

SNEAK PREVIEW

DR. FRIEDRICH EICHINER

MEMBER OF THE BOARD OF MANAGEMENT OF BMW AG, FINANCE

AGENDA.

MOMENTUM FROM NEW MODELS IN INCREASING COMPETITION.

AGENDA.

GLOBAL ECONOMIC DEVELOPMENT IN 2013 – STAGNATION IN EUROPE, GROWTH IN OVERSEAS MARKETS.

STRONG GROWTH OVERALL IN BRIKT AND FUTURE EMERGING MARKETS.

Sneak Preview, Dr. Eichiner Seite 6

50% REDUCTION IN CO₂ EMISSIONS BETWEEN 1995 AND 2020.

Sneak Preview, Dr. Eichiner Seite 7

TWO PARALLEL AND COMPLEMENTARY PATHS.

CAPEX FOR ESTABLISHED PROJECTS BUT ALSO SIGNIFICANT UPFRONT INVESTMENTS NEEDED TO SECURE BMW GROUP'S FUTURE.

AGENDA.

STRATEGIC OBJECTIVES OF BMW i DERIVED FROM CORPORATE STRATEGY NUMBER ONE.

BMW GROUP

Number ONE

Growth

Shaping the future

Profitability

Access to new technologies/ customers

BMW i.

Generate growth

- New target groups.
- New products and services.

Technologies/ customers

- **Pioneering** technologies and design.
- Visionary services.
- New sales concepts.

Shaping the future

- Sharpen BMW image as sustainable brand.
- Differentiation from competition.
- Future-proof product portfolio.

WITH BMW i, THE BMW BRAND PORTFOLIO IS IN PERFECT BÁLANCE.

Thrilling performance.

Striking technology.

Unrivaled experience.

Innovate driving pleasure.

Focus on engaging aesthetics

Boost joy.

Visionary mobility.

Inspiring design.

Next premium.

MAIN USPs OF BMW i AND ITS PRODUCTS.

LifeDrive

Purpose-built e-mobility for more range, dynamics and safety.

360 Electric

Private charging, public charging, assistance services, flexible mobility.

BMW eDrive

Dynamic and intelligent electric drive train technology.

Mobility services

Car sharing, parking solutions, intermodal mobility.

BMW i BMW i3 and BMW i8

Holistic sustainability

Sustainable product lifecycle from development to recycling.

Carbon fibre

Lightweight construction for less weight and more safety.

Next premium design

Progressive shapes and sustainable premium materials.

Connectivity

Fully integrated, real-time and location based.

BMW i WILL PROVIDE FLEXIBLE MOBILITY.

BMW i. RETAIL OF THE FUTURE.

FUTURE RETAIL.

Sneak Preview, Dr. Eichiner Seite 16

SNEAK PREVIEW

DR. FRIEDRICH EICHINER

MEMBER OF THE BOARD OF MANAGEMENT OF BMW AG, FINANCE

