

JAGUAR

THE XJ 2
TECHNOLOGY 16
PERFORMANCE 6
CRAFTSMANSHIP 18
THE XJR 12
TECHNICAL SPECIFICATION 22
SAFETY 14
THE JAGUAR EXPERIENCE 26

Welcome to one of the most renowned motorcars in the world, the JAGUAR XJ.

Blending handcraftsmanship, innovative technology, and timeless design, this is an agile luxury sedan, beautifully sculptured, exceptionally strong, and a joy to drive.

The exterior surfaces of its advanced monocoque aluminum bodyshell are styled for a lean, assertive stance. The interior elements offer comfort and luxury in a thoroughly modern design. Powered by a 4.2-Liter V8 engine, opulently equipped, and achieving extraordinary levels of quiet and refinement, this is the XJ you know-and need to know more about.

PERFORMANCE

Lighter aluminum body, exquisite comfort, intuitive technology, elegant lines.

The XJ's handsome aluminum shell is 40% lighter than an equivalent steel body, and yet it's more than 60% stiffer than the previous steel XJ body, resulting in exceptional driving dynamics, lower emissions, shorter stopping distances, and dramatically improved fuel economy¹.

The refined exterior styling of the XJ's aluminum bodyshell offers promise of the new.

An intentionally contemporary look features a slender, athletic demeanor. At the front, two molded mesh panels form the grille – the upper fitted with a body-colored surround and chrome inner bezel, the lower fitted with chrome inner surround. In the rear, a chrome trunk lid plinth and discreet spoiler sound a note of earnestness while chrome lamp surrounds and tailpipe finishers add precision detail.

Power vents, door sill appliqués, and fender badges vitalize the car's side profile and complement the bumper design. Door mirrors feature integrated side directional repeaters. And brake calipers are blacked on the super V8 and XJR, with discreet JAGUAR and R insignias.

XJR

Step on the accelerator of the XJR and prepare yourself for a most unsedanlike experience.

Though undeniably accomplished in city traffic, the XJR is a joy on the open road. Propelled by a supercharged aluminum V8, geared by a crisp, smooth ZF 6-speed automatic transmission, and assisted by an array of technically astute suspension and handling aids, the sport in this sedan shows. Variable ratio, speed sensitive power steering keeps the car balanced. Independent, double-wishbone suspension and CATS™ (Computer Active Technology Suspension) analyze road conditions and curtail pitch and roll. 4 channel anti-lock brakes stop the car, teaming with Dynamic Stability Control (DSC) to vary braking force at each wheel and manage grip and yaw. And available Adaptive Cruise Control (ACC) maintains a set following interval from vehicles ahead.

SAFETY

The XJ's occupant protection offers the ultimate automotive amenity-peace of mind.

Built into its rivet-bonded aluminum body structure are crumple zones and a rigid impact-resistant safety cell. Teves 4-wheel anti-lock disc brakes deliver precise stopping power, and Emergency Brake Assist (EBA) measures brake pedal activation in emergencies and initiates full braking effect. Tire pressures are monitored, even the spare¹. 3-point safety belts and pretensioners serve all seating positions. Adaptive Restraint Technology System (ARTS™) deploys driver and passenger airbags according to a number of variables including occupant position, weight, and safety belt use. Inflatable side curtain airbags drop from above the doors for head protection while side airbags deploy from the front seat bolsters to shield the body.

¹On cars fitted with a full-size spare wheel.

15

TECHNOLOGY

Technology, in an XJ, exists for good reason.

The XJ's electronics and controls are intuitive and smart, working with the driver to enhance and simplify. The result is a driving experience that's effortless, comfortable, and highly engaging.

Throughout the car, technology empowers rather than overpowers, with amenities such as standard satellite navigation, standard Bluetooth® wireless technology, and available SIRIUS™ satellite radio, all simply controlled via 7-inch color touch-screen and available JaguarVoice™ control. Noise is diminished by engine compartment seals, a dual bulkhead structure, and by JAGUAR's acoustic laminated window glass. The XJ's interior finishes, as always, testify to JAGUAR's craftsmanship. Italian seating leather is carefully cut from single hides, ensuring smooth consistency. Veneer facings are mirror-matched for grain and color. The result is a chic opulence that settles a heart racing from the pleasures of the road.

