

Volkswagen sets the scale – 1:18, 1:43 and 1:87.

Volkswagen model cars

2011/2012

Great design in miniature.

Volkswagen Head of Design, Klaus Bischoff, on design.

Perfection down to the smallest detail.

The decision-making process for a model car.

The victorious.

Volkswagen Motorsport writes racing history.

The studies.

Vision. Innovation. Implementation.

www.volkswagen-lifestyle.de

1:1 Scale

Comparisons welcome!

1 : 18, 1 : 43 or 1 : 87 scale? The fold-out scale page provides an overview of the sizes of the individual scales.

1:87 scale

1:43 scale

1:18 scale

The perfect replica.

The scale determines the precision of the details and the functionality of the model car. The larger the model, the more precise the implementation. Regardless of the scale, every Volkswagen model car is oriented on the original and is manufactured with the greatest possible care.

The scale chosen when beginning a collection or selecting an individual model is always a personal decision. Naturally, combining several different

scales can also be a tempting decision. One particular, favourite Volkswagen model car in the different scales is always an absolute eye-catcher.

The best part: Every decision is the right choice. Every model car becomes an ambassador for the Volkswagen brand.

For more information about the different scales see page 14 of the catalogue.

Beetle, Oryx White Mother Of Pearl Effect, Scale 1:43, Page 31

Volkswagen model cars

The Collections 2011/2012.

Model cars have a lot to do with passion, with the enthusiasm for excellent miniature Volkswagen vehicles. In the Volkswagen Model Car Catalogue 2011/2012 we present precisely manufactured vehicles in selected and collectible scales. You will discover new products which are only now beginning to conquer the roads, along with familiar

series models. Also included: Some of the most exciting Volkswagen vehicle studies, Volkswagen motorsport vehicles and also our classics, the brand's own legends.

We hope you enjoy reading the catalogue and selecting your own personal favourites.

Page 08 | **Great design in miniature.**
10 | **Perfection down to the smallest detail.**
14 | **Setting the scale.**
16 | **Behind the scenes.**

Page 18 | **Series**
20 | 1:18 scale
24 | 1:43 scale
42 | 1:87 scale

Page 56 | **Motorsport**
58 | 1:43 scale

Page 68 | **Study**
70 | 1:43 scale

Page 74 | **Classic**
76 | 1:43 scale

>> Online: www.volkswagen-lifestyle.de

facebook

E-Mail Passwort Anmelden
 Angemeldet bleiben Passwort vergessen?

Das Auto.

- Personen
- Info
- Welcome
- Our Pages
- 21st Century Beetle
- Ein
- Volkswagen R GmbH
- Cool GTI Edition 35
- Weiter

Info
Welcome to the official international fanpage of Volkswagen, straight from...

169.132
Personen gefällt das

Seite erstellen

Volkswagen International 👤 Gefällt mir

Produkt/Dienstleistung

Welcome to Volkswagen International, straight from the Volkswagen Headquarter in Wolfsburg, Germany

Follow the latest news, meet other Volkswagen fans, share your thoughts on the wall and your pictures in the gallery - and take part in exclusive Volkswagen events and contests. Join in, play fair and have fun!

The 21st Century Beetle.

We keep in contact and show you what appeals to us. News, opinions, photos, videos, friends, fans.

www.facebook.com/volkswagen

Passionate and informative – More details and interesting extras.

www.volkswagen-lifestyle.de

Volkswagen model cars express a special passion – for the vehicles and the lifestyle of the Volkswagen brand. Lovingly collected and cared for, the accurate scale replicas of the vehicles inspire both collectors and observers. In addition to this catalogue, the online shop, Facebook forums and modern functions such as seeMore provide other interesting links to our brand and its products.

What can you look forward to? seeMore opens modern virtual windows: At selected locations in the catalogue you can use your smartphone to access an exclusive compilation of films. Via Facebook you can contact the brand directly or get to know other fans and like-minded enthusiasts. In addition, the Volkswagen online shop provides you with a fast and convenient shopping portal on the Internet.

seeMore

The »Volkswagen seeMore« application recognises images about which more information is desired and automatically loads the corresponding films. It is available free of charge in the App Store and the Android Market. The corresponding symbols in the Volkswagen Model Car Catalogue lead directly to the desired exclusive additional information.

Online

The www.volkswagen-lifestyle.de website offers you a complete online shop. Here you can conveniently purchase all of the catalogue articles with only a few clicks, add them to a wish list or send them as tips. In addition, the site also provides you with extensive product information: www.volkswagen-zubehoer-shop.de/modellautos

Great design

in miniature.

Model cars are highly important for Volkswagen. As collector's items they also serve as ambassadors for the brand. That is one reason why Volkswagen places such great importance in the most realistically detailed reproduction of the original possible.

Every single day, Klaus Bischoff creates purist and timeless designs for the cars of the future. In an interview, the Volkswagen Head of Design explains what he feels is especially important when implementing model cars and which miniatures he would like to see in the collector's hands.

Where do you find your inspiration for your new designs?

Klaus Bischoff: Personally, I am often inspired when I am relaxing or sailing. I can let my mind relax completely and forget everything else around me. Then suddenly it goes »ping« and a new idea appears in my mind. However, our world, in which everything is available as an image, inspires me and designers in general.

Is there a model car in the current collection which you think has succeeded especially well?

Klaus Bischoff: No, I do not have any favourites because all of the models are very well done.

»I think that it is particularly important that the model cars are accurately detailed. In most cases we achieve these details with a very high level of quality.«

I think that it is particularly important that the model cars are as accurately detailed as possible. And in most cases we achieve these details with a very high level of quality. However, I have to admit that I prefer 1:43 scale models. They have the ideal size for highly accurate details and yet still have a

handy, manageable size. In addition, it is also easy to store and display a large number of models, which is an important consideration for a collector such as myself (laughs).

What requirements do you place on the design of a model car?

Klaus Bischoff: Our design is timeless, clear, purist and highly balanced. These characteristics create a highly precise presence. And we want to see the model cars reflect all of these qualities. We set the highest standards in order to convey this quality. That is why we only work with qualified manufacturers.

Is there one model that you would truly like to see implemented?

Klaus Bischoff: I have a true passion for the Beetle, the Bulli and, in future, the up! The Beetle is something special because, unlike most vehicles, it is not characterised by a box-shape. It has a truly sculptural shape which you can experience – both visually and by touch. The Bulli is an important ambassador for drive technology and is also a powerful icon for the brand itself. In contrast, the up! embodies affordable mobility in an iconic design, which is no longer found on the roads today. I would like to see all three models in collectors' hands.

The Concept Cars reveal your ideas to the competition. Is this not a risk?

Klaus Bischoff: Certainly, however we also occupy

specific fields that way. When we take possession of a specific field then none of our competitors dare to attempt the same. Our brand is simply too powerful for that. That is why it is often an advantage to take an offensive approach with new ideas. We want to take the lead and that is why we, as a group and as a brand, also have to set the pace.

What does the design of the future look like?

Klaus Bischoff: The design of the future will develop together with technological progress and so naturally it will also change. We work in close cooperation with the technology sector. This means that technology is a reaction to what the designers want. And we also react to the stimuli from the technology sector. For example, electric drive systems have a significantly more compact construction, which also makes new forms possible. Our task is to design these vehicles in such a way that they are visually distinct from models with combustion engines, while still remaining attractive. □

Klaus Bischoff,
Volkswagen Head of Design.

Klaus Bischoff was born on 13th December 1961. After studying at the University of Fine Arts in Braunschweig, the qualified designer joined the Volkswagen Group. Bischoff began his career in interior design. Two years later he then transferred to exterior design (1991). After holding a diverse range of positions including the head of the »Design Concepts« studio in Braunschweig, he was assigned the management of the Design Center Wolfsburg in 2006. Mr. Bischoff has been the Head of Design at Volkswagen since 2007.

The disassembled Beetle,
Tornado Red, 1:43 scale,
Page 31.

The complexity of the task becomes apparent once the model has been broken down into its individual parts.

Report

Perfection down to the smallest detail.

It takes time to carefully construct a model car belonging to the Volkswagen miniatures is carefully constructed out of approximately 80 high-quality individual parts. A high degree of care, the love of detail and perfection make the intricately detailed collector's items into something truly special – valued masterpieces.

Excellent model cars are collector's items upon many shelves and in display cases. The contours and lines are an exact replica. The tiny door handles are a perfect fit, as are the brake lights, headlights and windscreen wipers, for example. High-quality paintwork rounds out the perfect overall impression. This creates curiosity about where and how the coveted collector's items are created.

