie d’un patrimoine
culturel à identifier, à authentifier, à restaurer, à
protéger et à transmettre. Pour être éligibles à la
FIVA, ces véhicules de plus de vingt cinq ans en
années “glissantes” de telle sorte que la FIVA reste
pérenne, doivent être dans un état historiquement
correct et en mesure de rouler. Il n’est toutefois pas
souhaitable qu’ils soient essentiellement utilisés à
des fins utilitaires ou commerciales, ce qui obligerait
en général à remplacer des pièces originales ou à
introduire des modifications techniques ou
technologiques les éloignant de leur état
historiquement correct.

Le “cœur” du véhicule qu’il convient d’identifier de la
manière la plus précise possible est constitué de son
chassis roulant ou de sa coque dont il doit forcément
subsister une partie originale aujourd’hui. La Carte
d’Identité FIVA doit donner l’identification de son
origine, décrire éventuellement son histoire
technique et si nécessaire sportive et lui attribuer
une classification parmi les seize catégories FIVA.
Elle est revue au moins tous les dix ans ou plus tôt en
cas de vente du véhicule. Ce sont les organisateurs
de manifestations respectant les règles FIVA qui
choisissent les classifications des véhicules qu’ils
souhaitent inviter.

Dagli esposti presentati nel corso dei due giorni e
dalle discussioni che hanno avuto luogo, emergono
un certo numero di punti che saranno l’oggetto della
sintesi che segue.

Regole della FIVA in materia d’autenticazione
Le regole della FIVA che sono state ricordate non
hanno suscitato in generale osservazioni o critiche
particolari. Ci si accorda per riconoscere che i nostri
veicoli storici fanno effettivamente parte di un
patrimonio culturale da identificare, autenticare,
restaurare, proteggere e tramandare. Per essere
eleggibili alla FIVA, questi veicoli di età superiore ai
venticinque anni - in anni “mobili”, in modo che la
FIVA resti perenne - devono essere in condizioni
storicamente corrette ed in grado di circolare.
Non è tuttavia augurabile che siano essenzialmente
utilizzati per finalità utilitarie o commerciali, perché
ciò obbligherebbe alla sostituzione di componenti
originali o ad introdurre delle modifiche tecniche o
tecnologiche che li allontanerebbero dalla loro
condizione storicamente corretta.

Il “cuore” del veicolo, che è opportuno identificare
nel modo più preciso possibile, è costituito dal suo
telaio circolante o dalla sua scocca di cui oggi deve
obbligatoriamente sussistere una parte originale.
La Carta d’Identità FIVA deve riportare
l’identificazione della sua origine, descrivere
eventualmente la sua storia tecnica e se necessario
sportiva ed attribuirgli una classificazione scelta fra
le sedici categorie FIVA. Viene riesaminata almeno
ogni dieci anni o in caso di vendita del veicolo.
Spetta agli organizzatori delle manifestazioni che
rispettano le regole della FIVA la scelta delle
categorie dei veicoli che intendono invitare.

A certain number of points emerging from the
statements presented over the two days and the
debates held will be the subject of the summary
below.

FIVA authentication regulations
The FIVA regulations mentioned did not arouse
particular criticisms or comments in general.
We mutually recognise that our historical vehicles
are, in practice, part of a cultural heritage to be
identified, authenticated, restored, protected and
handed down. In order to be FIVA eligible, these
vehicles must be more than twenty-five years old – in
“revolving” years, so that the FIVA remains eternal -
they must be historically authentic and able to
circulate. It is not advisable however that they be
used primarily for utilitarian or commercial
purposes since this would entail the replacement of
original parts or the introduction of technical or
technological modifications which would alter their
historically authentic condition.

The “heart” of the vehicle, which must be identified
as precisely as possible, is made up of its chassis or
hull, an original part of which must still exist today.
The FIVA Identity Card must give identification of its
origin, describe its technical history, if any, and its
sporting history if necessary and classify it in one of
the sixteen FIVA categories.
The card is reviewed at least every ten years or
sooner in the event of sale of the vehicle. It is the
organisers of events holding to the FIVA rules who
choose which categories of vehicles they wish to
invite.

