

Luxury FirstLook: Strategy 2013

A **Luxury Daily** event

BENTLEY

The Definitive Luxury Brand

Christophe Georges
President & COO – Bentley Motors Inc.

Company Overview

- Founded in 1919 by W.O. Bentley
- Based on Pym's Lane, Crewe, since 1939
- Acquired by VW Group in 1998
- 4,000 people employed worldwide (as of July 2012)
- Operating in 55 countries (as of July 2012)
- Over 110,000 customers worldwide (as of July 2012)

**We will become the
world's **most successful**
luxury car company.**

No. 1 in the Worldwide Luxury Segment

* Based on market share of Direct Competitor Set (YTD 2012)

Mission

- We are the definitive British luxury car company
- We will develop, craft and sell the world's most desirable luxury cars
- We stand for powerful, exquisite, individual

Extraordinary People in Extraordinary Teams

4,000 colleagues.
One vision.

Extraordinary Cars for Extraordinary Customers

- From the Queen of England to Le Mans 24 hour racing ...and everything in between
- A **fusion of extremes**: from the ultimate grand tourer Mulsanne to the Continental Supersports Convertible Ice Speed Record

W.O. Bentley

- A born engineer with great flair for innovation and a natural curiosity about mechanics
- Established Bentley Motors in 1919
- Driven by the philosophy to create:
“a fast car, a good car, the best in its class...”

BENTLEY

Bentley vs Rolls-Royce Sales 1980-1998

Dr Winterkorn (Chairman of the Board of Management of Volkswagen AG)

Dr Piech (Chairman of the Supervisory Board of Volkswagen AG)

- **July 1998:** Volkswagen AG completes the purchase of Bentley for £480 million
- Bentley and Rolls-Royce separate after 67 years together
- **October 1998:** Volkswagen AG begins a £500 million investment in the Bentley brand, the factory and an all-new model

Investment in People

- Recruitment of 1,800 employees including 450 engineers

- Styling team expanded from 4 employees to 40

Investment in Product and Factory

- ➔ 750 Mio. € investment in product development and production
- ➔ 80 Mio. € in assembly line and leather and veneer facilities

But Some Things Never Change!

Bentley Arnage Limousine by Bentley Mulliner

Le Mans

Continental GT

Bentley's World - 2003

Bentley's World - 2008

Sales Development

Maintaining Relevance in a Changing World

Yesterday

Technology and Cars
Perceived as „The
Enemy“

Today

Environmentally
Compatible Technology
Looked Upon as Symbol
of Status/Lifestyle

Four Product Pillars

Continental GT

EXP 9 F

Mulsanne

Flying Spur

Bentley SUV Project

The pinnacle luxury performance SUV

- Taking the Bentley values of design, craftsmanship and engineering excellence to a new level
- EXP 9 F SUV concept revealed in March 2012. Over 2,000 purchase intents received as of September 2012
- Bentley's SUV business case remains positive

Continuous Development

Products continually developed with our customers in mind...

Broad Customer Appeal

Classic Luxury

Flamboyant Luxury

New Luxury

SOURCE: SIGMA Sensor Study 2008 & 2010

Film: Mulsanne Visionaries

Racing Pedigree Continues...

- Bentley has a true pedigree for racing:
“We set records and we win races”
- 5 Le Mans victories in the 20th century and 1 in the 21st century
- Bentley Continental GT3 Concept racer revealed at Paris Motor Show 2012
- Future motorsport strategy under development...

Film: GT3 Concept Racer

Extending the Bentley Brand

Extension of the Bentley Brand into other products - reach out to a huge global audience:

Licensing

Lifestyle & enthusiast goods

Branded Goods connected to cars and driving

Film: The Bentley Suite at The St.Regis New York

Brand-Customer Interface

Ownership

Media

Collateral

Motor shows & exhibitions

Factory

Social Media

Events

Dealership

Digital Assets

