

**The Volkswagen Group is moving ahead:
Investigation, customer solutions, realignment**
Press Conference, December 10, 2015

Disclaimer

The following presentations contain forward-looking statements and information on the business development of the Volkswagen Group. These statements may be spoken or written and can be recognized by terms such as “expects”, “anticipates”, “intends”, “plans”, “believes”, “seeks”, “estimates”, “will” or words with similar meaning. These statements are based on assumptions relating to the development of the economies of individual countries, and in particular of the automotive industry, which we have made on the basis of the information available to us and which we consider to be realistic at the time of going to press. The estimates given involve a degree of risk, and the actual developments may differ from those forecast.

Consequently, any unexpected fall in demand or economic stagnation in our key sales markets, such as in Western Europe (and especially Germany) or in the USA, Brazil or China, will have a corresponding impact on the development of our business. The same applies in the event of a significant shift in current exchange rates relative to the US dollar, sterling, yen, Brazilian real, Chinese renminbi and Czech koruna.

If any of these or other risks occur, or if the assumptions underlying any of these statements prove incorrect, the actual results may significantly differ from those expressed or implied by such statements.

We do not update forward-looking statements retrospectively. Such statements are valid on the date of publication and can be superseded.

This information does not constitute an offer to exchange or sell or an offer to exchange or buy any securities.

Agenda

1. Introduction
2. Investigation status
3. Solutions for our customers
4. Volkswagen is changing –
structure, mindset, destination
5. Summary and outlook

Hans Dieter Pötsch

Chairman of the
Supervisory Board
of Volkswagen AG

Matthias Müller

Chairman of the
Board of Management
of Volkswagen AG

Agenda

1. **Introduction**
2. Investigation status
3. Solutions for our customers
4. Volkswagen is changing –
structure, mindset, destination
5. Summary and outlook

Hans Dieter Pötsch

Chairman of the
Supervisory Board
of Volkswagen AG

What challenges do we need to overcome

- **Gaining back trust** – through credible and decisive action in overcoming the current crisis
- **Protecting operational business and defending market position** – through concerted efforts to promote sales and wise business decisions and foresight
- **Securing the Group's future success** – through effective minimizing of financial impact of the crisis and continuing on with the change processes at all levels

The Volkswagen Group is in the midst of one of the greatest trials in the company's history.

What the Supervisory Board has done since the crisis broke

- **Comprehensive and relentless investigation pushed ahead** – in order to obtain reliable findings as fast as possible and to put all facts on the table
- **Management Board closely assisted** – in order to support the Group management
- **New structure passed** – in order to strengthen leadership through clearer accountability and allow for increased decentralized responsibility
- **Staff reorganization** – in order to set new impetus for necessary changes and to position the Group for the future
- **Stakeholder dialog strengthened** – in order to ensure transparency and re-establish trust

The Volkswagen Group is fully able to act even in this difficult phase.

How we initiated the staff reorganization process

New members of the Group Management Board: 6 new members since the beginning of 2015

M. Müller
Chairman of the
Board of Management

F. Witter
Finance & Controlling

Dr. K. Blessing¹
HR & Organization

Dr. C. Hohmann-Dennhardt¹
Integrity & Legal Affairs

Dr. H. Diess
VW Passenger Cars

A. Renschler
Commercial
Vehicles

¹: From January 1, 2016

What the Supervisory Board has done since the crisis broke

- **Comprehensive and relentless investigation pushed ahead** – in order to obtain reliable findings as fast as possible and to put all facts on the table
- **Management Board closely assisted** – in order to support the Group management
- **New structure passed** – in order to strengthen leadership through clearer accountability and allow for increased decentralized responsibility
- **Staff reorganization** – in order to set new impetus for necessary changes and to position the Group for the future
- **Stakeholder dialog strengthened** – in order to ensure transparency and re-establish trust

The Volkswagen Group is fully able to act even in this difficult phase.

Agenda

1. Introduction
- 2. Investigation status**
3. Solutions for our customers
4. Volkswagen is changing –
structure, mindset, destination
5. Summary and outlook

Hans Dieter Pötsch

Chairman of the
Supervisory Board
of Volkswagen AG

What happened in the Volkswagen Group

Diesel Issue
Influencing of
NO_x emission behavior

Up to 11 million
diesel vehicles

**Implementation of technological solutions
for the vehicles concerned in preparation**

CO₂ Issue
Implausibilities during
certification of
CO₂/consumption data

Initial suspicion: Ca. 800,000
diesel and gas-powered vehicles

**Suspicion of invalid
type certification not substantiated.
Adjusting of the figures for few vehicles
in the course of the normal processes**

How are we driving investigation

Approach & mission are clear: Everything needs to be put on the table.