INTERIOR

Please be seated in this truly cultured interior.

Lavish interior spaces are nothing new in the XJ, but the 2009 XJ's appointments will bring broad smiles to drivers' faces. Seat cushioning for both base and back has been designed to add support and enhance comfort. As you would expect, both the front and rear seats are heated, while the front seats have available climate control. With this enhancement, heat exchangers in the seat base and the back draw air in. Depending on the setting, the air is then heated or cooled, and pumped back to the surface through channels molded into the seat foams. Perforated leather seat covers allow the conditioned air to then pass through to the seats' occupants.

There is luxury in space. The Vanden Plas and Portfolio Super V8 are superbly equipped extended-wheelbase XJ models, offering 39.3 inches of rear-seat legroom. These opulent cars favor passengers with special amenities, including available electronically adjustable rear seats, four-zone climate control, fold-down business trays, and twinscreen LCD multimedia entertainment. Comfort is uncompromised.

Drivers control: the XJ's interior systems are remarkably tailorable. Phase 2 Bluetooth® wireless technology. Optional SIRIUSTM satellite radio. 2-zone or 4-zone automatic climate control that conditions and filters the air. DVD-based navigation with 7-inch touch-screen. All designed to help drivers and passengers enjoy very personal levels of comfort.

Available head restraint-mounted screens: multimedia entertainment, standard on the super V8, includes a DVD player, twin 6.5-inch display screens incorporated into front seat head restraints and switch-pack access to the car's audio system or external devices.

Leather seating surfaces: the XJ's seating is covered in a lush, comfortable Italian leather, precisely tailored as JAGUAR has done for decades. Rear-seat control console: a stylish Burl Walnut veneer console controls a separate rear air conditioning and heating system. This is standard on the Super V8.