Completo_293+425 10-03-2005 22:23 Page 205

.7

206

SYNTHESE GENERALE ET CONCLUSION DU FORUM
SINTESI GENERALE E CONCLUSIONE DEL FORUM

SUMMING UP AND CONCLUSION
Michel de Thomasson, FR -Président de la F.I.V.A.

La FIVA compte sur la collaboration bénévole de ses
très nombreux membres “sachants” pour
confronter leurs points de vue et arriver à un
consensus permettant d’authentifier en principe
tous les véhicules historiques pour lesquels les
propriétaires demandent une Carte d’Identité FIVA.
Cette carte d’autre part, rappelons-le, n’est pas un
certificat d’authenticité. Dans un avenir proche, la
FIVA coopérera avec la FIA dans sa démarche
d’établir et d’émettre ses Certificats Patrimoniaux
(Heritage Certificates). Ces documents auront
vraisemblablement les qualités nécessaires pour
pouvoir être considérés comme des certificats
d’authenticité au sens légal du terme.

Actuellement les véhicules classés reproduction
(reproduits en dehors de leurs constructeurs)
ou réplique (reproduits par leurs constructeurs)
deviennent éligibles à la FIVA quand ils ont atteint
l’âge de vingt cinq ans. Des reproductions qui
porteraient le nom du constructeur du véhicule qui a
été copié sont considérés comme des faux et ne
peuvent évidemment en aucun cas être éligibles
à la FIVA. Concernant les répliques faites par les
constructeurs de leurs anciens véhicules,
il est demandé à la FIVA s’il serait possible de ne pas
appliquer la règle des vingt cinq ans d’âge .
Il serait en effet intéressant de pouvoir les doter dès
leur fabrication d’une Carte d’Identité FIVA.
Certains pensent de même pour les reproductions:
le fait de les répertorier en les faisant entrer dans la
banque de données informatiques de la FIVA dès
qu’elles sont connues permettrait plus tard de ne
jamais les confondre avec les originaux.
La Commission Technique de la FIVA examinera ces
questions et rapportera ses suggestions.

La FIVA conta sulla collaborazione volontaria e
gratuita dei suoi numerosissimi membri “sapienti”
per confrontare i loro punti di vista ed arrivare ad un
consenso che permetta d’autenticare in linea di
principio tutti i veicoli storici per i quali i proprietari
richiedano una Carta d’Identità FIVA. Questa carta
d’altra parte, occorre ricordarlo, non è un certificato
d’autenticità. In un prossimo futuro, la FIVA
coopererà con la FIA nella sua procedura di
realizzazione ed emissione dei suoi Certificati
Patrimoniali (Heritage Certificates). Questi
documenti avranno verosimilmente le qualità
necessarie per poter essere considerati come
certificati d’autenticità nel senso legale del termine.

Attualmente i veicoli classificati come riproduzione
(riprodotti al di fuori dei loro costruttori) o come
replica (riprodotti dai loro costruttori) diventano
eleggibili alla FIVA quando hanno raggiunto i
venticinque anni d’età. Le riproduzioni che riportano
il nome del costruttore del veicolo che è stato copiato
sono considerate come dei falsi e non possono in
nessun caso essere eleggibili alla FIVA. Per quanto
riguarda le repliche realizzate dagli stessi costruttori
del veicolo, viene richiesto alla FIVA se è possibile
non applicare la regola dei venticinque anni d’età.
Sarebbe in effetti interessante poterli dotare, fin
dalla loro fabbricazione, di una Carta d’Identità FIVA.
Alcuni sono dello stesso parere per le riproduzioni: il
fatto di classificarle facendole entrare nella banca
dati informatica della FIVA fin da quando sono
conosciute, permetterebbe più in avanti nel tempo di
non confonderle mai con degli originali.
La Commissione Tecnica della FIVA esaminerà questi
problemi e riferirà i propri suggerimenti.

