

HARALD J. WESTER

"I LIVED WITH YOU FOR TWENTY YEARS:
HOW MANY DEEDS, EVENTS AND MEN WENT BY!
TODAY I REMEMBER THEM, EACH AND EVERYONE.
I STILL HAVE, FOR ALFA, THE TENDERNESS OF A FIRST LOVE.
THE PURE AFFECTION OF A CHILD FOR HIS MOTHER."

Enzo Ferrari

ANTONIO ASCARI

TAZIO NUVOLARI

NIKI LAUDA

WE STARTED BUILDING CARS IN 1910...

A.L.F.A.

ANONIMA LOMBARDA FABBRICA AUTOMOBILI

Alfa Romeo

...AND WE STARTED RACING IN 1911,
QUITE OFTEN VICTORIOUS

Old Glory

WE WON THIS...

1ST WORLD CHAMPIONSHIP
IN MONZA 1925
WITH GASTONE BRILLI PERI

...AND ALSO THIS...

1ST EVER FORMULA 1 WORLD
CHAMPIONSHIP GRAND PRIX
IN MAY 1950 WITH NINO FARINA

...AND THIS TOO...

1951 SPANISH GRAND PRIX
WITH JUAN MANUEL FANGIO,
IN AN ALFA ROMEO 159

...WE CAPTURED THIS...

1975 WORLD CHAMPIONSHIP FOR
MAKES WITH THE ALFA ROMEO 33T12

...AND DOMINATED THIS...

1977 WORLD CHAMPIONSHIP
FOR SPORTS CARS WITH 33SC12S

...AND TOOK ALL THESE...

Alfa Romeo

11 MILLE MIGLIA RACES

1928 1929 1930 1931 1932 1933

1934 1935 1936 1937 1938

(9 TIMES 1ST 2ND AND 3RD PLACE)

...AND THESE TOO...

Alfa Romeo

10 RACE AT TARGA FLORIO

1923 1930 1931 1932 1933 1934 1935 1959 1971 1975

...WE TOOK THESE TITLES...

4 24 HOURS LE MANS RACES
1931 1932 1933 1934

Alfa Romeo

AND ALL THESE ACROSS EUROPE...

17

EUROPEAN TOURING CAR
CHAMPIONSHIPS

...AND ASSERTED OURSELVES IN GERMANY WITH THIS...

Deutsche Tourenwagen Meisterschaft (DTM) IN 1993

...AND RACKED UP ALL THESE ACROSS THE GLOBE

- 2 BRITISH TOURING CAR CHAMPIONSHIPS
- 6 ITALIAN SUPERTURISMO CAR CHAMPIONSHIPS
- 5 SPANISH TOURING CAR CHAMPIONSHIPS
- 2 FRENCH TOURING CAR CHAMPIONSHIPS
- 7 HISTORICAL GRAN TURISMO CHAMPIONSHIPS
- 4 EUROPEAN CLASSIC TORUING CAR CHAMPIONSHIPS
- 3 BATHURST UNIQUE FUEL CHAMPIONSHIPS

- 9 MAKES CHAMPIONSHIP
- 4 DRIVERS' CHAMPIONSHIPS
- 10 ITALIAN F3 CHAMPIONSHIPS
- 10 EUROPEAN F3 CHAMPIONSHIPS
- 5 EUROPEAN F3 CUPS
- 8 FRENCH F3 CHAMPIONSHIPS
- 3 GERMAN F3 CHAMPIONSHIPS
- 1 GIRO D'ITALIA (1988)
- 2 TRANS-AM CHAMPIONSHIP (1966, 1970)

MUCH GLORY ON THE RACE TRACK... WHICH NEVER TRANSLATED INTO GREAT FINANCIAL SUCCESS

1910-1939

1940-1959

1960-1979

1980'S

1990'S

2000'S

2010'S

FIAT S.P.A. ACQUIRED CONTROL OF ALFA ROMEO S.P.A.
IN 1987 & BEGAN A CONVERGENCE PROCESS WITH FIAT
ARCHITECTURES AND POWERTRAINS, WHICH PRODUCED THIS...

FIAT BUILT THE CROMA...

FIAT CROMA

... AND TRIED TO TURN INTO AN ALFA ROMEO

ALFA ROMEO 164

...BUT THE ORIGINAL SIN WAS COMMITTED EARLIER

FROM THIS...

