
Activating We Connect Start in
your ID.
Get mobile online services in your ID.

Here you can find out what you need to do to get We Connect Start mobile online

services in your ID. However, this document does not describe all functions and is

also not a suitable replacement for the service wallet belonging to the vehicle, with

many important explanations and warnings. You can find frequently asked questions

on We Connect Start on the Volkswagen We Connect website connect.volkswagen-

we.com under ‘Q&A’.

As well as the conclusion of a separate agreement with Volkswagen AG, use of

We Connect Start requires an Internet-ready vehicle suitable for We Connect Start.

Please note that only the authorised user (owner, keeper, lessee, company car user,

etc.) may activate the mobile online services and be authenticated as the primary

user. The availability of the We Connect Start services and their conditions may differ

according to the vehicle, model, equipment and country. More information on We

Connect Start is available at connect.volkswagen-we.com and from your Volkswagen

dealership.

Here’s how to activate We Connect
Start in a few easy steps

1. Connect to We Connect.

You can simply connect to We Connect in your vehicle’s infotainment system and

follow the steps to activate We Connect Start.

1.1 Navigate to Connect to We Connect either using the assistant: Use online ->

We Connect (globe symbol) -> Connect to We Connect or manually via: Settings ->

Connect to We Connect

1.2 Click Connect

1.3 Scan the code to download and install the We Connect ID. app.

2. Download the We Connect ID. app.

Download the free We Connect ID. app in the App Store or Google Play Store. This is

available for Apple and Android smartphones. Here you will also find information on

the version of your smartphone’s operating system required for the app.

3. Create Volkswagen ID.

Gain access to the world of Volkswagen online services.

3.1 Open the We Connect ID. app. If you already have a Volkswagen ID, log in and

continue with step 4 (Add vehicle).

3.2 If you don’t have a Volkswagen ID yet: Select ‘Register’ and enter your email

address and a password of your choice.

3.3 Then confirm the Volkswagen ID Terms and Conditions and acknowledge the

Volkswagen ID Privacy Policy.

3.4 You will receive confirmation by email. Click on the link in the email to activate

your Volkswagen ID.

4. Add vehicle.

Add your vehicle to your Volkswagen ID account in the app using the vehicle

identification number (VIN).

4.1 Navigate in the We Connect ID. app to the ‘Add vehicle’ menu option.

4.2 Now add your vehicle to the user account using the VIN scanner or by manually

entering the VIN. You will find the VIN behind your vehicle windscreen or in the

registration document.

5. Complete Volkswagen ID user account.

The We Connect ID. app will now guide you through all the necessary steps to

complete your personal Volkswagen ID user account. This process involves the

collection of additional details required to activate your We Connect services and to

use them with the We Connect ID. app.

5.1 Confirm your Volkswagen ID may access the personal data indicated. You may

withdraw your consent at any time in your Volkswagen ID user account.

5.2 Agree to the We Connect Start Terms and Conditions and acknowledge the

Privacy Policy for the mobile online services.

5.3 Now finish setting up your user account in just a few steps. Add the country you

live in, your first name and last name, and a nickname.

6. Order a We Connect Start service package.

6.1 Once you’ve successfully added your vehicle and finished setting up your

Volkswagen ID user account, you will be shown the service packages available for

your vehicle.

6.2 When you click ‘Order now for €0’, agree to the We Connect Start Terms and

Conditions and acknowledge the Privacy Policy for mobile online services, on receipt

of the order confirmation, a separate contract with Volkswagen AG for the selected

‘We Connect Start’ service package enters into force.

7. Use the code to activate in the vehicle.

We want to ensure that only you are the authorised user as defined by the agreed

We Connect Start Terms and Conditions and have digital access to your vehicle.

7.1 Please select the following in your vehicle’s infotainment system using the

assistant: Use online -> We Connect (globe symbol) -> Connect to We Connect or

manually: Settings -> Connect to We Connect

7.2 Please scan the code shown in your vehicle’s infotainment system with your

smartphone by tapping the ‘Scan code’ button in your We Connect ID. app.

7.3 Your vehicle is now online and you can enjoy the benefits of the We Connect

Start mobile online services in your ID.

Subject to change • Version: July 2021 • www.connect.volkswagen-we.com

Legal information

To use the We Connect Start services, you need a Volkswagen ID user account and to log in to We
Connect Start with your username and password. A separate We Connect Start contract must also
be concluded online with Volkswagen AG. Following vehicle handover, you have 90 days in which
to register the vehicle on myvolkswagen.net or via the We Connect ID. app (available in the App
Store and Google Play Store) and use the We Connect Start services for the full duration of the
agreed free period.
The use of We Connect Start mobile online services is enabled by means of an integrated internet
connection. Volkswagen AG will be liable for the associated data costs incurred within Europe,
with the exception of the Internet Radio and Wi-Fi hotspot services. For the use of the Internet
Radio and Wi-Fi hotspot services, data packages can be purchased from Cubic Telecom, our
mobile communications partner, and used in the network coverage area within many European
countries. The data in these package can be used by all users and vehicle occupants. You can find
information on prices and supported countries at https://vw.cubictelecom.com. Alternatively, you
can use ‘Internet Radio’ and ‘Wi-Fi hotspot’ with a mobile device (e.g. smartphone), provided it has
the ability to function as a mobile Wi-Fi hotspot. In this case, the corresponding services are only
available subject to an existing or separate mobile phone contract between you and your mobile
network operator and only within the coverage area of the respective mobile network. Additional
fees (for example, roaming charges) may arise when exchanging data over the Internet, depending
on your particular mobile phone rate and especially when using the service abroad.
 A smartphone with a suitable iOS or Android operating system and SIM card with data option with
an existing mobile data contract or one to be agreed separately between you and your mobile data
provider is required to use the free We Connect ID. app.
The availability of the individual services described in the packages may differ depending on
equipment, vehicle and country. The services are available for the agreed contract period and may
be subject to substantive changes during the contract period. You can find more details at www.
connect.volkswagen-we.com and your Volkswagen dealership. For information on mobile data
charges, please consult your mobile data provider.