The FIVA counts on the voluntary collaboration, free
of charge, of its very many “specialist” members so
as to compare their opinions and arrive at a generally
accepted view which enables it to give an
authentication on principle to all those historical
vehicles for which the owners request a FIVA Identity
Card. This card then, it should be remembered, is not
a certificate of authenticity. In the near future the
FIVA will be working with the FIA on its procedure for
the production and issue of its Heritage Certificates.
These documents will very probably contain
sufficient information as to be considered certificates
of authenticity from a legal point of view.

Currently the vehicles classified as reproductions
(produced by someone other than the original
manufacturer) or replicas (produced by the original
manufacturers) become FIVA eligible when they are
twenty-five years old.
Reproductions bearing copies of the name of the
original manufacturer are considered fakes and may
in no way be FIVA eligible. As regards the replicas
made by the manufacturer of their historical models
the FIVA has been asked if it would be possible to
overlook the twenty-five year rule. It would in fact be
useful to give them a FIVA Identity Card right from the
moment of their manufacture. Some people think the
same thing about reproductions: the fact of
classifying them in the databank of the FIVA as soon
as they are known of, would make it easier to prevent
them being confused with the originals at a later
date. The FIVA Technical Commission will consider
these matters and report its findings.

Relations with the manufacturers
- The unanimous opinion is in the first place to make
all the manufacturers who once manufactured

Completo_293+425 10-03-2005 22:23 Page 206

207Relations avec les constructeurs
- L’avis unanime est d’abord de faire comprendre à
tous les constructeurs qui ont produit autrefois des
véhicules maintenant historiques qu’il est de leur
intérêt de préserver leur patrimoine, c’est à dire de
s’intéresser de très près à leur production passée et
d’en assurer la promotion. Ils doivent aussi assurer
la défense de leur patrimoine puisque ce sont eux qui
sont titulaires de tous les droits de reproduction, de
reconstruction et de commercialisation des
véhicules qu’ils ont produit au cours de l’histoire.
Néanmoins il leur est demandé que, dès lors qu’ils
font usage de leurs droits pour fabriquer des
répliques, ce soit de manière exceptionnelle afin de
ne pas systématiser de telles réalisations qui
pourraient porter atteinte à l’authenticité.
- La FIVA souhaite pouvoir avoir accès à leurs
archives et obtenir des aides ponctuelles en vue
d’être en mesure de déterminer l’authenticité des
véhicules de leurs marques.
- Il serait bon que la FIVA crée un poste de
“correspondant FIVA” chargé de maintenir une
liaison avec les constructeurs. Cette personne
pourrait aussi être en liaison avec les musées et les
écoles de stylistes (designers).

Experts
- La FIVA doit s’efforcer de mettre en place les
moyens nécessaires pour pouvoir accéder plus
facilement à son énorme réseau de “sachants”
bénévoles, en particulier ceux qui sont des experts
de marques encore existantes ou disparues. Cela
passe par l’établissement et la mise à jour
continuelle de listes d’experts et par l’amélioration
de la communication avec eux.
- Ces experts ne sont pas des experts professionnels
au sens juridique du terme, ils ne sont pas en mesure

Relazioni con i costruttori
- Il parere unanime è in primo luogo di far
comprendere a tutti i costruttori che hanno prodotto
un tempo dei veicoli attualmente storici, che è nel
loro interesse preservare il loro patrimonio, cioè
interessarsi molto da vicino alla loro produzione del
passato ed assicurarne la promozione. Debbono
anche assicurare la difesa del loro patrimonio poiché
sono loro i titolari di tutti i diritti di riproduzione, di
ricostruzione e di commercializzazione dei veicoli
che hanno prodotto nel corso della storia.
Tuttavia viene loro richiesto che, nel momento in cui
si avvalgono dei loro diritti per fabbricare delle
repliche, ciò sia un fatto eccezionale alfine di non
rendere sistematiche tali realizzazioni che
potrebbero togliere significato all’autenticità.
- La FIVA si augura di poter accedere ai loro archivi ed
ottenere degli aiuti puntuali allo scopo di essere in
grado di determinare l’autenticità dei veicoli delle
loro marche.
- Sarebbe opportuno che la FIVA creasse una
funzione di “corrispondente FIVA” incaricato di
mantenere un collegamento con i costruttori. Questa
persona potrebbe anche essere in collegamento con i
musei e le scuole degli stilisti.

