


February 26, 2019

JETTA to become new brand of Volkswagen in China

- Model range to include one sedan and two SUVs
 - JETTA especially targets young customers
 - Sales Board Member Jürgen Stackmann: "The JETTA brand stands for quality and outstanding value for money."
-

Wolfsburg/Changchun – With the new JETTA Brand, Volkswagen intends to exploit its market potential in China even more effectively. In many cities with millions of people outside the metropolitan regions such as Beijing or Shanghai, vehicle ownership levels are still very low, in some cases below 100 cars per 1,000 inhabitants. At the same time, members of a growing middle class are striving for individual mobility with the first car of their own. With the new JETTA brand, Volkswagen especially intends to target these young Chinese customers. The JETTA model range, which is to be produced by FAW-Volkswagen in Chengdu, will include one sedan and two SUVs. Sales are scheduled to start in the third quarter of this year.

Jürgen Stackmann, Member of the Volkswagen brand Board of Management responsible for Sales, says: "With JETTA, we are closing the gap between the established VW lead brand in the top volume segment and entry-level mobility, which accounts for about one third of the Chinese market and is served mainly by local brands. This way, we will significantly increase our market coverage."

JETTA is based on the key elements of the Volkswagen DNA: quality, safety, value and a clear design language. With the introduction of JETTA, the Volkswagen umbrella brand will be able to position itself even more clearly as "top of volume" with its vehicles and to further sharpen its profile. In addition, with this offering specially tailored to the needs of the Chinese market and developed together with FAW-Volkswagen, Volkswagen is forging ahead with the further regionalization of the market.

Stackmann: "In China, the Jetta plays an extremely valuable role for us as a Volkswagen model. It has brought mobility for the masses, just like the Beetle once did in Europe. Developed by Volkswagen and built in China, the Jetta China has placed China on four wheels. To this day, it is one of Volkswagen's most popular models in China – a real icon. This is why we are transforming a model into a brand for the first time in the history of Volkswagen and establishing a separate model and brand family."

Press contact

Volkswagen Communications

Dr. Christoph Ludewig
Corporate Communications
Phone: +49 5361 9-87575
christoph.ludewig@volkswagen.de

Volkswagen Communications

Manuela Höhne
Spokesperson Sales & Marketing
Phone: +49 5361 9-20301
manuela.hoehne@volkswagen


More at

volkswagen-newsroom.com


New approaches are also to be adopted in sales. JETTA will establish its own network of dealerships and will approach customers directly with innovative sales formats – digital showrooms, shopping malls and mobile sales trucks. By year end, about 200 dealers are to offer the new brand.

In China, the Volkswagen brand delivered 3.11 million vehicles to customers last year (down 2.1 percent on the previous year). With a share of almost 50 percent in worldwide deliveries, China is therefore Volkswagen's largest single market. In a market affected by an overall fall in sales (-4.6 percent compared with the previous year), Volkswagen was able to win market shares. In 2018, Volkswagen also delivered the 30 millionth Volkswagen to a Chinese customer. Since Volkswagen came to China more than 30 years ago, the brand has clearly asserted its number one position. China is not only the world's largest automobile market but is also at the forefront of the greatest transformation ever experienced by the automotive industry. The country is the new powerhouse for e-mobility, digitalization, connectivity and autonomous driving.


Volkswagen's new brand in China, JETTA, offers a sedan¹⁾ in addition to 2 SUV models. With JETTA, Volkswagen intends to create an attractive offering in the entry-level segment, which it had previously not covered. Especially young first-time car buyers in China are to be targeted.

With two SUV models¹⁾, Volkswagen's new brand in China, JETTA, will be targeting especially young first-time car buyers in the popular entry-level segment. There will also be a sedan model.

¹⁾ The vehicle is not sold in Germany

About the Volkswagen brand:

The Volkswagen Passenger Cars brand is present in more than 150 markets throughout the world and produces vehicles at over 50 locations in 14 countries. In 2017, Volkswagen delivered 6.24 million vehicles, including bestselling models such as the Golf, Tiguan, Jetta or Passat. Currently, 198,000 people work for Volkswagen across the globe. The brand also has over 7,700 dealerships with 74,000 employees. Volkswagen is forging ahead consistently with the further development of automobile production. E-mobility, smart mobility and the digital transformation of the brand are the key strategic topics for the future.