The production hall is brightly lit. Spartan neon lights provide the maximum illumination. Because light is essential for high-precision work. The air is slightly humid and smells a little of burning. Four production areas are arranged in a row, one after

the other. The specialists for miniature production wear safety glasses. Their body language as they work on the milling machines speaks of complete concentration. Their eyes are focused on the workpiece. Steel filings rain to the floor to the left and right. Small sparks fly.

»Step by step, a simple piece of steel is gradually shaped.«

It is as though they have shut out the rest of the world. The blades on the milling machines need to

be constantly adjusted with a steady hand. The steel workpiece moves backward and forward, precisely guided. This is the moment of transformation. Although seemingly unspectacular, it is ultimately all the more effective.

Depending on the size of the model, months may pass before the manufacturer can begin manufacturing workpieces for a newly ordered model. In fact, the manufacturer is even entrusted with the CAD data for the original Volkswagen vehicle, under the strictest secrecy. A team of experts utilises this data to develop the first prototype: A three dimensional surface model made of plastic. This version is approximately twice as large as the future scale model, in order to ensure that any design

or detail errors can be precisely identified and depicted. All of the data must be carefully checked for completeness, evaluated and transferred. The larger the model, the more time it requires. The production process cannot commence until the prototype has completed two inspection and correction phases and has received the customer's approval.

In the next step, the production specialists utilise the prototype to manufacture a rough cut of the workpiece. This takes place during the modelling process. Here you can almost see how a simple piece of steel gradually takes on the desired shape and is transformed into a Volkswagen model car. During the modelling process raised

seeMore

Scan the image with your smartphone's camera and experience the film accompanying the article. See the bookmark included to find out precisely how it works.

A model car is created from the original Volkswagen CAD data.

Checking and transferring all of the data demands a large amount of time and care. In the end, the angles, lines and curves all have to be implemented accurately. The CAD data for this Beetle shown in the background serve as a comparison.

areas and indentations are milled and later serve to accurately replicate the design and the details of the original on a smaller scale. Controlled shorting burns off the steel in order to create fine indentations. This process is also responsible for the particular smell in the production hall and is known as »erosion«. The models for the seats and cockpit are then created. The hubcaps are made out of plastic.

The team here is a committed, experienced group. The procedures are practiced, the team understand each other almost without words. More than a few have held the same position for many years and possess an enormous wealth of experience. That is an important foundation. One which ultimately gives rise to the coveted results. »And here you can see that no machine can equal the precision of our hands«, comments one of the employees with a smile, while he goes back to work with a tool the size of a nail file. Then he switches on a small light on his workbench and reaches for his magnifying glass. He blows the dust off the object and traces the contours that he has just milled with an engraving tool. Precision is essential. Here they continue to work on every piece until it has been checked numerous times and everyone is truly satisfied with the results.

Suddenly the smell of fresh paint fills the hall for a moment. Evidence of yet another interesting step in the process. And naturally: Following our nose

leads us to the paint and printing shop. Whereas all the employees in the modelling department are men, most of the printing machines here are operated by women. The sun shines through a window, illuminating a wall decorated with posters. It is almost as though the film stars and pop stars are looking on with a smile while below the logos are printed onto the Volkswagen model cars.

»Precision, precision and more precision. And this takes time, sometimes as long as fourteen months.«

»The printing shop is the reward for the long, long journey that the model cars have made over the course of the recent months«, says one of the women proudly. By the time the miniature Volkswagen vehicles arrive here they have passed through numerous process steps and stations: from erosion and milling to sanding and polishing and then the paint shop. In the printing shop they receive the final touches. The logos, lettering and other decorations are printed on the models. One after the other, the printer applies the colours to the model car. What looks simple is, in fact, extremely difficult. Imprecision is not permitted.

Every colour must be applied precisely to the specified location. If this step goes wrong then all of the previous steps were in vain. »However, that rarely happens«, assures the lady while reaching for the next model, positioning it carefully and precisely yet nevertheless swiftly in the printing machine. Once the printing process is complete, the individual parts are connected or glued together. Once again precision and a steady hand are required. The headlights, door handles and windscreen wipers are tiny parts. Yet they still have to be attached. A task which is only possible with a pair of tweezers and a magnifying glass. But then: Success. The creed? Precision, precision and more precision. And precision takes time. As long as fourteen months for the larger scales. Errors are not permitted, not even minute faults. Because these represent a deviation from the original. And that is precisely what is not allowed for the intricately detailed model cars. No deviations. They are perfect. Here, where »perfection down to the smallest detail« sounds so true. □

Constructing a model car demands intricately detailed work.

A magnifying glass and engraving tools are a normal part of the modelling process. This is the only way to precisely work with the fine lines and indentations.

1:18 scale

1:87 scale

1:43 scale

Setting the scale.

Volkswagen model cars are accurately scaled reproductions. This means that every single component of every single model is as precisely oriented on the dimensions and data of the original vehicle as possible, regardless of the scale. The question as to which scale best suits a particular model collector remains a personal decision.

Firstly, the scope of the product range is a powerful argument when deciding on the preferred scale. There are extensive ranges available for scales such as 1:43 and 1:87, only selected models are available in the 1:18 scale. So anyone who wants to regularly expand their miniature fleet with the latest models is advised to choose one of these segments. The differences among each scale fulfil the wishes of almost every individual collector.

1:18 scale

The premium scale. Cars in this class are generally convincing replicas with the greatest number of details and functions. 1:18 models consist of numerous, intricately detailed individual parts and are largely assembled by hand. The special features generally include doors, luggage compartments and bonnets which all open. In addition, the models usually have a functioning steering system and finely detailed wheels. Furthermore, many models also possess a suspension system. So this is a highly

exclusive scale for model car enthusiasts and collectors with sufficient space for and pleasure in the presentation of their vehicles.

1:43 scale

This scale offers the largest range of products and has the largest number of collectors. 1:43 scale models include the most coveted model cars in the world. The 1:43 scale models were once only toys. However, the quality of their workmanship gradually increased over the course of time and they developed into professional collector's items. During the 1990s they were manufactured in small, exclusive series. The collector's value of the models increased as a result of the constantly improving detail accuracy and production quality. Today the product ranges have become extremely extensive and are created in close cooperation with automobile manufacturers such as Volkswagen. Model car collectors value the broad range of products available in this scale, the large number of collectors and also the compact size of the

vehicles, which have an impressive presence without demanding an excessive amount of display space.

1:87 scale

The 1:87 models are generally made completely out of plastic. In German-speaking countries, in particular, the 1:87 is a highly popular model car scale. There is a good reason for this: The scale also corresponds to the H0 model train scale and model trains continue to remain a popular hobby. There is also a correspondingly large number of manufacturers of these small, high-quality models in Germany. Although the vehicles initially served as decorations for model train landscapes, they have long since become highly attractive collector's items in their own right. The collector's value for this scale results from the space-saving size. However, the astonishingly accurate details of the model cars has become another incentive.

Die cast vs. cast resin

Die cast and plastic models are cast using a special steel die tool. The die cast models are made of zinc. The cast resin models are cast using a silicone die. The model material consists of artificial resin. The advantages are clear: Steel dies can be reworked up until the final hardening process and are especially suited to large production volumes. The manufacturing process is demanding. This results in highly precise casts and a perfect surface. Silicone dies cannot be reworked. However, they are ideal for smaller batches. The cast resin used for the resin models consists of two components and rapidly hardens into the desired shape once the two compounds have been combined. However, the manual reworking of the resin models is somewhat more extensive than with the die cast process. □

seeMore

Scan the image with your smartphone's camera and experience the film accompanying the article. See the bookmark included to find out precisely how it works.

Amarok, Reflex Silver Metallic, 1:43 scale, Page 41

Making of

Behind the scenes.

Vehicles from Volkswagen are on the roads everywhere in the world. Providing the perfect means of transport on journeys, on the way to work or to visit friends. Volkswagen model cars are designed to be displayed. In display cases or on your desk. Carefully constructed on the basis of the original plans, they are collectible replicas of the originals. You can discover them all in this carefully compiled catalogue of Volkswagen model cars. The purist »paper landscapes« are a unique aspect of this catalogue design.

The backdrop makes one thing

clear: »Less is more.« Or for you

as the reader: See more.