Comprehensive

We are identifying and analyzing all relevant processes from the source of the problem until today.

Independent

External experts and internal auditors are inspecting everything irrespective of the persons concerned.

Cooperative

We are working with all authorities.

Relentless

We are determined to clarify responsibilities and draw the right lessons.

Thorough

We are examining masses of data – and leaving no stone unturned. Diligence comes before speed.

How have we structured the investigation

Dual structure and independence of investigation ensure objective analysis and comprehensive findings. In total, about 450 experts are deployed in the investigation.

Where we stand in the investigations

1. Process Audit (Internal Audit)

Detailed process audit

12/2015: Finalization of process audit

2. Clarification of Facts (Jones Day)

Continuous detailed clarification of facts

Continuous assistance from Supervisory Board and Management Board

GM 2016: Company reports to shareholders

The process analysis is about to be finalized, the question about responsibilities still needs time.

Process audit: What are the audit findings on the procedures in the relevant subdivisions to date

Clarification of facts: What the external auditors have managed to accomplish thus far

Jones Day

- **102 terabytes** of data were secured (equal to about 50 million books)
- **87 extensive interviews** were held, with several dozen to follow
- More than **1,500 electronic data carriers** from **approximately 380 employees** have been secured
- **2,000 letters** to Group employees (litigation hold letters), to prevent data loss or deletion

We now have a more specific understanding about the origins of the NO_x manipulation and about the CO₂ Issue

What have we already learned about the origins of the NO_x Issue

What have we already learned about the origins of the NO_x Issue (continuation)

What is the fundamental difference between the V6 engine Issue and the initial NO_x Issue

Initial NO_x Issue

V6 3 liter engine

1: Stage 3 very rarely activated on the road, which ends warm up too early

2: Under same operating conditions

How we have approached the CO₂ Issue and how the matter has developed

What consequences we have already drawn

- ✓ Decisions of the Board taken: **Going forward, emission tests of the Volkswagen Group will as a standard be verified based on spot checks by external and independent third parties**, therefore universal introduction of on road emissions measurements during real-life driving (2016)
- ✓ Implementation of more measures out of the about **30 essential optimization and measure sets identified by the internal audit** already initiated (close monitoring of implementation by internal audit), e.g. introduction of effective clearance and monitoring processes, among others through corresponding committee structures; process support through use of appropriate IT systems
- ✓ **Findings** from the internal audit **submitted to Jones Day**
- ✓ So far 9 possibly involved managers **released from work**

**We will work to quickly implement the measures suggested by the audit.
We will be just as consistent in the implementation of the findings of Jones Day.**

Agenda

1. Introduction
2. Investigation status
3. **Solutions for our customers**
4. Volkswagen is changing –
structure, mindset, destination
5. Summary and outlook

Matthias Müller

Chairman of the
Board of Management
of Volkswagen AG

As a reminder: Which subjects are given priority

Helping our customers

Communicating & providing effective technical solutions

Uncovering what happened

Finding out the truth and learning from it

New structure

Launching a more entrepreneurial & decentralized Group structure

New mindset

Profoundly changing the way we do things

New destination

Re-evaluating what we do & re-defining our targets for 2025

We are not only decisively pushing ahead the investigation, but are working on the other priority subjects with the same intensity.

How we resolve the NO_x Issue for our customers in Europe

	EA189 2.0 I (EU5) ~ 5.2 million units	EA189 1.6 I (EU5) ~ 3 million units	EA189 1.2 I (EU5) ~ 0.3 million units
			
Status KBA	✓	✓	✓
Software	X	X	X
Hardware		X	
Working time	approx. 30 min.	< 1h	approx. 30 min.

When we will resolve the NO_x Issue for our customers in Europe

How we will resolve the NO_x Issue for our customers in the US and in Canada

EA189 2.0 I (Gen 1)	EA189 2.0 I (Gen 2)	EA288 2.0 I (Gen 3)
~ 0.4 million units	~ 0.1 million units	~ 0.1 million units
		

Currently coordinating viable solution concepts and time lines with the responsible authorities EPA and CARB

What we guarantee all our customers

- **Implementation of technical solutions free of charge**
- **Waiver of a statute of limitations regarding the technical solutions**
- **Provision of substitute mobility if needed**
- **Transparent information that will soon be more tailored to individual needs**
- **Payment of possible back taxes**

Volkswagen will not rest before we have resolved this issue once and for all to the satisfaction of our customers.