	XJ8 / XJ8L / VANDEN PLAS	XJR / SUPER V8		XJ8 / XJ8L / VANDEN PLAS	XJR / SUPER V8	
ENGINE			SUSPENSION (cont.)			
Туре	90° V8 aluminum-alloy cylinder head/block, DOHC, 4 valves per cylinder	90° V8 aluminum-alloy cylinder head/block, DOHC, 4 valves per cylinder	Rear	Independent aluminum double wishbone with 16 mm anti-roll bar. Self-leveling air springs. Touring-tuned	Independent aluminum double wishbone with 17 mm (XJR) or 16 mm (Super V8) anti-roll bar. Self-leveling	
Bore	3.39 in. (86.1 mm)	3.39 in. (86.1 mm)		enhanced Computer Active Technology Suspension (eCATS) damping, independent front/rear two-stage damping	air springs. R Performance-tuned enhanced Computer Active Technology Suspension (eCATS) damping,	
Stroke	3.56 in. (90.4 mm)	3.56 in. (90.4 mm)			independent front/rear two-stage damping	
Displacement	4.2-liter (256.1 cu. in.; 4196 cc)	4.2-liter (256.1 cu. in.; 4196 cc)	Stability controls	Traction Control (TC) and Dynamic Stability Control (DSC)	Traction Control (TC) and Dynamic Stability Control (DSC)	
Compression ratio	11.0:1	9.1:1	BRAKES			
Induction	Normally aspirated, 3-vane type, continuously variable cam phasing over 48° range	Supercharged, Eaton M112 Roots-type with rotors driven by helical gears, twin air-liquid intercoolers, 13 psi (.9 bar) maximum boost, variable cam phasing, solenoid-operated dual inlet air box	System	Teves Mk25 electronically controlled 4-channel Anti-lock Brake System (ABS) with yaw control. Active brake booster. Independent front/rear diagonal- split hydraulic circuits incorporating fluid-loss warning	Teves Mk25 electronically controlled 4-channel Anti-lock Brake System (ABS) with yaw control. Active brake booster. Independent front/rear diagonal-split hydraulic circuits incorporating fluid-loss warning	
Engine control	Electronic throttle	Electronic throttle		sensor. Electronic Parking Brake (EPB)	sensor. Electronic Parking Brake (EPB)	
Ignition	Electronic	Electronic	Front	Ventilated discs, 12.83 in. x 1.18 in. (326 mm x 30 mm)	R Performance discs, 13.98 in. x 1.26 in. (355 mm x 32 mm)	
Fuel delivery	Electronic returnless system, single electric fuel pump	Electronic returnless system, dual electric fuel pumps	D	Ventilated discs, 12.83 in. x .79 in. (326 mm x 20 mm)	R Performance discs, 12.83 in. x .79 in. (326 mm x 20 mm)	
Fuel injection	Electronic multiport, Denso 12-hole fuel injectors	Electronic multiport, Denso 12-hole fuel injectors	Rear	ventuated discs, 12.65 iii. x .79 iii. (526 iiiiii x 20 iiiiii)	R Performance discs, 12.63 III. x .79 III. (326 IIIIII x 20 IIIIII)	
Exhausts	Branched-tuned manifolds	Log-type manifolds	WHEELS			
Emissions control Horsepower (SAE)	3-way catalysts, exhaust gas recirculation 300 @ 6000 rpm (224 kW)	3-way catalysts, exhaust gas recirculation 400 @ 6100 rpm (298 kW)	Size and style	19 in. x 8.5 in. Polaris (XJ8/XJ8L) 19 in. x 8.5 in. alloy Carelia (Vanden Plas)	20 in. x 9 in. alloy Callisto (Super V8)	
Torque (lbft.)	310 @ 4100 rpm (420 Nm)	413 @ 3500 rpm (560 Nm)	Spare	Matching full-size alloy	Space saver	
	310 @ 4100 Ipin (420 Nill)	415 & 3300 Tplii (300 Ttlii)	Tires	All-season 235/50 HR 18 or 255/40 HR 19 (XJ8/XJ8L) All-season 255/40 HR 19 (Vanden Plas)	Performance 255/35 ZR 20	
PERFORMANCE						
Maximum speed	121 mph (195 km/h) (electronically limited)	155 mph (249 km/h) (electronically limited)	STEERING			
			Туре	Power-assisted, speed-sensitive, variable-ratio rack-and-pinion	Power-assisted, speed-sensitive, variable-ratio rack-and-pinion	
DRIVETRAIN Transmission	6-speed automatic, ZF6HP26	6-speed automatic, ZF6HP26	Turning circle (curb to curb)	38.1 ft. (11.6 m) (XJ8) 39.5 ft. (12.04 m) (XJ8L/Vanden Plas)	38.1 ft. (11.6 m) (XJR) 39.5 ft. (12.04 m) (Super V8)	
Final drive	2.87:1	2.87:1	BODY CONSTRUCTION			
SUSPENSION			Туре	Aluminum monocoque, rivet-bonded, magnesium	Aluminum monocoque, rivet-bonded, magnesium	
Front	Independent forged aluminum double wishbone	Independent forged aluminum double wishbone		cross-car beam, steel suspension subframes	cross-car beam, steel suspension subframes	
FIORE	design with 29 mm anti-roll bar. Self-leveling air	design with 31 mm (XJR) or 29 mm (Super V8) anti-roll	EXTERIOR DIMENSIONS			
	springs. Touring-tuned enhanced Computer Active Technology Suspension (eCATS) damping, independent front/rear two-stage damping	bar. Self-leveling air springs. R Performance—tuned (XJR) or Touring-tuned (Super V8) enhanced Computer Active Technology Suspension (eCATS) damping,	Length	200.4 in. (5090 mm) (XJ8) 205.3 in. (5215 mm) (XJ8L/Vanden Plas)	200.4 in. (5090 mm) (XJR) 205.3 in. (5215 mm) (Super V8)	
	independent from fear two stage damping	independent front/rear two-stage damping	Height	57.0 in. (1448 mm) (XJ8) 57.3 in. (1455 mm) (XJ8L/Vanden Plas)	57.0 in. (1448 mm) (XJR) 57.3 in. (1455 mm) (Super V8)	
	I	I	Width with mirrors	83.0 in. (2108 mm)	83.0 in. (2108 mm)	
XJ8L Dimensions:			Width with mirrors folded	76.5 in. (1943 mm)	76.5 in. (1943 mm)	
			Track	Front: 61.3 in. (1557 mm) Rear: 60.9 in. (1547 mm)	Front: 61.3 in. (1557 mm) Rear: 60.9 in. (1547 mm)	
			Wheelbase	119.4 in. (3033 mm) (XJ8) 124.4 in. (3160 mm) (XJ8L/Vanden Plas)	119.4 in. (3033 mm) (XJR) 124.4 in. (3160 mm) (Super V8)	
		57.0 in. (1448 mm)	Coefficient of drag (Cd)	0.32 (XJ8)	0.32 (XJR)	
		(1448 mm)	Curb weight	3770 lbs. (1770 kg) (XJ8) 3814 lbs. (1730 kg) (XJ8L) 3871 lbs. (1756 kg) (Vanden Plas)	3946 lbs. (1790 kg) (XJR) 4006 lbs. (1817 kg) (Super V8)	
124.4:-	(3160 mm) 7/	⊥ 6.5 in. (1943 mm) ———	INTERIOR DIMENSIONS			
124.4 in. (3160 mm) ————			Headroom	Front: 38.4 in. (975 mm) Rear: 38.6 in. (980 mm)	Front: 38.4 in. (975 mm) Rear: 38.6 in. (980 mm)	
1			Shoulder room	Front: 58.3 in. (1481 mm) Rear: 58.2 in. (1478 mm)	Front: 58.3 in. (1481 mm) Rear: 58.2 in. (1478 mm)	
			Legroom	Front: 43.1 in. (1095 mm) Rear: 38.7 in. (983 mm) (XJ8), 39.3 in. (998 mm) (XJ8L/Vanden Plas)	Front: 43.1 in. (1095 mm) Rear: 38.7 in. (983 mm) (XJR), 39.3 in. (998 mm) (Super V8)	
			CAPACITIES			
	(87) (8) (1		