The model cars are depicted in a minimalistic environment in order to avoid any distractions from the actual subject – the models themselves. We have

developed a concept to supplement the conventional model car presentations without backgrounds using different, standardised and stylised landscapes. Inspired by origami paper worlds, 3D designers created an extensive range of different virtual landscapes, streets and cities. The fundamental requirement: The backdrop and every object contained within it needed to be so simple that it could also be reconstructed with paper. The sole and thus most eye-catching colour elements are our model cars themselves.

With traditional paper folding techniques, almost every curve consists of a small number of hard edges. Breaking waves in the ocean, for example, are no more than a folded curve. The clouds and background are flat surfaces with cut-out silhouettes. Even the first drafts demonstrated a unique balance between simplicity and a clearly understandable visual language. The interesting atmospheric effect puts the model cars in the foreground. The

background became a canvas. A projection surface. This artistic simplification enables the observers to each »imagine the landscape in their own way«. This unique effect was enhanced and enriched with additional details. The result is a series of purist, three-dimensional landscape stages which create an astonishing sense of lightness. Perfectly suited for the extensive catalogue presentation of the Volkswagen model cars. The backdrop makes one thing clear: »Less is more.« Or for you as the reader: See more.

As a bonus, we also offer you the special opportunity to discover even more about the creation of this unique world with the help of a smartphone and the seeMore app. Moving images which depict moving scenes: The 3D artists at work. Time lapse recordings alternating with real-time recordings. Working impressions. If you wish, take a few minutes to view the film – it is well worth it. □

Beetle, Tornado Red, 1:43 scale, Page 31

18-55

Series

The broad range of products belonging to the Volkswagen brand provide the right vehicle for every type of driver and route. Throughout the world, Volkswagen's model and variant diversity represents innovative mobility and driving pleasure. In the city. In the country. On the road. The accurately scaled model cars reflect precisely these characteristics. Collectible. Impressive. And precise down to the smallest detail.

The following images of the vehicles are not true to scale.

Golf GTI, Tornado Red, 1:18 scale, Page 21

01

01

Golf GTI

This model car creates a spontaneous thrill. The lovingly detailed implementation provides a view of the comfortable interior. In addition to the opening doors, the model is also distinguished by the opening bonnet and rear hatch.

Model year: 2009 · **Scale:** 1:18 · **Manufacturer:** Norev

5K3.099.302. .Y3D

Tornado Red

*The Beetle.**

The model car is expected to be available at the beginning of 2012.

NEW

Beetle

The first generation Beetle made people more independent. The new Beetle makes them faster. And happier. With its own space on a desk, it could now become a permanent distraction. This model car with movable steering, and opening doors, luggage compartment and bonnet promises one thing: Pure driving pleasure!

Model year: 2011 · **Scale:** 1:18 · **Manufacturer:** Kyosho

5C1.099.302. .ANA

Tornado Red

*The illustrations show the original vehicle.

03

03

Scirocco

Why waste time searching for reasons, when all you want to do is keep on driving? The model clearly displays the details of the unique fascination: An opening bonnet, high-quality workmanship in the interior, moving doors and many more features.

Model year: 2008 · **Scale:** 1:18 · **Manufacturer:** Norev

1K8.099.302.A .R6T

Viper Green Metallic

Golf, 4-door, Blue Graphite Pearl Effect, 1:43 scale, Page 27

04

The up!.*
The model car is expected to be available at the end of 2011.

05

The up! white.*
The model car is expected to be available at the end of 2011.

06

The up! black.*
The model car is expected to be available at the end of 2011.

04

up!, 2-door

The up! is a city specialist. The overall concept is characterised by a clear, innovative and self-explanatory functionality. This alone will secure it a pride of place in the display case.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Schuco

1S3.099.300. .Y3D
1S3.099.300. .B9A
1S3.099.300. .A7W
1S3.099.300. .OHN

Red
White
Light Silver Metallic
Light Blue

05

up! white

up! – The synonym for adventure, activity, dynamics and future. The up! white is a striking embodiment of eye-catching uniqueness. This also applies to this up! within the model car collection.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Schuco

1S3.099.300.A .0K1

White Pearl

06

up! black

An up! – The perfect synthesis of space, feeling and design. In black it serves as a strikingly contrasting neighbour for the up! white.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Schuco

1S3.099.300.A .54H

Black Pearl

1 : 43 · Polo, Golf

07

07

Polo, 2-door

Its appealing and clear design makes it one of the major players in the compact car segment. Collectors love the precise details of the miniature version and the impressive overall impression.

Model year: 2009 · **Scale:** 1 : 43 · **Manufacturer:** Schuco

6R0.099.300. .D2Z

Rocket Orange Metallic

08

08

Golf, 2-door

The current incarnation of the car that bridges the gap between generations. The high-quality presentation case with a plastic base displays the model to its best advantage.

Model year: 2008 · **Scale:** 1 : 43 · **Manufacturer:** Schuco

5K0.099.300.A .B9A

Candy White

09

09

Golf, 4-door

A wealth of emotion and individualism. The model car is an intricately detailed replica of the new Golf – and an inspiration for more than just collectors.

Model year: 2008 · **Scale:** 1:43 · **Manufacturer:** Schuco

5K0.099.300. .C5F	Blue Graphite Pearl Effect	
5K0.099.300. .A7W	Reflex Silver Metallic	

Details: Polo, 4-door

Sporty lines. Intricate details:
The reproduction of the wheels.

10

10

Golf Cabriolet

The newest version of the cult classic, the Golf Cabriolet also provides the perfect look in the 1:43 model car format. Every finely crafted detail creates a desire for freedom and adventure.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Schuco

5K7.099.300. .B7W	Tungsten Silver Metallic	
5K7.099.300. .0K1	Oryx White Mother Of Pearl Effect	
5K7.099.300. .ICO	Deep Black Pearl Effect	
5K7.099.300. .U4V	Dark Purple Metallic	

1 : 43 • Golf Plus, Golf Estate

11

12

11

Golf Plus

A Golf for everyone who wants that added extra space and flexibility, without having to forgo the accustomed dynamic characteristics. The model is a convincing example of careful detail precision.

Model year: 2009 • **Scale:** 1 : 43 • **Manufacturer:** Schuco

5M0.099.300.A .C9X

Deep Black Pearl Effect

5M0.099.300.A .A5Q

Shark Blue Metallic

12

Golf Estate (Resin)

The space of a saloon and a convincing design. Available in miniature format as an exclusive resin model, with a consistent form and a clear presence. A true mobility expert for the ultimate model car collection.

Model year: 2009 • **Scale:** 1 : 43 • **Manufacturer:** Norev

1K9.099.300.GP.A7W

Reflex Silver Metallic

Details: Golf Estate

Finely crafted: The roof bars and panorama sliding roof.

13

Series
1:43

13

Golf GTI

Only a few words are needed to describe it: Sporty, spirited, striking.
Are you ready for so much power in miniature form?

Model year: 2009 · **Scale:** 1:43 · **Manufacturer:** Schuco

5K3.099.300. .B9A

Candy White

Details: Golf GTI

Creates a progressive, sporty impression even in
1:43 scale.

1:43 · Golf GTD, Golf R

14

15

14

Golf GTD

For collectors who want to expand their collection to include another high-performance model car: The diesel engine in the original made this Golf the fuel-saving contrast to the GTI offering optimal driving pleasure with lower fuel consumption.

Model year: 2009 · **Scale:** 1:43 · **Manufacturer:** Schuco

5K1.099.300. .A7T

United Grey Metallic

15

Golf R (Resin)

The all-wheel drive Golf R hits the road with the most powerful TSI engine of all time and offers pure adrenaline. The high-quality model car was created with the greatest care by experienced specialists.

Model year: 2010 · **Scale:** 1:43 · **Manufacturer:** Norev

5K1.099.300.A .B9A

Candy White

Details: Golf R

Both the interior and the front view show that this is clearly a true Golf R.

16

Beetle

In the tradition of the worldwide bestseller. The model creates an impressively realistic overall impression with the precisely crafted details of the latest generation of a true cult classic.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Schuco

- 5C1.099.300. .0K1 Oryx White Mother Of Pearl Effect
- 5C1.099.300. .Y3D Tornado Red
- 5C1.099.300. .PXP Saturn Yellow
- 5C1.099.300. .D7X Platinum Grey Metallic

Details: Beetle

Perfect implementation – The silhouette of a modern classic.