Esperti
- La FIVA deve sforzarsi di mettere a punto i mezzi
necessari per poter accedere più facilmente alla sua
enorme rete di “sapienti” volontari, in particolare di
quelli che sono esperti di marche ancora esistenti o
scomparse. Questo comporta la stesura e
l’aggiornamento continuo di elenchi di esperti ed il
miglioramento della comunicazione con loro.
- Questi esperti non sono dei consulenti professionali
nel senso giuridico del termine, non sono in grado di
rilasciare certificati d’autenticità che potrebbero

vehicles which are now historical understand that it
is in their interests to preserve their heritage.
In other words to take a close interest in their past
production and ensure their promotion.
They must also ensure the safeguarding of their
heritage since they are the holders of all
reproduction, reconstruction and commercialisation
rights of the vehicles they have manufactured in the
course of time.
They are however requested, at the moment that they
decide to avail of their right to produce replicas, that
such be an exceptional occurrence so as not to make
such production systematic and detract from the
significance of authenticity.
- The FIVA hopes to be able to access their archives
and get prompt assistance so as to be able to
determine the authenticity of vehicles of those
makes.
- It would be useful for the FIVA to create a “FIVA
correspondent” responsible for maintaining contact
with the manufacturers. This person could also be in
contact with museums and design schools.

Experts
- The FIVA must put all its effort into perfecting the
mediums required for easy access to its enormous
network of amateur “specialists” especially those
who are experts of makes that still exist or which
have disappeared. This entails the drafting and
continual updating of lists of experts and the
improvement of systems of communication with
them.
- These experts are not professional consultants in
the legal sense of the term, they cannot issue
certificates of authenticity which could be presented
before a court for example.
- The planned collaboration with the FIA in the area

Completo_293+425 10-03-2005 22:23 Page 207

.7

208 d’établir des certificats d’authenticité qu’on pourrait
produire par exemple à des tribunaux.
- La coopération envisagée avec la FIA dans le
domaine des Certificats Patrimoniaux (Heritage
Certificates) devrait permettre de disposer de
certificats d’authenticité juridiques opposables à des
tiers dans un avenir proche.

Problèmes juridiques
- Défense de l’authenticité par la FIVA ou par des
fédérations nationales : il est demandé que la FIVA et
ses fédérations ou associations adhérentes puissent
s’associer, dès lors qu’elles le jugent opportun, à la
défense de l’authenticité dans le cadre de la
protection du patrimoine. A cet effet, des
modifications statutaires devront être envisagées.
- Transformations apportées à des véhicules
historiques : pour pouvoir circuler légalement sur
les routes, la FIVA rappelle que les véhicules doivent
être en conformité avec les données du constructeur
reflétées sur les documents d’immatriculation
(cartes grises par exemple en France) des différents
pays, même si des transformations notables figurent
d’autre part sur leur Carte d’Identité FIVA. Celle-ci ne
se substitue jamais aux documents légaux de
circulation.
Or toute transformation qui ne respecte pas la
conception d’origine du véhicule peut entraîner une
illégalité de la circulation et dans tous les cas ne
permet plus au véhicule d’être considéré comme
faisant partie du patrimoine. Cependant les
modifications sans effet sur l’immatriculation ainsi
que les accessoires d’époque sont bien entendu
admises.

essere presentati per esempio davanti a dei tribunali.
- La cooperazione immaginata con la FIA nel campo
dei Certificati Patrimoniali (Heritage Certificates)
dovrebbe permettere di disporre, in un prossimo
futuro, di certificati d’autenticità giuridicamente
opponibili di fronte a terzi.