Trunk (MVMA)

Fuel

16.4 cu. ft. (464 L)

22.5 gal. (85 L)

16.4 cu. ft. (464 L)

22.3 gal. (84 L)

	XJ8	XJ8L	VANDEN PLAS	XJR	SUPER V8
ENGINE AND CHASSIS					
6-speed ZF automatic transmission with Bosch® Mechatronic control	•	•	•	•	•
300-hp V8 engine, normally aspirated	•	•	•		
400-hp V8 engine, supercharged and intercooled				•	•
Active brake booster	•	•	•	•	•
Dynamic Stability Control (DSC)	•	•	•	•	•
Electronic Parking Brake (EPB)	•	•	•	•	•
Power-assisted, speed-sensitive, variable-ratio rack-and-pinion steering	•	•	•	•	•
Self-leveling air suspension with eCATS adaptive damping	•	•	•	•	•
Steel-braided brake hoses	•	•	•	•	•
Traction Control (TC)	•	•	•	•	•
SAFETY AND SECURITY					
2-stage unlock to allow driver-only entry	•	•	•	•	•
Adaptive Restraint Technology System (A.R.T.S.)	•	•	•	•	•
Anti-lock Brake System (ABS) with active brake booster	•	•	•	•	•
Belt-minder system to avoid driver oversight	•	•	•	•	•
Drive-away locking (locks doors upon selecting a gear)	•	•	•	•	•
Dual-stage front airbags and side, seat-mounted airbags for front occupants ¹	•	•	•	•	•
Energy-absorbent seat system	•	•	•	•	•
Front and rear safety belt pretensioners for all seat positions	•	•	•	•	•
Lower Anchors and Tethers for CHildren (LATCH) child-seat-tethered anchorages	•	•	•	•	•
Remote-activated headlamp operation	•	•	•	•	•
Remote-activated panic alarm	•	•	•	•	•
Side-impact curtain airbags for front and rear	•	•	•	•	•
Tire pressure monitoring system	•	•	•	•	•
Vehicle security system with remote entry	•	•	•	•	•
EXTERIOR TRIM AND FEATURES					
Aluminum-finish side vents and body-colored mirror caps				•	
Body-colored grille surround trim with bright mesh insert	•	•	•	•	•
Body-colored side vents and mirror caps	•	•			
Body-colored trunk-lid spoiler	•	•	•	•	•
Bright door handles, exhaust tips	•	•	•	•	•
Bright side vents and mirror caps			•		•
Bright side-window surrounds	•	•	•	•	•
Bright trunk-lid trim	•	•	•	•	•
Disc brakes, ventilated, front and rear	•	•	•		
Electrochromic (self-dimming) exterior mirrors	•	•	•	•	•
Full-size spare tire on matching alloy road wheel	•	•	•		