Passat Estate, Urano Grey, 1 : 43 scale, Page 35

17

17

Scirocco

Hotter than the desert wind. The modern version of the classic creates a storm. The model car displays the striking lines, the impressive tail and its sporty character.

Model year: 2008 · **Scale:** 1 : 43 · **Manufacturer:** Norev

1K8.099.300. .C9X

Deep Black Pearl Effect

18

18

Scirocco R (Resin)

Maximum customisation with an uncompromisingly sporty orientation. Now it is time to get personal and show the flag. The exceptional Scirocco R resin model proves the ease with which the same succeeds in miniature.

Model year: 2009 · **Scale:** 1 : 43 · **Manufacturer:** Norev

1K8.099.300.C .A7W

Reflex Silver Metallic

19

19

Jetta

Exceptional design and inspiring features distinguish the original. The high-quality crafting of the model car creates a sophisticated, true-to-scale replica.

Model year: 2010 · **Scale:** 1 : 43 · **Manufacturer:** Minichamps

5C7.099.300. .B9A

Candy White

5C7.099.300. .P5W

Tempest Blue Metallic

5C7.099.300. .A7W

Reflex Silver Metallic

5C7.099.300. .6CY

Black

1 : 43 · Tiguan, Passat Saloon, Passat CC

20

21

22

20

Tiguan

Out of the city. Into adventure. Also as a model car the Tiguan is a true eye-catcher which belongs in every complete collection. The model version is an intricately detailed reproduction of the original.

Model year: 2007 · **Scale:** 1 : 43 · **Manufacturer:** Schuco

5N0.099.300. .D5N

Catalina Blue Metallic

21

Passat Saloon

Even as a precisely detailed model its strength of character is impossible to overlook. On the road this Volkswagen saloon offers the best comfort and driving pleasure.

Model year: 2010 · **Scale:** 1 : 43 · **Manufacturer:** Schuco

3AE.099.300. .H5X

Night Blue Metallic

3AE.099.300. .A8X

Cashmere Brown Metallic

3AE.099.300. .A7W

Reflex Silver Metallic

3AE.099.300. .C9X

Deep Black Pearl Effect

22

Passat CC

Confidently holds a leading place in every good Volkswagen miniatures collection: The Passat CC, sportiness, elegance and innovation in perfect harmony.

Model year: 2008 · **Scale:** 1 : 43 · **Manufacturer:** Schuco

3C8.099.300. .A7W

Reflex Silver Metallic

3C8.099.300. .041

Black

23

23

Passat Estate

The Passat is distinguished by numerous innovative ideas and its impressive design is an expression of its high-quality, dynamic character and self-confidence. The model car is constructed out of numerous carefully assembled individual parts and is the perfect reflection of these characteristics.

Model year: 2010 · **Scale:** 1:43 · **Manufacturer:** Schuco

3AF.099.300. .I7F

Urano Grey

3AF.099.300. .A7W

Reflex Silver Metallic

3AF.099.300. .C8Z

Mocca Anthracite Pearl Effect

3AF.099.300. .Y3D

Tornado Red

Details: Passat Estate

The lovingly crafted details on the sides and rear.

24

The Eos.*
The model car is expected to be available at the end of 2011.

25

26

24

Eos

Unlimited driving pleasure in an especially sporty and elegant version. Its independence makes it the superior individualist. The carefully crafted model car only requires a brief moment in order to leave a lasting impression.

Model year: 2011 · **Scale:** 1 : 43 · **Manufacturer:** Kyosho

1Q1.099.300. .B8R	Black Oak Brown Metallic	
1Q1.099.300. .B9A	Candy White	
1Q1.099.300. .A7W	Reflex Silver Metallic	

25

Sharan

Greatness in even the smallest detail. And with great details even at a small scale. It is immediately apparent why it creates enthusiasm wherever it appears: Perfect dynamics, space and style.

Model year: 2010 · **Scale:** 1 : 43 · **Manufacturer:** Minichamps

7M0.099.300. .R7I	Pantheon Grey Metallic	
7M0.099.300. .I7F	Urano Grey	
7M0.099.300. .H5X	Night Blue Metallic	
7M0.099.300. .H8Z	Toffee Brown Metallic	

26

Touareg

Why go without anything, when everything is possible? The Touareg shows just what is possible when you make no compromises. Naturally, this also applies in particular to every model car collection.

Model year: 2010 · **Scale:** 1 : 43 · **Manufacturer:** Schuco

7P1.099.300. .B7W	Tungsten Silver Metallic	
7P1.099.300. .C9X	Deep Black Pearl Effect	
7P1.099.300. .H8Z	Graciosa Brown Metallic	

*The illustration shows the original vehicle.

Sharan, 1 : 87, Page 51

Touareg, 1 : 87, Page 52

27

27

Phaeton (Resin)

The model impressively confirms its exclusiveness: A pure premium vehicle as a high-quality and perfectly detailed replica.

Details: Phaeton

An unique experience even as a model:
The Phaeton is distinguished, timeless, superior.

Model year: 2010 · **Scale:** 1:43 · **Manufacturer:** Looksmart Models

3D1.099.300. .C8Z

Mocca Anthracite Pearl Effect

1 : 43 · Caddy Life, Caddy Maxi, T5 Multivan

28

29

30

28

Caddy Life

Its versatility makes it the perfect companion for families and small companies. This model version is a clear reflection of this vehicle's popularity.

Model year: 2004 · **Scale:** 1 : 43 · **Manufacturer:** Replicars

2K0.099.300.L.Y3D

Red Spice Metallic

29

Caddy Maxi

Outstandingly accurate details and excellent workmanship distinguish the true-to-life miniature of one of the largest models among the compact shuttles and mini transporters.

Model year: 2007 · **Scale:** 1 : 43 · **Manufacturer:** Minichamps

2K3.099.300..F9E

Candy White

30

T5 Multivan

Individual mobility requirements demand individual solutions: The Multivan provides a vast amount of space combined with legendary versatility. For the miniatures collection the vehicle represents another highlight in the success story of the Volkswagen van.

Model year: 2009 · **Scale:** 1 : 43 · **Manufacturer:** Minichamps

7H5.099.300.GP.C9Z
7H5.099.300.GP.H8Z

Black Magic Pearl Effect

Toffee Brown Metallic

T5 Multivan, 1 : 87, Page 52 · T5 Multivan Edition 25, 1 : 87, Page 53

T5 Multivan, Black Magic Pearl Effect, 1 : 43 scale, Page 38

1:43 · T5 California, Crafter

31

31

T5 California

Lifestyle in miniature format. The striking front and the additional details of this travel-loving Volkswagen have been carefully replicated. The T5 California brings relaxed travelling flair to every miniatures collection.

Model year: 2009 · **Scale:** 1:43 · **Manufacturer:** Minichamps

7H8.099.300.GP.A7W

Reflex Silver Metallic

7H8.099.300.GP.H1Q

Sunny Yellow

Details: T5 California

Richly detailed workmanship. Finely detailed individual parts. A convincing scale reproduction.

32

The Crafter.
The model car is expected to be available at the
end of 2011.*

32

Crafter

As one of the largest and most versatile light commercial vehicles, it is an essential part of any collection. The Crafter: The highest performance for any job.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Premium ClassiXXs

2E1.099.300. .647

Oxide Silver Metallic

2E1.099.300. .B9A

Candy White

33

Amarok

Simply powerful and yet still outstandingly manoeuvrable and with off-road capabilities. Recognisable even on this scale: The styling package from Volkswagen Accessories.

Model year: 2010 · **Scale:** 1:43 · **Manufacturer:** Minichamps

2H7.099.300. .A7W

Reflex Silver Metallic

Details: Amarok

Even the »Alado« wheels, the side bar and the brawny styling bar are perfectly reproduced.

Passat Estate, Mocca Anthracite Pearl Effect, 1:87 scale, Page 49

34

The up!*
The model car is expected to be available at the end of 2011.

34

up!, 2-door

The up! is a city specialist. A small vehicle with its own greatness: Innovative and with self-explanatory functionality. The perfect expansion to a comprehensive model car fleet.

Model year: 2011 · **Scale:** 1:87 · **Manufacturer:** Herpa

- | | | |
|--------------------------|----------------------|---|
| 1S3.099.301. .0K1 | White Pearl | |
| 1S3.099.301. .C9X | Black Pearl | |
| 1S3.099.301. .H5X | Dark Blue Metallic | |
| 1S3.099.301. .B7W | Dark Silver Metallic | |

up!, 2-door, 1:43, Page 25

*The illustration shows the original vehicle.

