

September 2014

SUCCESS FACTOR CORPORATE SUSTAINABILITY.

SUCCESS FACTOR CORPORATE SUSTAINABILITY. AGENDA.

How does our holistic approach of implementing sustainability along the entire value chain look like?

What are our sustainability targets for 2020?

What is our management approach to ensure target achievement?

GLOBAL TRENDS ARE DRIVING THE FUTURE OF SUSTAINABLE MOBILITY.

SUSTAINABLITY IS AN INTEGRAL PART OF THE CORPORATE NUMBER ONE STRATEGY.

THE ENTIRE BOARD OF MANAGEMENT IS COMMITTED TO SUSTAINABILITY.

"Sustainability throughout the value added chain is inseparable from our corporate self-image.

This is why we choose to take responsibility. Because of our convictions, but also our selfinterest, now and in the future."

Dr. Norbert Reithofer, Chairman of the Board of Management of the BMW Group

OUR CORE PRINCIPLES FORM THE FOUNDATION FOR OUR SUSTAINABLE OPERATIONS.

SUSTAINABILITY AS A REMUNERATION FACTOR. COMPENSATION OF THE MEMBERS OF THE BOARD OF MANAGEMENT IN 2013.

Introduction 2011: 20% of the board members total bonus must be invested in common stock and required to be held for 4 years.

SUCCESS FACTOR CORPORATE SUSTAINABILITY. AGENDA.

How does our holistic approach of implementing sustainability along the entire value chain look like?

What are our sustainability targets for 2020?

What is our management approach to ensure target achievement?

WE WILL CONTINUE TO LEAD THE WAY. SUSTAINABILITY TARGETS 2020.

SUCCESS FACTOR CORPORATE SUSTAINABILITY. AGENDA.

How does our holistic approach of implementing sustainability along the entire value chain look like?

What are our sustainability targets for 2020?

What is our management approach to ensure target achievement for

"Employees and Society"?

HR STRATEGY GEARED TO THE LONG-TERM TO ATTRACT AND KEEP THE BEST EMPLOYEES.

BMW Group is considered as an attractive employer: Above average-remuneration and extensive social benefits.

Integrated health management, working systems to suit an ageing workforce and a high degree of job safety.

Work –life-Balance: BMW Group offers a wide range of tools to make working hours and workplaces more flexible and to help with childcare and elderly care.

SUCCESS FACTOR CORPORATE SUSTAINABILITY. € 288 MILLION INVESTED IN OUR ASSOCIATES IN 2013.

SUCCESS FACTOR CORPORATE SUSTAINABILITY. DIVERSITY MAKES US STRONG.

17.4 % share of female employees in total workforce at BMW Group in 2013 (+5.4%).

13.8% share of female employees in management positions at BMW Group in 2013 (+8.7).

20% share of female Supervisory Board members.

1 female Board member at the Management Board.

SUCCESS FACTOR CORPORATE SUSTAINABILITY. AGENDA.

How does our holistic approach of implementing sustainability along the entire value chain look like?

What are our sustainability targets for 2020?

What is our management approach to ensure target achievement for

"Products and Services"?

STRATEGY NUMBER ONE – MANAGING THE TECHNOLOGICAL CHANGE TO REMAIN FUTURE PROOF.

BMW GROUP - SUCCESS STORY EFFICIENT DYNAMICS.

BMW Group SRI Presentation, September 2014

BMW GROUP -LEADING POSITION IN LIGHTWEIGHT CONSTRUCTION.

BMW I PRODUCT STRATEGY. REDEFINING THE AUTOMOTIVE VALUE CHAIN.

INTEGRATED APPROACH OF BMW i

BMW Group SRI Presentation, September 2014

BMW I3 – HIGH CUSTOMER DEMAND.

M.GI 3345

MSRP starts at 34,950 EUR* Weight (DIN) 1,195kg Turning circle 9.86m Output 170hp/250Nm Battery capacity 22kWh 0-60km/h (37mph) in 3.7s 0-100km/h (62mph) in 7.2s Top speed (cut-off) at 150km/h (93mph) Charging times from < 30min at 50 kW fast charge to ~8h at domestic socket Range up to 160km (100miles), up to 200km (124miles) in most efficient mode

THE NEW BMW 18 – THE MOST PROGRESSIVE SPORTS CAR OF THE WORLD.