	хјв	XJ8L	VANDEN PLAS	XJR	SUPER V8	
EXTERIOR TRIM AND FEATURES (cont.)						
Headlamp powerwash	•	•	•	•	•	
Laminated side-window glass	•	•	•	•	•	
Light-Emitting Diode (LED) tail lamps	•	•	•	•	•	
Light-sensing, auto-on headlamps with adjustable shutoff delay	•	•	•	•	•	
Lightweight space-saver spare wheel and tire				•	•	
Mirrors with integrated turn signals	•	•	•	•	•	
Moonroof with one-touch tilt/slide	•	•	•	•	•	
Power-adjustable heated door mirrors	•	•	•	•	•	
Power-folding exterior mirrors			•	•	•	
Rain-sensing, variable-intermittent dual wipers	•	•	•	•	•	
Remote trunk release	•	•	•	•	•	
R Performance disc brakes				•	•	
R Performance—tuned suspension				•		
Xenon headlamps	•	•	•	•	•	
WHEELS AND TIRES						
19" Polaris alloy wheels with 255/40 HR 19 all-season tires	•	•				
19" Carelia alloy wheels with 255/40 HR 19 all-season tires			•			
19" Chrome Sabre wheels with 255/40 ZR 19 tires	0	0	0			
20" Callisto alloy wheels ² with 255/35 ZR 20 tires			•	•	•	
INTERIOR TRIM AND FEATURES						
3-stage variable cooled front seats	0	0	•	•	•	
3-stage variable heated front and rear seats	•	•	•	•	•	
4-zone automatic climate control with rear controls			0	0	•	
16-way power front seats with 3-position driver memory	•	•	•	•	•	
Alpine® Premium Sound, 320-watt, 12 speakers, single CD	•	•	•	•	•	
American Walnut satin veneer ³				0		
Bluetooth® wireless technology for cell phone⁴	•	•	•	•	•	
Burl Walnut veneer, hand-inlaid with Peruvian boxwood			.		•	
Burl Walnut veneer on overhead console			.	•	•	
Burl Walnut veneer trim on doors, center console and fascia	•	•	.	•	•	
Carpeted footwell rugs	•	•		•		

[•] Standard • Optional

¹ Safety belts constitute the primary protection system for drivers and passengers ² The 20" wheel and tire assembly is of low profile with a bias toward sporting in collisions. The airbag Adaptive Restraint Technology System (ARTS^{**}) is a supplement to the safety belts. Although airbags provide additional protection, airbags alone are not sufficient. Always wear your safety belt and properly secure children under 12 years old in the back seat away from airbags. Never place an infant seat in the front seat.

attributes. Wheel and tire assemblies with low tire sidewall height will be more susceptible to impact damage in service.

 $^{^{\}rm 3}$ Referred to as Black Walnut on Color and Trim Combinations chart.

 $^{^{\}rm 4}\,{\rm See}$ your Jaguar dealer for details of approved phone models.

The Jaguar leaper hood ornament is available as an accessory item.

The XJR is available in Canada only as a special-order vehicle.