35

35

Polo, 2-door

This vehicle has a clear, direct design language. Even in the smallest scale the sporty look and the strong design lines are optimally reproduced.

Model year: 2009 · **Scale:** 1:87 · **Manufacturer:** Herpa

- | | | |
|--------------------------|-------------------------|---|
| 6R0.099.301. .C9X | Deep Black Pearl Effect | |
|--------------------------|-------------------------|---|

Polo, 2-door, 1:43, Page 26

36

36

Polo, 4-door

The uncompromising quality of its body combined with the powerful engines guarantee pure driving pleasure. It always sets new standards in its class. The collector's model conveys the typical Polo feelings of mobility and driving pleasure with ease.

Model year: 2009 · **Scale:** 1:87 · **Manufacturer:** Herpa

- | | | |
|---------------------------|------------------------|---|
| 6R0.099.301.A .A7W | Reflex Silver Metallic | |
|---------------------------|------------------------|---|

1:87 · Golf

37

37

Golf, 2-door

A vehicle which one can discover with every sense. This also applies to the model cars. Even at this scale it displays the sportiness of a two-door and the charisma of an automotive star: The Golf from Volkswagen.

Model year: 2008 · **Scale:** 1:87 · **Manufacturer:** Wiking

5K0.099.301.A .B9A

Candy White

Details: Polo, 2-door

The astonishing precision is the result of exceptionally thorough model construction planning.

38

38

Golf, 4-door

Driving pleasure and environmental consciousness. Design and power. And high-quality, visible in every detail. The Golf model car reflects the absolute precision and perfect dimensions – but above all the passion for model construction.

Model year: 2008 · **Scale:** 1:87 · **Manufacturer:** Wiking

5K0.099.301. .A5Q

Shark Blue Metallic

5K0.099.301. .C9X

Deep Black Pearl Effect

39

39

Golf Cabriolet

The best view from every perspective. The favourite remains the view of the sky. The carefully manufactured model car of this cult classic transfers the fascination of the cabriolet to the miniature format.

Model year: 2011 · **Scale:** 1:87 · **Manufacturer:** Herpa

5K7.099.301. .H5X

Night Blue Metallic

5K7.099.301. .A7T

United Grey Metallic

5K7.099.301. .SWL

Pure White

5K7.099.301. .ICO

Deep Black Pearl Effect

Details: Golf Cabriolet

Enjoy the view of the fine interior even at a scale of 1:87.

1 : 87 · Golf Plus, Golf GTI

40

40

Golf Plus

One car – a thousand facets. Its highlights include the spacious interior and a high degree of variability along with the comprehensive range of safety features. Simply more of everything: Just like its counterpart for model car collections.

Model year: 2009 · **Scale:** 1 : 87 · **Manufacturer:** Wiking

5M0.099.301.A .A7W

Reflex Silver Metallic

Details: Golf Plus

Impressively spacious. True Volkswagen quality – even at 1 : 87.

41

41

Golf GTI

A coveted model in the Golf class, it inspires and is always a source of enthusiasm. The model car provides a taste of the especially aggressive Golf GTI.

Model year: 2009 · **Scale:** 1 : 87 · **Manufacturer:** Wiking

5K3.099.301. .B9A

Candy White

5K3.099.301. .A9W

Carbon Steel Grey Metallic

42

42

Beetle

Striking, sporty, self-confident. And already a classic. Once you have it in your hand, you will never want to give the Beetle model car back.

Model year: 2011 · **Scale:** 1:87 · **Manufacturer:** Wiking

5C1.099.301. .0K1	Oryx White Mother Of Pearl Effect	
5C1.099.301. .Y3D	Tornado Red	
5C1.099.301. .PXP	Saturn Yellow	
5C1.099.301. .B5K	Platinum Grey Metallic	

Beetle, 1:18, Page 22 · Beetle, 1:43, Page 31

Details: Beetle

Discover the details of the Beetle for yourself. Even at this scale the proportions have been perfectly reproduced.

43

43

Scirocco

Unbridled temperament meets innovate technology. It is simply a pleasure to experience the self-confidence and the unique design of this carefully crafted model car.

Model year: 2008 · **Scale:** 1:87 · **Manufacturer:** Wiking

1K8.099.301. .C9X	Deep Black Pearl Effect	
1K8.099.301. .98B	Viper Green Metallic	
1K8.099.301. .B9A	Candy White	
1K8.099.301. .R5Z	Rising Blue Metallic	
1K8.099.301. .R7K	Beryllium Grey Metallic	

Scirocco, 1:18, Page 23 · Scirocco, 1:43, Page 33

1 : 87 · Tiguan, Passat Saloon

44

45

44

Tiguan

The Tiguan sports numerous extra standard features which all make driving a more relaxed experience. The standard extras on this model car include: Care, attention to detail and scale precision.

Model year: 2007 · **Scale:** 1 : 87 · **Manufacturer:** Wiking

5N0.099.301. .C5C

Biscay Blue Pearl Effect

45

Passat Saloon

The life-size original of this attractive model car was presented to the public for the first time at the 2010 Paris Motor Show. The start-stop system, a gear-shift indicator and a micro-hybrid system are all part of the excellent standard features.

Model year: 2010 · **Scale:** 1 : 87 · **Manufacturer:** Wiking

3AE.099.301. .H5X

Night Blue Metallic

3AE.099.301. .C9X

Deep Black Pearl Effect

3AE.099.301. .K7X

Island Grey

3AE.099.301. .B9A

Candy White

Details: Passat Saloon

Precise workmanship: The striking front.
Elegant lines.

46

46

Passat CC

A premium class Volkswagen vehicle. So naturally, it is also a part of this premium model car collection: On the road the four-door coupé creates an inspiring presence with pure elegance, impressive sportiness and innovative technology.

Model year: 2008 · **Scale:** 1:87 · **Manufacturer:** Wiking

3C8.099.301. .A7W	Reflex Silver Metallic	
3C8.099.301. .041	Black	
3C8.099.301. .C7Z	Iron Grey Metallic	
3C8.099.301. .C8Y	Light Brown Metallic	

Passat CC, 1:43, Page 34

47

47

Passat Estate

The estate version of the Passat belongs alongside the saloon in every model car collection: The estate variant of the successful Passat is timelessly elegant and yet fascinatingly modern.

Model year: 2010 · **Scale:** 1:87 · **Manufacturer:** Wiking

3AF.099.301. .C8Z	Mocca Anthracite Pearl Effect	
3AF.099.301. .A7W	Reflex Silver Metallic	
3AF.099.301. .Y3D	Tornado Red	
3AF.099.301. .C9X	Deep Black Pearl Effect	

Passat Estate, 1:43, Page 35

Details: Passat Estate

Visible in every detail: The unmistakable Volkswagen design.

1:87 • Golf Cabriolet

Golf Cabriolet, Night Blue Metallic, 1:87 scale, Page 45

48

48

Sharan

A large luggage compartment, numerous seats, outstanding technology and convincing engine performance: This is where rational thought meets emotion. The same also applies to the decision for the model car as a perfect miniature replica.

Model year: 2010 · **Scale:** 1:87 · **Manufacturer:** Wiking

7M0.099.301. .C9X	Deep Black Pearl Effect	
7M0.099.301. .B9A	Candy White	
7M0.099.301. .R7H	Iridium Grey Metallic	
7M0.099.301. .R7L	Reflex Silver Metallic	

Details:Sharan

The interior and the rear will make collectors' hearts race.

49

49

Sharan »Notarzt« (emergency doctor)

This Sharan is equipped with a comprehensive range of safety features to provide the perfect support in emergency situations. The Volkswagen model car is a richly detailed, true-to-scale reproduction.

Model year: 2011 · **Scale:** 1:87 · **Manufacturer:** Herpa

7N1.099.301. .084 Original paintwork

1 : 87 · Touareg, T5 Multivan

50

50

Touareg

In 1 : 1 it reaches even the most remote locations. As a model car it prefers its own set place. Both share a powerful appearance and provide a sense of certainty that this exceptional vehicle is a pioneer. Superior, powerful and uncompromising.

Model year: 2010 · **Scale:** 1 : 87 · **Manufacturer:** Wiking

7P1.099.301. .B7W	Tungsten Silver Metallic	
7P1.099.301. .R7M	Galapagos Anthracite Metallic	
7P1.099.301. .C9X	Deep Black Pearl Effect	

Details: Touareg

The image of an off-roader as a finely detailed model car.