Problemi giuridici
- Difesa dell’autenticità da parte della FIVA o da parte
delle federazioni nazionali: si richiede che la FIVA e
le sue federazioni o associazioni aderenti possano
associarsi, non appena lo giudichino opportuno, nella
difesa dell’autenticità nell’ambito della difesa del
patrimonio. A questo proposito dovranno essere
prese in considerazione delle modifiche statutarie.
- Trasformazioni apportate a veicoli storici: per poter
circolare legalmente sulle strade, la FIVA ricorda che i
veicoli debbono essere conformi ai dati del costruttore
riportati sui documenti d’immatricolazione (“cartes
grises” ad esempio per la Francia) dei diversi paesi,
anche se trasformazioni considerevoli figurano
d’altra parte sulla loro Carta d’Identità FIVA.
Quest’ultima non sostituisce mai i documenti legali di
circolazione.
Ora qualsiasi trasformazione che non rispetti il
progetto originale del veicolo può comportare
un’illegalità della circolazione e, in tutti i casi, non
permette più che il veicolo possa essere considerato
come facente parte del patrimonio. Tuttavia le
modifiche senza effetto sull’immatricolazione ed
anche gli accessori d’epoca sono beninteso
ammessi.

Musei
- È augurabile che i musei possano mettere a
disposizione della FIVA i loro archivi per potervi
effettuare delle ricerche.

of Heritage Certificates should make it possible, in
the near future, to provide certificates of authenticity
which can be legally appealed to before third parties.

Legal problems
- Safeguarding authenticity by the FIVA or by national
federations: request is made that the FIVA and its
member federations or associations join together, as
soon as they deem opportune, to defend authenticity
as part of their defence of the heritage. Some
modifications to the statute will need to be
considered in this regard.
- Transformations made to historical vehicles: in
order to circulate on the roads legally, the FIVA
recalls that the vehicles must conform to the
manufacturer’s specifications shown in the
registration documentation (“cartes grises” in
France for example) of the various countries, even if
significant transformations are shown on the FIVA
Identity Card. The latter at no time substitutes the
legal circulation documentation. Now any
transformation not respecting the original vehicle
design may entail unlawful circulation and, in any
case, means that the vehicle may no longer be
considered as being part of the heritage. However
modifications not affecting the registration and
vintage accessories are, it should be understood,
perfectly acceptable.

Museums
- It is to be hoped that museums make their archives
available to the FIVA so as to be able to conduct
research.
- Museums should also, on their part, do what they
can to safeguard the authenticity of the vehicles
exhibited and pay particular attention to their
identification.

SYNTHESE GENERALE ET CONCLUSION DU FORUM
SINTESI GENERALE E CONCLUSIONE DEL FORUM

SUMMING UP AND CONCLUSION
Michel de Thomasson, FR -Président de la F.I.V.A.

Completo_293+425 10-03-2005 22:23 Page 208

209Musées
- Il est très souhaitable que les musées puissent
mettre à la disposition de la FIVA leurs archives pour
pouvoir y effectuer des recherches.
- Les musées doivent d’autre part s’efforcer de
défendre l’authenticité des véhicules exposés et de
porter une attention particulière à leur identification.

Remarques des stylistes automobiles
Le “design” automobile est un véritable art, il est
l’œuvre d’artistes s’efforçant de créer de l’émotion
en mouvement, il dépasse donc le simple “design”
industriel. Cet art existe autant dans les anciens
véhicules que dans les véhicules contemporains,
dans les voitures conventionnelles que dans les
créations exotiques. Pour préserver le style
automobile comme un art, il faut absolument
chercher à préserver l’authenticité de la carrosserie,
toutefois bien sûr sans empêcher le propriétaire de
circuler avec son véhicule . En cas de besoin, il est
normal de pouvoir effectuer des réparations et de
remplacer des pièces ou des éléments de la
carrosserie mais à condition que cela ne fasse pas
disparaître l’expression artistique authentique du
“style”, du “design” du véhicule.

Marques disparues
Il est hautement souhaitable que les marques
disparues puissent être prises en charge par des
amateurs décidant de créer un “club de marque”
pour regrouper tous les intéressés en vue de
rassembler les connaissances et favoriser la
constitution d’archives.

- I musei debbono, d’altra parte, sforzarsi di
difendere l’autenticità dei veicoli esposti e di prestare
una particolare attenzione alla loro identificazione.

