


2004年04月20日

ニュービートルシリーズの標準オーディオデッキを変更 フォルクスワーゲン初のMP3再生機能付きCDデッキに

フォルクスワーゲン グループ ジャパン 株式会社(略称:VGJ、代表取締役社長:梅野 勉)は、1999年9月の販売開始以来、その個性的なデザインやカラーバリエーションで一躍人気モデルとなったニュービートル及びニュービートル カブリオレの標準装備オーディオを、4月納車分以降順次MP3再生機能付きAM/FM/CDデッキに変更致します。また、これに伴い車両の希望小売価格は従来モデルに対し10,500円(消費税込み)高に変更いたします。

従来ニュービートルおよびニュービートル カブリオレには、AM/FMカセットデッキが標準装備されておりましたが、先進的でデザインを重視される傾向にあるニュービートルのお客様からのリクエストにお応えして、この度ニュービートルシリーズの標準オーディオデッキをMP3再生機能付きAM/FM/CDデッキに変更します。

新しいオーディオデッキは、ニュービートルの特徴的なエクステリアデザインにもマッチするよう円を基調とした専用デザインとなっており、大きな特徴としてフォルクスワーゲン車の標準設定オーディオとしては初めてMP3再生機能付きとなりました。これはCD-RまたはCD-RWに書き込まれたMP3(MPEG1 Audio Layer3)ファイルを通常のCDと同じように再生する機能です。この機能を利用することにより、1枚のCD-Rメディアにアルバム10枚分(128kbps時)程度の音楽データを保存、再生することができます。

フォルクスワーゲンはこれまでも、アップルコンピューターとの協力でニュービートルをご購入されたお客様にiPodと車載用のキットをプレゼント(2004年2月16日～3月末登録分)する“Pods Unite”キャンペーンを実施するなど、近年のデジタルミュージック人気の拡がりに着目したプロモーションを展開しています。

尚、新オーディオデッキの画像データはフォルクスワーゲンのプレスサイト“Press Club”のプレスフォトのニュービートルのページにアップされています。

MP3再生機能の主な特徴

- u CD-RもしくはRWに書き込んだMP3ファイル(拡張子「.mp3」)の再生が可能
- u 32kbps～320kbps(可変ビットレート対応)/44.1kHzまでのMP3ファイルの再生に対応
- u 「.m3u」などの主要なプレイリスト再生に対応
- u ID3タグ(Version 1.0～2.3までの対応。ただし日本語フォントの表示は不可)表示に対応

ニュービートルMP3再生機能付きAM/FM/CDデッキ装着車の価格 ()内は消費税抜き価格			
New Beetle	¥2,520,000 (¥2,400,000)	New Beetle Cabriolet	¥3,139,500 (¥2,990,000)
New Beetle Plus	¥2,877,000 (¥2,740,000)	New Beetle Cabriolet Plus	¥3,507,000 (¥3,340,000)
New Beetle Turbo(M/T)	¥3,150,000 (¥3,000,000)		
New Beetle Turbo(A/T)	¥3,255,000 (¥3,100,000)		