51

51

T5 Multivan

The spacious saloon with outstanding comfort and enormous flexibility. Choosing the Multivan is an easy decision. Definitely easier than choosing your destination. The Volkswagen model car accurately reproduces precisely these feelings.

Model year: 2009 · **Scale:** 1 : 87 · **Manufacturer:** Wiking

7H5.099.301.GP.H5X	Night Blue Metallic	
---------------------------	---------------------	---

52

52

T5 Multivan Edition 25

25 years of the Multivan. Precisely the right time to obtain a fascinating limited edition model as a miniature. The model car variant is limited to 1,500 pieces!

Model year: 2011 · Scale: 1:87 · Manufacturer: Rietze

7E5.099.301. .B9A

Candy White

53

53

T5 Transporter

Pure energy. The Transporter is the reliable workhorse among numerous companies and service providers. Its innovative performance makes it especially suited to day-to-day demands.

Model year: 2009 · Scale: 1:87 · Manufacturer: Wiking

7H1.099.301.GP.B9A

Candy White

7H1.099.301.GP.A3H

Salsa Red

54

The Crafter.
The model car is expected to be available at the
end of 2011.*

55

54

Crafter

Extreme jobs demand reliable partners. The Crafter is the largest vehicle in the Volkswagen product range and is precisely that partner. The outstanding model depicts the van with a high roof and medium wheelbase.

Model year: 2011 · **Scale:** 1:87 · **Manufacturer:** Rietze

2E1.099.301. .4CC
2E1.099.301. .B9A

Spanish Red
Candy White

55

Amarok

The Amarok belongs to Volkswagen's new generation of commercial vehicles. But is a commercial vehicle allowed to be so powerful and simultaneously so attractive? Of course! And a lot more besides. The miniature provides collections with an exciting new aspect.

Model year: 2010 · **Scale:** 1:87 · **Manufacturer:** Wiking

2H7.099.301. .EV1
2H7.099.301. .U9Z
2H7.099.301. .6RF

Natural Grey Metallic
Cristal White
Mendoza Brown Metallic

Details: Amarok

Apparent even as a model: A commercial vehicle with maximum capacity.

56

T1 The Who Magic Bus

That's magic! The original T1 was created as part of a prize draw held by the rock band, The Who, and the »Teenage Cancer Trust«.

Model year: 1965 · **Scale:** 1:87 · **Manufacturer:** Wiking

000.099.301.Q .6KA

Original paintwork

Details: T1 The Who Magic Bus

Carefully painted and printed. For desks or display cabinets. Lovingly and authentically crafted down to the last detail.

Scirocco R-Cup, 2010, Think Blue, 1:43 scale, Page 62

56-67

Motorsport

Motorsport is pure technology and performance. The focus is on speed and sporting competition. These are the guiding ideas. Volkswagen Motorsport has added another: Highly efficient engines with series-related technology for resource-saving motorsport. A forward-looking overall concept for professionals and amateurs. The Volkswagen Motorsport models are coveted collector's objects. Exclusive display objects and mementos.

The following images of the vehicles are not true to scale.

Scirocco GT24-CNG, 1:43 scale, Page 64

57

The Golf24 in white-red.
The model car is expected to be available at the end of 2011.*

24 Hour Race, 2011

Back to the Nürburgring with a spectacular new racing version: Volkswagen has developed a powerful racing touring car with all-wheel drive and 440 HP based on its bestseller for the legendary 24-hour race. The high-quality cast resin models accurately reproduce many of the exciting details.

57

Golf24 (Resin)

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

5K1.099.300.C .084

Original paintwork

58

The Golf24 in white-blue.
The model car is expected to be available at the end of 2011.*

58

Golf24 (Resin)

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

5K1.099.300.C 0.287

Original paintwork

59

The Golf24 in white-yellow.
The model car is expected to be available at the end of 2011.*

59

Golf24 (Resin)

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

5K1.099.300.C 0.655

Original paintwork

*The illustration shows the original vehicle.

1 : 43 · Scirocco R-Cup, 2010

60

61

62

Scirocco R-Cup, 2010

In 1976 Volkswagen announced the first touring car brand championship. In 2010 the Scirocco returned to Germany's racetracks. Competing in no lesser event than the partner series to the DTM with the most environmentally friendly brand portal in the world and a highly motivated and professional team and drivers. The models on display reflect this top sporting performance.

60

Scirocco R-Cup, 2010, Autostadt

Model year: 2010 · Scale: 1 : 43 · Manufacturer: Spark

1K1.099.300.D .041

Original paintwork

61

Scirocco R-Cup, 2010, R GmbH

Model year: 2010 · Scale: 1 : 43 · Manufacturer: Spark

1K1.099.300. .084

Original paintwork

62

Scirocco R-Cup, 2010, Colexon

Model year: 2010 · Scale: 1 : 43 · Manufacturer: Spark

1K1.099.300.B .084

Original paintwork

63

Scirocco R-Cup, 2010, –80% CO₂

Model year: 2010 · Scale: 1:43 · Manufacturer: Spark

1K1.099.300.E .GSF

Original paintwork

Details: Scirocco R-Cup, 2010, –80% CO₂A motorsport milestone. Of course: As a model
100% emission free.

1:43 · Scirocco R-Cup, 2010

64

64

Scirocco R-Cup, 2010, Think Blue

Model year: 2010 · Scale: 1:43 · Manufacturer: Spark

1K1.099.300.C.FQC

Original paintwork

Details: Scirocco R-Cup, 2010, Think Blue

Absolutely authentic thanks to details such as the bucket seats, roll cage and sponsoring decals.

65

NEW

The Scirocco R-Cup, 2011, ZF Sachs.
The model car is expected to be available at the end of 2011.*

Scirocco R-Cup, 2011

Following a successful start, the Scirocco R-Cup is now in its second year. Accompanied by attractive and realistically detailed model cars with individual sponsoring. Racing atmosphere included.

65

Scirocco R-Cup, 2011, ZF Sachs

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

1K8.099.300.J .8C6

Original paintwork

66

NEW

Scirocco R-Cup, 2011, R GmbH.
The model car is expected to be available at the end of 2011.*

66

Scirocco R-Cup, 2011, R GmbH

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

1K8.099.300.E .084

Original paintwork

67

NEW

Scirocco R-Cup, 2011, Volkswagen Accessories.
The model car is expected to be available at the end of 2011.*

67

Scirocco R-Cup, 2011, Volkswagen Accessories

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

1K8.099.300.F .DT3

Original paintwork

*The illustration shows the original vehicle.

1:43 · Scirocco R-Cup, 2011, Scirocco GT24-CNG

68

NEW

The Scirocco R-Cup, 2011, Dunlop.
The model car is expected to be available at the
end of 2011.*

69

NEW

The Scirocco R-Cup, 2011, Autostadt.
The model car is expected to be available at the
end of 2011.*

70

68

Scirocco R-Cup, 2011, Dunlop

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

1K8.099.300.G .F1F

Original paintwork

69

Scirocco R-Cup, 2011, Autostadt

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

1K8.099.300.H .041

Original paintwork

70

Scirocco GT24-CNG, 2009

At the 24 hour race at the Nürburgring in 2009, two innovative Scirocco GT24-CNG vehicles achieved a double victory. The model depicts the winning vehicle driven by Vanina Ickx (B), Peter Terting (D), Klaus Niedzwiedz (D) and Thomas Klenke (D).

Model year: 2009 · **Scale:** 1:43 · **Manufacturer:** Norev

1K8.099.300.D .98P

Original paintwork

*The illustration shows the original vehicle.

1:43 · Polo R WRC, Race Touareg 3

71

NEW

The Polo R WRC.
The model car is expected to be available at the
end of 2011.*

71

Polo R WRC (Resin)

From 2013 onward, Volkswagen will compete in the world rally championship with the Polo R WRC. Competing in the world championship represents a new commitment and a challenge on an epic scale for Volkswagen's motorsport director, Kris Nissen. The resin model car study combines a fascinatingly sporty appearance with excellent workmanship.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

6C7.099.300. .JVJ

Original paintwork

72

72

Race Touareg 3, 2011 (Resin)

Through the burning heat of the sierras, in the heights of the Andes and from the Atlantic to the Pacific and back – Team Al-Attiyah/Gottschalk won a glorious victory in 2011 in the »Dakar Rally«. The successful Touareg joins the model car collection as a high-quality resin model.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

7L6.099.300.B .98P

Original paintwork

Details: Race Touareg 3

Impressive advertising for the original: The front and side views with the lovingly detailed sponsoring decals.