Agenda

1. Introduction
2. Investigation status
3. Solutions for our customers
4. **Volkswagen is changing –
structure, mindset, destination**
5. Summary and outlook

Matthias Müller

Chairman of the
Board of Management
of Volkswagen AG

New structure: Why we are further developing the leadership model of the Group

- Strengthen **entrepreneurial responsibility** in brands and regions
- Adequately take into account **technological** developments with a potential impact on the business model (e.g. digitization)
- Increase **decision-making speed** and **agility**
- Give Group Management Board more **space** for urgent strategic considerations
- Improve **cost efficiency** in the Group with leaner structures, enhance cost transparency
- Secure **synergies** within the Group
- Reduce **complexity** of steering functions, brands and regions, ensure sustainable manageability of the Group

Which leadership structures are implementing in the Volkswagen Group

Chair	Functions				Brand Groups				Regions
Müller	Witter	Garcia Sanz	Blessing ¹	Hohmann-Dennhardt ¹	Diess	Stadler	Blume ²	Renschler	Heizmann
Among others: • Strategy • Digitization • Production • Sales • Research & Development	Finance & Controlling	Procurement	HR & Organization	Integrity & Legal Affairs					
		 <div style="border: 1px dashed black; padding: 2px; display: inline-block;">Responsibility Diesel Issue</div>							
					Budget Car				
									
									

1: From January 1, 2016

2: Currently guest on Group Management Board

How we have changed our leadership team

New Members

Group Management Board

6 out of 10 members new since early 2015

M. Müller
CEO

F. Witter
Finance & Controlling

Dr. K. Blessing¹
HR & Organization

Dr. C. Hohmann-Dennhardt¹
Integrity & Legal

Dr. H. Diess
VW Passenger Cars

A. Renschler
Commercial Vehicles

CEOs for brands/business units

7 out of 13 new

H. Henriksson
Scania

B. Maier
ŠKODA

L. de Meo
SEAT

Dr. O. Blume²
Porsche

Dr. H. Diess
VW Cars

J. Drees
MAN

L.-H. Santelmann
Financial Services

¹: From January 1, 2016 ²: Currently guest on Group Management Board

Which new mindset we want to establish

What we
want to preserve

„Quality consciousness“
„Identification with products“
„Social responsibility“

What we additionally
whish for going forward

„More openness“
„More cooperation“
„More capacity for criticism“

How we will establish a new mindset at Volkswagen

2015

2016

Leadership

(„More role models“)

Self conception

(„More down to earth“)

Structures und formats

(„More interaction“)

Design and implementation
of new corporate philosophy
and leadership principles

First initiatives

Structured process

New destination: How we will develop further our strategy

New focus topics

Digitalization
Sustainability
Integrity

Future Tracks

Increase efficiency and
improve future sustainability

Strategy 2018

Economically and ecologically
leading automotive group

“Strategy 2025“

**Objective: playing a decisive role
in shaping the future of mobility**

- Make existing vehicle portfolio of brands even more successful
- Significantly increase revenue outside of the current core business
- Utilize potentials of digitization better than competitors
- Offer autonomic driving on a broad level earlier than other manufacturers
- Restore sustainability reputation through e-offensive

We will present our “Strategy 2025“ by the middle of next year.

Agenda

1. Introduction
2. Investigation status
3. Solutions for our customers
4. Volkswagen is changing –
structure, mindset, destination
5. **Summary and outlook**

Matthias Müller

Chairman of the
Board of Management
of Volkswagen AG

Where we stand today with our realignment

Helping our customers

Technical solutions developed, implementation close to launch

Uncovering what happened

Investigations are proceeding, first consequences are drawn

New structure

Team is in place, committees and processes to follow

New mindset

Needed change defined, transformation initiated

New destination

Focus topics identified, process for “Strategy 2025“ launched

We are working hard on all of these five topics – and we are making good progress.

Where we stand economically today

- **Operational business:** Development within expectations
We confirm our adjusted annual forecast.
- **Finances:** Provisions sufficient for now, financing secured
We have a very solid financial basis.
- **Investments:** Targeted reduction, shorter planning horizon – saving without sacrificing the future
We are driving by sight for the time being.
- **Vehicle sale and production:** so far moderate impact of the exhaust gas issue
We are capable of reacting to a possible tightening at any time.
- **Share price:** Recovery by about 40 percent since lowest point after the disclosure of the Diesel Issue
We are working on regaining investors' trust bit by bit.

Volkswagen has the situation under control and will master the crisis out of its own strength.

Volkswagen Group is changing: Our mission

We are creating a new, better and stronger Volkswagen through...

...step-by-step transformation of the Group, while preserving its cultural roots and strengths.

...releasing new strengths and mobilizing new potential.

...value-based actions as precondition for sustained economic success.

**The Volkswagen Group is moving ahead:
Investigation, customer solutions, realignment**
Press Conference, December 10, 2015