

March 20, 2014

ANALYST AND INVESTOR CONFERENCE

DR. NORBERT REITHOFER
CHAIRMAN OF THE BOARD OF MANAGEMENT OF BMW AG

BMW
GROUP

Rolls-Royce
Motor Cars Limited

BMW GROUP

BMW AMONG THE TOP 20 GLOBAL COMPANIES

FORTUNE Magazine:

Google

amazon.com

STARBUCKS®

NORDSTROM

Coca-Cola

IBM®

P&G

BERKSHIRE HATHAWAY INC.

SINGAPORE AIRLINES

COSTCO
WHOLESALE

WHOLE
FOODS
MARKET

SOUTHWEST.COM®

Johnson & Johnson

FedEx®
Express

BMW GROUP THE NEW BMW i8

BMW GROUP

BMW i8: FIRST SERIES CAR WITH LASER LIGHT

BMW GROUP THE NEW BMW i8

BMW GROUP AGENDA

How do we evaluate our performance in the business year 2013?

What are our targets for the business year 2014?

How can we ensure our long-term success in an ever-changing environment?

BMW GROUP AGENDA

How do we evaluate our performance in the business year 2013?

What are our targets for the business year 2014?

How can we ensure our long-term success in an ever-changing environment?

BMW GROUP NEW RECORD SALES IN 2013

BMW GROUP SHEER DRIVING PLEASURE – FROM BMW M TO BMW i

BMW GROUP 2013 KEY FINANCIALS

In million €

Group revenues **76,058** **- 1.0 %**

**Profit before tax
Group** **7,913** **+ 1.4 %**

Group net profit **5,340** **+ 4.5 %**

**Profit before tax
Financial Services** **1,639** **+ 5.0 %**

**EBIT margin Automotive
(in %)** **9.4**

BMW GROUP HIGHEST PROFIT-RELATED BONUS EVER

BMW GROUP

€ 1.5 BILLION INVESTED IN OUR ASSOCIATES

**Investment in vocational training/
professional development programs**
[in €m]

BMW GROUP DIVERSITY MAKES US STRONG

BMW GROUP AGENDA

How do we evaluate our performance in the business year 2013?

What are our targets for the business year 2014?

How can we ensure our long-term success in an ever-changing environment?

BMW GROUP TARGETS FOR THE BUSINESS YEAR 2014

Sales to top two million vehicles

Leading position in the premium segment

New record for Group profit before tax

EBIT margin in the Automotive segment in
a target range of 8-10%

BMW GROUP SALES RECORD AT GROUP LEVEL

BMW Group Automobile sales per February 2014

BMW GROUP SUCCESS STORY EFFICIENT DYNAMICS

Less consumption, more performance

* EU target limit

BMW GROUP AGENDA

How do we evaluate our performance in the business year 2013?

What are our targets for the business year 2014?

How can we ensure our long-term success in an ever-changing environment?

BMW GROUP SALES: GLOBALLY BALANCED

BMW GROUP STRENGTHENING OUR GLOBAL PRESENCE

BMW GROUP LEADING POSITION IN LIGHTWEIGHT CONSTRUCTION

BMW GROUP

BMW i3 – HIGH CUSTOMER DEMAND

BMW GROUP SYNERGIES DUE TO STANDARDIZED ARCHITECTURES

BMW GROUP NEW MODELS IN 2014

BMW 2 Series Active Tourer

BMW GROUP NEW MODELS IN 2014

BMW 2 Series Coupé

BMW GROUP NEW MODELS IN 2014

BMW 4 Series Convertible

BMW GROUP NEW MODELS IN 2014

BMW 4 Series Gran Coupé

BMW GROUP NEW MODELS IN 2014

BMW X3 Model update

BMW GROUP NEW MODELS IN 2014

BMW X4

BMW GROUP NEW MODELS IN 2014

BMW M3 Sedan

BMW M4 Coupé

BMW GROUP NEW MODELS IN 2014

MINI Cooper S

BMW GROUP MINI DEVELOPS FURTHER

MINI Clubman Concept

BMW GROUP NEW MODELS IN 2014

Rolls-Royce Ghost Series II

BMW GROUP VISION FOR 2020

BMW GROUP BMW CONNECTED DRIVE

DriveNow

AlphaCity

Park@myHouse

ParkNow

MyCityWay

BMW i Ventures

BMW GROUP DRIVE NOW – OVER 230,000 MEMBERS

BMW GROUP A LEADER IN SUSTAINABILITY

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

March 20, 2014

ANALYST AND INVESTOR CONFERENCE

DR. NORBERT REITHOFER
CHAIRMAN OF THE BOARD OF MANAGEMENT OF BMW AG

BMW
GROUP

Rolls-Royce
Motor Cars Limited