	XJ8	XJ8L	VANDEN PLAS	XJR	SUPER V8
INTERIOR TRIM AND FEATURES (cont.)					
Cruise control with steering wheel controls	•	•	•		
Driver and front passenger sun visors with illuminated vanity mirror	•	•	•	•	•
Dual front and rear cupholders	•	•	•	•	•
Dual-zone automatic climate control	•	•	•	•	•
DVD-based navigation system with 7-inch color touchscreen	•	•	•	•	•
DVD player, two 6.5-inch video screens, multimedia switch-pack			0	0	•
Electric control of front passenger seat from rear seat					•
Electric-release glove box with valet lockout control	•	•	•	•	•
Electrically controlled power bench rear seat with adjustment for outboard passengers					•
Electrically heated rear window defroster ¹	•	•	•	•	•
Electrically operated rear-window sunblind	0	0	•	•	•
Electrochromic (self-dimming) main driving mirror	•	•	•	•	•
Elm gloss veneer ^{2,3}	0	0	0		0
External temperature display	•	•	•	•	•
Fixed rear bench seat	•	•	•	•	
Front Park Control (FPC) ⁴	•	•	•	•	•
Global close from console switch or key	•	•	•	•	•
Global open from console switch, remote or key	•	•	•	•	•
HomeLink®-compatible three-channel garage-door/entry-gate opener	•	•	•	•	•
Integrated compass in interior driving mirror ⁵	•	•			
Jaguar-design analog clock	•	•	•	•	•
$Jaguar Voice^{\tau_M}\ voice-activated\ controls^6$					•
Lamb's wool footwell rugs ⁷			•		•
Leatherette-wrapped dash top	•	•	•	•	•
Manually operated rear side-window sunblinds			0	0	
One-touch up/down power windows	•	•	•	•	•

	XJ8	XJ8L	VANDEN PLAS	XJR	SUPER V8	
Particle filtration climate control with odor control	•	•	•	•	•	
Piano-black veneer finish on center console and shift gate	•	•	•	•	•	
Picnic trays, fold-down from front-seat backrests			•		•	
Power-folding mirrors from switch and remote			•	•	•	
Power-points: 4 points, 12-volt, two with cigar lighters	•	•	•	•	•	
Power trunk lid pull-down	•	•	•	•	•	
Radar Adaptive Cruise Control (ACC) with Forward Alert feature				•	•	
Rear storage armrest	•	•	•	•	•	
Reverse Park Control (RPC)	•	•	•	•	•	
R Performance gearshift knob, wrapped in charcoal leather with R badge				•		
R Performance steering wheel, wrapped in charcoal leather				•		
Satellite radio ⁸	0	0	0	0	0	
Soft-grain leather seating surfaces with piping	•	•	•	•	•	
Twin-trip computer	•	•	•	•	•	
Variable speed limiter	•	•	•	•	•	
Wood and leather heated steering wheel ²	0	0	•		•	
Wood and leather-trimmed steering wheel ³	•	•			•	
Wood gearshift knob³	•	•	•		•	

• Standard **o** Optional

- ¹ An optional electrically heated windshield is available in Canada only.
- ² A non-heated steering wheel is fitted if optional Elm veneer is selected.
- ³ Leather-trimmed steering wheel and gearshift knob fitted if optional Elm veneer is selected.
- 4 Reverse Park Control is standard on all XJs.
- 5 A compass is included in the touchscreen navigation system, replacing the mirror compass on cars with navigation. Navigation is standard on Vanden Plas, XJR and Super V8.
- 6 All other XJ models are pre-wired for JaguarVoice™.
- ⁷ Lamb's wool rugs are fitted to passenger footwells only. The driver's footwell receives a premium carpeted footwell rug.
- 8 Content provided by SIRIUS® Satellite Radio. Subscription required. XJ8 and XJ8L require navigation if SIRIUS® Satellite Radio is selected.