. M∞GI 883D

MSRP starts at 126,000 EUR* Weight (DIN) 1,485kg Output 362hp/320Nm 0-100km/h (62mph) in 4.4s Top speed (cut-off) 250km/h (155mph) Electric driving range 37km (23miles) Fuel consumption 2.1l/100km (112mpg) 49g CO₂/km

ENTRY INTO URBAN ELECTROMOBILITY. ELECTRIC SCOOTER – C EVOLUTION – LAUNCHED.

MSRP starts at 15,000 EUR* Weight (DIN)-265kg Output 48hp/72Nm 0-50km/h (31mph) in 2.7s 0-100km/h (62mph) in 6.2s Top speed (cut-off) 120 km/h (75mph) Electric driving range 100 km (62 miles) Charging times from 3h fast charge to ~4h at domestic socket

BMW GROUP MOBILITY SERVICES PORTFOLIO AIMING AT NEW CUSTOMER GROUPS.

SUCCESS FACTOR CORPORATE SUSTAINABILITY. AGENDA.

How does our holistic approach of implementing sustainability along the entire value chain look like?

What are our sustainability targets for 2020?

What is our management approach to ensure target achievement for

"Production and value chain"?

BMW GROUP - A LEADER IN SUSTAINABILITY.

Target: 45% reduction of resources per vehicle produced by 2020 compared to 2006.

Average improvement in resource efficiency from 2006 - 2013: 41%

NEW PRODUCTION CONCEPT FOR BMW I. NO PRESS SHOP NEEDED. PAINTING OF THE EXTERIOR PLASTIC PARTS ONLY.

THREE-STEP PROCESS TO MINIMISE RISK IN THE VALUE CHAIN.

1. Sustainbility Risk Filter

Evaluating suppliers with reagard to their environmental, social and governance risk potential with a proprietary sustainability risk filter 2. Voluntary selfassessment questionnaire

Questionnaire to provide a self-evaluation of suppliers' sustainability management and related activities 3. Sustainability Audits

Sustainability verifications and certifications carried out by external auditors

Media-monitoring to identify potential suppliers with location-specific and productspecific risks In case of a deficit BMW develops a supplier-specific joint action plan for improvement based on the questionnaire

In case of non-compliance BMW develops a specific joint action plan for improvement based on the external audit

COMPLIANCE WITHIN THE BMW GROUP.

The BMW Group takes all necessary measures to ensure that all employees comply with national legislations. Violations of law by its employees are not tolerated.

- Establishment of a **Compliance Committee** (2007) and BMW Group **Compliance Organization**.
- It comprises all measures taken regarding corruption, discrimination, confidentiality, antitrust, money-laundering, insider trading, security, environment, health and safety, whistle blowing.
- Over **16,500 employees** have been **trained** in basic compliance since 2008.
- **BMW Group SpeakUp Line** is available 24 hours a day and supports 34 languages for possible violations.
- All areas of the BMW Group report to the Compliance Committee on a regular and on an ad-hoc basis.

HUMAN RIGHTS AT THE BMW GROUP.

Respect for human rights is firmly established in the BMW Group's strategy and culture.

- Member of the **UN Global Compact** since 2001 and joined the UNGC Lead Initiative in 2/12.
- Worldwide "Joint Declaration on Human Rights and Working Conditions at the BMW Group".
- Freedom of association is one of the core principles in the joint Declaration on Human Rights and Working Conditions .
- Human Rights Contact and various other channels for possible issues.
- Sustainability self-assessment questionnaire asks our suppliers to comply with the ILO Conventions 87 and 98.

1. Freedom of association and collective bargaining

2. Elimination of forced or compulsory labour

3. Abolition of child labour

4. Elimination of discrimination

BMW Group SRI Presentation, September 2014