*The illustration shows the original vehicle.

73

Race Touareg 3, 2011, Katar (Resin)

Directly from the world's harshest desert rally to the road. Or back into the desert with the version approved for public roads: The striking blue of the rally competitor became a »Magic Morning«, with white gradually shimmering into gold. The other trim elements are made of matt carbon fibre. The Katar Edition 2011 is distinguished by its true-to-life implementation. The cast resin model is limited to 1,000 units.

Model year: 2011 · **Scale:** 1:43 · **Manufacturer:** Spark

7L6.099.300.C .084

Original paintwork

Details: Race Touareg 3, Katar

A look at the sides and rear shows the striking form of the original.

e-UP!, 1 : 43 scale, Page 71

68-73

Study

Vehicle studies are highlights on the automotive calendar. Technical visions and courageous design studies open a wide window with a view toward the future of mobility. The reactions of the automotive enthusiasts are an important barometer. That has been the case ever since the first Volkswagen Beetle models were presented. And continues today: The XL1 one-litre car recently created a furore at the Qatar Motor Show 2011. The future of the automobile begins. Anew with every new study.

The following images of the vehicles are not true to scale.

UP! Lite, 1 : 43 scale, Page 71

74

74

e-UP! (Resin)

This electric car fits into almost every parking space. Its acceleration from 0 to 50 km/h in 3.5 seconds and a range of up to 130 kilometres make this car a true city specialist. The high-quality resin model is a true-to-life replica of the study. Limited to 400 pieces.

Model year: 2009 · **Scale:** 1 : 43 · **Manufacturer:** Looksmart Models

12E.099.300. .7SC

Original paintwork

75

75

UP! Lite (Resin)

A superlative: The three door study from the UP! family is the most economical and, in terms of the overall CO₂ balance, most environmentally-friendly four-seater car in the world. The UP! Lite is thus a reflection of the future. The cast resin model is limited to 300 units.

Model year: 2009 · **Scale:** 1 : 43 · **Manufacturer:** Looksmart Models

15I.099.300.E .832

Original paintwork

76

76

UP! Taxi (Resin)

Soon an essential part of any city scenery? The electric »Milano Taxi« is painted in the style of Milan's taxis and can travel a distance of up to 300 kilometres emission-free. The cast resin model for model car collections is limited to 400 pieces.

Model year: 2010 · **Scale:** 1 : 43 · **Manufacturer:** Looksmart Models

15I.099.300.D .JMC

Original paintwork

77

77

New Compact Coupé (Resin)

A car that is both extremely fast and yet also outstandingly economical is no longer a vision for the future: The New Compact Coupé with a hybrid drive system celebrated its world premiere in Detroit in 2010. The cast resin model is limited to 400 units.

Model year: 2010 · **Scale:** 1 : 43 · **Manufacturer:** Looksmart Models

000.099.300.AA.001

Original paintwork

78

The Bulli.
The model car is expected to be available at the beginning of 2012.*

78

Bulli (Resin)

The classic design reinterpreted and equipped with state-of-the-art Volkswagen technology. The excellent model makes everyone hope that they will soon be able to see this bright vehicle everywhere on the roads. Or even better: That they will all have an opportunity to drive it!

Model year: 2011 · **Scale:** 1 : 43 · **Manufacturer:** Premium ClassiXXs

7E9.099.300. .BL9

Original paintwork

79

The XL1.
The model car is expected to be available at the end of 2011.*

79

XL1 (Resin)

The mobility of the future is one of the most excitingly discussed topics of our time. Is the XL1 the automotive missing link to the maximum automotive efficiency of the future? The fuel consumption: 0.9 l/100 km. The model car is limited to 1,000 pieces.

Model year: 2011 · **Scale:** 1 : 43 · **Manufacturer:** Spark

6Z3.099.300. .96D

Original paintwork

Study
1 : 43

*The illustration shows the original vehicle.

T1 Samba Van, Red/Cream, 1:43 scale, Page 83

Karmann Ghia Cabriolet, Sea Blue, 1:43 scale, Page 78

74-85

Classic

The capital and history of the Volkswagen brand: Classics document the continuity in a unique way. Those who want to know why vehicles bearing the Volkswagen symbol are so successful will also find the answers when examining these unique classics, their excellent details and precision workmanship. Every classic is a part of the Volkswagen DNA.

The following images of the vehicles are not true to scale.

1200 Export Strähle Beetle, Reseda Green, 1:43 scale, Page 77

Karmann Ghia 1600 Type 34, Nepal Orange, 1:43 scale, Page 78

80

80

1200 Export Strähle Beetle

In the 1950s, the motorsport pioneer, Paul Ernst Strähle, achieved a true coup during the legendary Mille Miglia: With this Volkswagen Beetle with a Porsche engine he left the competition behind. Victory in the 1300 sport car class and 3rd place in the 1500 class.

Model year: 1954 · **Scale:** 1 : 43 · **Manufacturer:** Schuco

111.099.300. .NDV

Reseda Green

Details: 1200 Export Strähle Beetle

Paint and details in excellent collector's quality.

1:43 · Karmann Ghia Cabriolet, Karmann Ghia 1600 Type 34

81

82

81

Karmann Ghia Cabriolet

The recipe for success: Beetle technology plus Italian design. Elegance and solidity made the Volkswagen cabriolet an icon. The model in Sea Blue with a realistically detailed interior documents Volkswagen's history.

Model year: 1955 · **Scale:** 1:43 · **Manufacturer:** Minichamps

000.099.300. .032

Sea Blue

82

Karmann Ghia 1600 Type 34

Its unmistakable design ensures that it will hold a place of honour in the classic segment of every model car collection. Based on the Volkswagen 1500 and 1600, the coupé phenomenon ultimately sold more than 42,000 units.

Model year: 1966 · **Scale:** 1:43 · **Manufacturer:** Minichamps

000.099.300.AB.K2Y

Nepal Orange

Details: Karmann Ghia 1600 Type 34

You can look at this model car from any angle, yet one thing remains unchanged: The clear cult factor.

83

84

85

83

Type 147 (Fridolin)

A special Volkswagen vehicle which reliably delivered mail and packages and was manufactured between 1964 and 1974. The old-timer in postal-service yellow is a first-class memento. Model car enthusiasts also value the perfect workmanship of this collector's item.

Model year: 1964 · **Scale:** 1:43 · **Manufacturer:** Norev

247.099.300. .WS9

Yellow

84

Type 411

The large luggage compartment in the front area of the Type 411, manufactured from 1968 to 1974, earned it the endearing German nickname »Nasenbär« (coati). In the display case, this model car belongs among the rear-engine Volkswagen vehicles. The Type 412 was its direct successor.

Model year: 1968 · **Scale:** 1:43 · **Manufacturer:** Minichamps

211.099.300.N .M6Z

Turquoise Metallic

85

Scirocco I

The front-wheel drive Scirocco made its debut in 1974. The four-cylinder in-line engines with a top-mounted camshaft and bucket tappets was ahead of its time. The model version displays numerous precisely implemented vehicle details.

Model year: 1974 · **Scale:** 1:43 · **Manufacturer:** Minichamps

533.099.300. .R6T

Viper Green Metallic

1:43 · Passat Estate I, VW-Porsche 914

86

87

86

Passat Estate I

This accurately scaled model car makes an interesting addition to every collection. Popular among families, the car also became a common fleet vehicle for companies. The Passat Estate I is one of the best-selling estate vehicles in its class.

Model year: 1975 · **Scale:** 1:43 · **Manufacturer:** Minichamps

331.099.300 .UWN

Rally Yellow

87

VW-Porsche 914

The result of a renowned cooperative venture between Volkswagen and Porsche. Roughly 120,000 914s were sold between 1969 and 1974. It was the first middle-engine vehicle in the world to be mass produced. It was also known as the »Volksporsche« and went on to become a true cult classic.

Model year: 1969 · **Scale:** 1:43 · **Manufacturer:** Minichamps

811.099.300 .K2Y

Signal Orange

Details: VW-Porsche 914

The 914/4, naturally with 4-hole wheels in Volkswagen model car quality.