19" Carelia alloy

19" Polaris alloy

20" Callisto alloy

Buying at JAGUAR may be thrilling, but it's the connection with car and company during the ownership period following, that will impress you most. This is the result of the very intentional support provided to JAGUAR drivers. As one of these favored individuals, here are things you can expect:

TOTAL CARE

Seamless support for your new XJ, so you can relax and drive. A combination of vehicle warranty, paint and corrosion protection, complimentary maintenance and JAGUAR ASSISTANCE.

WARRANTY

JAGUAR Cars offers a comprehensive, 4-year/50,000-mile (80,000-kilometer) New Vehicle Limited Warranty^I as well as a 6-year/unlimited mileage Corrosion Protection Limited Warranty.

SERVICE & ASSURANCE

Complimentary maintenance further enhances your JAGUAR driving experience. Simply bring your JAGUAR to an authorized JAGUAR dealer, and required maintenance will be performed at no charge throughout your first year of ownership or 12,000 miles (16,000 kilometers), whichever comes first.

JAGUAR ASSISTANCE

Handled by JAGUAR-trained specialists, this incident management program provides towing service, jump-starts, lockout assistance, gasoline delivery, tire changes and trip routing help, 24/7. Just call 1.800.4.JAGUAR.²

JAGUAR CREDIT

Available both for individuals and businesses, JAGUAR Credit offers leasing, financing and insurance packages that can be tailored to meet most needs, and will raise customer confidence and satisfaction to levels very nearly as pleasing as the feel of your new vehicle. Ask your dealer for details, or check jaguarcredit.com.

LOCAL DEALERS

Your local dealer is JAGUAR's partner both in bringing you thrilling vehicles and in making your buying and ownership experience pleasant. Introduce yourself. Find out what your dealership can do for you.

JAGUARUSA.COM/JAGUAR.CA

Visit JAGUAR's official web site to access a dealer locator, car configurator, price lists, model comparisons and enthusiast links to JAGUAR Clubs of North America and JAGUAR Conservation Trust.

Jaguar Land Rover North America, LLC 555 MacArthur Blvd. Mahwah, NJ 07430

"#1 NAMEPLATE IN CUSTOMER SATISFACTION
WITH DEALER SERVICE, TWO YEARS IN A ROW3"

- ^I See your JAGUAR dealer for complete details.
- ² All elements of JAGUAR Assistance are available only while your JAGUAR Warranty is in effect.
- 3 JAGUAR received the highest numerical score in the proprietary J.D. Power and Associates 2007-2008 Customer Satisfaction with Dealer Service (CSI) StudiesSM. 2008 study based on responses from 87,302 owners and lessees of 2005 to 2007 model-year vehicles, measuring 37 original equipment manufacturers and measures satisfaction among vehicle owners who visit the dealer service department for maintenance or repair work during the first three years of ownership. Proprietary study results are based on experiences and perceptions of owners surveyed from January-April 2008. Your experiences may vary. Visit jdpower.com

IMPORTANT NOTICE

JAGUAR Cars is constantly seeking ways to improve the specification, design and production of its vehicles and alterations take place continually. While every effort is made to produce up-to-date literature, this brochure should not be regarded as an infallible guide to current specifications, nor does it constitute an offer for the sale of any particular vehicle. Distributors and dealers are not agents of JAGUAR Cars and have absolutely no authority to bind JAGUAR Cars by any express or implied undertaking or representation. Illustrations in this brochure may include optional extras. Comparisons are based on manufacturer's own data and testing.

ENVIRONMENTAL NOTICE

JAGUAR Cars has a vision of being amongst the world's leading companies in demonstrating progress towards sustainability. We aim to do this by contributing to a better quality of life, with corporate citizenship at the very heart of our company, and by reducing our environmental footprint through innovative design and manufacturing, minimizing resource and energy use. Environmental responsibility is a core value in JAGUAR, and it is our policy to continually improve our environmental standards in all areas of business activity. This brochure is produced using paper stock, which contains 10% recycled post consumer waste and is in compliance with The Forest Stewardship Council (FSC). FSC certification promotes environmentally appropriate, socially beneficial, and economically viable management of the world's forests.

JAGUAR