Osservazioni degli stilisti automobilistici
Il “design” automobilistico è una vera e propria arte,
è l’opera d’artisti che si sforzano di creare delle
emozioni in movimento, va quindi oltre al semplice
“design” industriale. Quest’arte esiste tanto nei
veicoli storici quanto nei veicoli contemporanei, sia
nelle vetture convenzionali che nelle creazioni
esotiche. Per preservare lo stile automobilistico
come un’arte, occorre assolutamente cercare di
preservare l’autenticità della carrozzeria, beninteso
senza tuttavia impedire al proprietario di circolare
con la propria vettura. In caso di necessità è normale
che si possano eseguire delle riparazioni e sostituire
dei pezzi o degli elementi della carrozzeria, ma a
condizione che l’operazione non faccia sparire
l’espressione autentica dello “stile”, del “design” del
veicolo.

Marche scomparse
È altrettanto augurabile che le marche scomparse
possano essere prese in carico da amatori che
decidano di creare un “club di marca” per
raggruppare tutti gli interessati allo scopo di riunire
le conoscenze e favorire la costituzione di archivi.

Comments by the car designers
Car “design” is a fully-fledged art, it is the work of
artists who do their utmost to create emotions in
movement and therefore goes beyond mere
industrial “design”. This art exists in historical
vehicles as much as it does in contemporary vehicles,
both in conventional cars and exotic creations. To
preserve automobile design as an art, it’s essential to
try to preserve the authenticity of the bodywork,
without obviously preventing the owner from
circulating with his vehicle. When required it is
perfectly normal to substitute pieces or parts of the
bodywork, but on condition that this does not destroy
the vehicle’s authentic expression of “style” or
“design”.

No longer existing makes
It is to be hoped that Makes which no longer exist will
be taken on by enthusiasts who decide to create a
“club” to group together all those interested so as to
pool their knowledge and help to set up an archive.

Completo_293+425 10-03-2005 22:23 Page 209

Note
Certains rapporteurs ont fourni la version écrite de
leur intervention qui a été traduite et publiée
intégralement; dans d’autres cas on a du procéder à
la transcription des enregistrements du congrès.
Celles-ci, quelquefois, ne reportent pas fidèlement
toute la relation et ont par conséquent nécessité de
mise au point du texte à posteriori. L’ASI ne peut être
tenue responsable des contenus éventuellement
différents de l’intention du rapporteur si celui-ci n’a
pas fourni la relation écrite comme on avait
demandé.

Nota
Alcuni relatori hanno fornito la versione scritta del
loro intervento che è stata tradotta e pubblicata
integralmente; dove ciò non è accaduto, si è dovuto
procedere alla trascrizione delle registrazioni del
convegno, che talvolta non riportano fedelmente
l’intera relazione e hanno perciò richiesto una
revisione del testo a posteriori. L’ASI non si assume
in ogni caso la responsabilità dei contenuti
eventualmente discordanti dalle intenzioni del
relatore allorché quest’ultimo non abbia consegnato
la relazione scritta richiesta.

Note
Some of the contributors provided the written
version of their contribution which has been
translated and published in full; in other cases
recordings of the conference had to be used to obtain
the transcriptions. In these cases, it has not been
possible to provide a full version of the contribution
and adjustment of the text at a later stage had to be
made. ASI does not in any case assume responsibility
for the contents differing from the contributor’s
intentions, especially where the requested written
contribution was not supplied.

Completo_293+425 10-03-2005 22:23 Page 210

Completo_293+425 10-03-2005 22:23 Page 211

212 Coordination éditoriale
Coordinamento editoriale
Executive editors
Elena Cavargna
Nadia Tonda Turo

Projet graphique / Progetto grafico / Graphic design
HI! Progetti di comunicazione, Torino

Traduction / Traduzione / Translation
Studio Melchior, Torino

Photographies / Fotografie / Photographs
Rocco Formini
Archivio ASI

Impression / Stampa / Printing
Stampamatic, Milano
03 2005

Completo_293+425 10-03-2005 22:23 Page 212