T2a Camping Bus Westfalia, Elm Green/Cloud White, 1 : 43 scale, Page 84

1:43 · Golf I GTI, Iltis Dakar

88

89

88

Golf I GTI

The Golf I GTI is a compact car suitable for everyday usage and with a surprisingly powerful engine. This was the birth of the GTI inspiration. The lovingly crafted model car version of this »Gran Turismo Injection« is a reminder of this moment.

Model year: 1976 · **Scale:** 1:43 · **Manufacturer:** Norev

173.099.300. .B9A

White

89

Iltis Dakar

With the technical specifications of a military vehicle, the Iltis became a rally racing vehicle which went on to write motorsport history. At the »Paris-Dakar« rally in 1980 it took the 1st, 2nd and 4th places. As such, it deserves one of the leading places in any model car collection.

Model year: 1980 · **Scale:** 1:43 · **Manufacturer:** Norev

183.099.300. .K1W

Original paintwork

Details: Iltis Dakar

Angular and richly detailed. Just like the original: Includes sponsoring decals.

90

Classic
1:43

90

T1 Samba Van

The luxury version of this van is one of the top-ranking vehicles with cult status. An icon. With its eight roof windows it was often utilised as a shuttle bus between hotels and airports. The »Love & Peace« lifestyle embodied by the vehicle is even reflected in this collector's item.

Model year: 1951 · **Scale:** 1:43 · **Manufacturer:** Schuco

231.099.300.E .Y3D

Red/Cream

Details: T1 Samba Van

Chrome mirrors and door handles make the model a shining feature in any collection.

1 : 43 · T2 Pickup, T2a Camping Bus Westfalia

91

92

91

T2 Pickup

Driver's cab, open bed: The silhouette of the Volkswagen T2 pickup has become a distinctive feature wherever small companies transport goods or offer other mobile services. The model even includes the storage box for tools.

Model year: 1972 · **Scale:** 1 : 43 · **Manufacturer:** Minichamps

245.099.300. .D5U

Neptune Blue

92

T2a Camping Bus Westfalia

This travel classic became an absolute bestseller in the USA at the end of the 1960s and then became a worldwide success. The model shows the vehicle with the Westfalia body, lift roof and other finely crafted details which always awaken a desire to travel.

Model year: 1967 · **Scale:** 1 : 43 · **Manufacturer:** Premium ClassiXXs

231.099.300.C .Y5P

Elm Green/Cloud White

Details: T2a Camping Bus Westfalia

The perfect model from every perspective:
The details of the T2a Camping Bus.

93

93

T3 Camping Bus

Compact camper vans from Volkswagen easily master both day-to-day tasks and long journeys. Built from 1979 onward, the T3 Camping Bus has everything for the globetrotter on board – including a kitchen and, optionally: a double bed beneath a fixed high roof.

Model year: 1979 · **Scale:** 1:43 · **Manufacturer:** Premium ClassiXXs

231.099.300.D .JQG

Bamboo Yellow/White roof

Details: T3 Camping Bus

Still a common sight today.
A true and fantastic travel joker
for every collection.

Index

A

Amarok, 1 : 43	41
Amarok, 1 : 87	54

B

Beetle, 1 : 18	22
Beetle, 1 : 43	31
Beetle, 1 : 87	47

Bulli (Resin), 1 : 43	73
-----------------------	----

C

Caddy Life, 1 : 43	38
--------------------	----

Caddy Maxi, 1 : 43	38
--------------------	----

Crafter, 1 : 43	40
Crafter, 1 : 87	54

E

Eos, 1 : 43	36
-------------	----

e-UP! (Resin), 1 : 43	71
-----------------------	----

G

Golf, 2-door, 1 : 43	26
Golf, 2-door, 1 : 87	44

Golf, 4-door, 1 : 43	27
Golf, 4-door, 1 : 87	44

Golf Cabriolet, 1 : 43	27
Golf Cabriolet, 1 : 87	45

Golf Plus, 1 : 43	28
Golf Plus, 1 : 87	46

Golf Estate (Resin), 1 : 43	28
-----------------------------	----

Golf GTI, 1 : 18	21
Golf GTI, 1 : 43	29
Golf GTI, 1 : 87	46

Golf I GTI, 1 : 43	82
--------------------	----

Golf GTD, 1 : 43	30
------------------	----

Golf R (Resin), 1 : 43	30
------------------------	----

Golf24 (Resin), 1 : 43	59
------------------------	----

I

Iltis Dakar, 1 : 43	82
---------------------	----

J

Jetta, 1 : 43	33
---------------	----

K

1200 Export Strähle Beetle, 1 : 43	77
------------------------------------	----

Karmann Ghia Cabriolet, 1 : 43	78
--------------------------------	----

Karmann Ghia 1600 Type 34, 1 : 43	78
-----------------------------------	----

N

New Compact Coupé (Resin), 1 : 43	73
-----------------------------------	----

P

Passat Saloon, 1 : 43	34
Passat Saloon, 1 : 87	48

Passat CC, 1 : 43	34
-------------------	----

Passat CC, 1 : 87	49
-------------------	----

Passat Estate, 1 : 43	35
-----------------------	----

Passat Estate, 1 : 87	49
-----------------------	----

Passat Estate I, 1 : 43	80
-------------------------	----

Phaeton (Resin), 1 : 43	37
-------------------------	----

Polo, 2-door, 1 : 43	26
----------------------	----

Polo, 2-door, 1 : 87	43
----------------------	----

Polo, 4-door, 1 : 87	43
----------------------	----

Polo R WRC (Resin), 1 : 43	66
----------------------------	----

R

Race Touareg 3, 2011 (Resin), 1 : 43	66
--------------------------------------	----

Race Touareg 3, 2011, Katar (Resin), 1 : 43	67
---	----

S

Scirocco, 1 : 18	23
------------------	----

Scirocco, 1 : 43	33
------------------	----

Scirocco, 1 : 87	47
------------------	----

Scirocco R (Resin), 1 : 43	33
----------------------------	----

Scirocco R-Cup, 2010, Autostadt, 1 : 43	60
---	----

Scirocco R-Cup, 2010, R GmbH, 1 : 43	60
--------------------------------------	----

Scirocco R-Cup, 2010, Colexon, 1 : 43	60
---------------------------------------	----

Scirocco R-Cup, 2010, -80% CO ₂ , 1 : 43	61
---	----

Scirocco R-Cup, 2010, Think Blue, 1 : 43	62
--	----

Scirocco R-Cup 2011, ZF Sachs, 1 : 43	63
---------------------------------------	----

Scirocco R-Cup 2011, R GmbH, 1 : 43	63
-------------------------------------	----

Scirocco R-Cup, 2011,	
-----------------------	--

Volkswagen Accessories, 1 : 43	63
--------------------------------	----

Scirocco R-Cup 2011, Dunlop, 1 : 43	64
-------------------------------------	----

Scirocco R-Cup 2011, Autostadt, 1 : 43	64
--	----

Scirocco GT24-CNG, 2009, 1 : 43	64
---------------------------------	----

Scirocco I, 1 : 43	79
--------------------	----

Sharan, 1:43	36	Type 147 (Fridolin), 1:43	79
Sharan, 1:87	51	Type 411, 1:43	79
Sharan »Notarzt«, 1:87	51		
T		U	
Tiguan, 1:43	34	up!, 2-door, 1:43	25
Tiguan, 1:87	48	up!, 2-door, 1:87	43
Touareg, 1:43	36	up! white, 1:43	25
Touareg, 1:87	52	up! black, 1:43	25
T1 Samba Van, 1:43	83	UP! Lite (Resin), 1:43	71
T1 The Who Magic Bus, 1:87	55	UP! Taxi (Resin), 1:43	71
T2 Pickup, 1:43	84	V	
T2a Camping Bus Westfalia, 1:43	84	VW-Porsche 914, 1:43	80
T3 Camping Bus, 1:43	85	X	
T5 California, 1:43	40	XL1 (Resin), 1:43	73
T5 Multivan, 1:43	38		
T5 Multivan, 1:87	52		
T5 Multivan Edition 25, 1:87	53		
T5 Transporter, 1:87	53		

Volkswagen model cars

The offers regarding scope of delivery, appearance, performance, dimensions and weights in addition to illustrations and all information regarding fittings and technical data are based on the characteristics of the German market and correspond to the knowledge available at the time of printing.

This paper was manufactured from chlorine-free bleached cellulose.

Volkswagen Zubehör GmbH
Dreieich

Your Volkswagen Partner

www.volkswagen-lifestyle.de

V43 5002 4000
Printed in Germany
Subject to change and errors

09/2011