Nissan Pulsar

... TO THIS

Alfa Romeo Arna

1984

SINCE THEN, WE BUILT A NUMBER OF BEAUTIFUL CARS...

Brera (2005)

159 (2006)

Spider (2006)

INCLUDING CARS OF THE YEAR

147 (2000)

156 (1997)

...BUT THEY MISSED THE HISTORICAL DNA OF THE BRAND

ADVANCED, INNOVATIVE ENGINES *IN CARS THAT HAD NEARLY*

PERFECT 50-50 WEIGHT DISTRIBUTION *COMBINED WITH*

A SET OF UNIQUE TECHNICAL SOLUTIONS *THAT MADE THE CARS STAND OUT, WITH*

CLASS EXCLUSIVE POWER-TO-WEIGHT RATIOS *AND WITH*

DESIGN THAT WAS GROUNDBREAKING AND DISTINCTLY ITALIAN

THE 5 KEY ATTRIBUTES THAT MATTER ABOUT ALFA ROMEO

A close-up, low-angle shot of an Alfa Romeo car's front end. The focus is on the headlight assembly, which features a prominent orange circular light and a larger blue circular light. The Alfa Romeo logo is visible on the grille in the lower right corner. The background is dark, with a faint red glow in the upper right.

THE **5** KEY ATTRIBUTES THAT MATTER ABOUT ALFA ROMEO

ADVANCED, INNOVATIVE ENGINES

THE **5** KEY ATTRIBUTES THAT MATTER ABOUT ALFA ROMEO

ADVANCED, INNOVATIVE ENGINES

PERFECT 50-50 WEIGHT DISTRIBUTION

A close-up, low-angle shot of the front of a dark-colored Alfa Romeo car. The left headlight is illuminated, showing a bright blue main beam and a smaller orange auxiliary light. The car's grille, featuring the Alfa Romeo logo, is visible in the lower right corner. The background is dark, with a faint red glow at the top.

THE **5** KEY ATTRIBUTES THAT MATTER ABOUT ALFA ROMEO

ADVANCED, INNOVATIVE ENGINES

PERFECT 50-50 WEIGHT DISTRIBUTION

A SET OF UNIQUE TECHNICAL SOLUTIONS

THE **5** KEY ATTRIBUTES THAT MATTER ABOUT ALFA ROMEO

ADVANCED, INNOVATIVE ENGINES

PERFECT 50-50 WEIGHT DISTRIBUTION

A SET OF UNIQUE TECHNICAL SOLUTIONS

CLASS EXCLUSIVE POWER-TO-WEIGHT RATIOS

THE **5** KEY ATTRIBUTES THAT MATTER ABOUT ALFA ROMEO

ADVANCED, INNOVATIVE ENGINES

PERFECT 50-50 WEIGHT DISTRIBUTION

A SET OF UNIQUE TECHNICAL SOLUTIONS

CLASS EXCLUSIVE POWER-TO-WEIGHT RATIOS

GROUNDBREAKING AND DISTINCTLY ITALIAN DESIGN

WE REALIZED THAT...

- WITH THE EXCEPTION OF STYLE, DNA HAD NOT BEEN RESPECTED
- OUR GERMAN COMPETITORS HAD BUILT A PHENOMENAL LEAD OVER US OVER A NUMBER OF YEARS
- WE HAD LITTLE CREDIBILITY IN MAKING “TRADITIONAL” ASSERTIONS OR PROJECTIONS ABOUT ALFA AND ...

WE REALIZED THAT...

WE NEEDED A RADICAL SOLUTION THAT WOULD

- RESIST THE CONFORMIST PRESSURE THAT A MASS CAR PRODUCER WOULD EXERT
- NOT BE BOUND BY TRADITIONAL PROCESSES
- BENCHMARK ITSELF AGAINST THE BEST THAT THE GERMAN AUTOMOTIVE INDUSTRY HAD TO OFFER
- BE “PROTECTED” AND FUNDED BY THE SENIOR LEADERSHIP

OUR SOLUTION...

skunk•works
/ˈskʌŋk wɜːks/

noun informal

plural noun: **skunkworks**; plural noun; **skunk-works**; plural noun: **skunk works**

1. an experimental laboratory or department of a company or institution, typically smaller than and independent of its main research division.

Origin

ENGLISH

Skunk Works → skunkworks 1970s

1970s: allegedly from an association with the Skunk Works, an illegal still in the Li'l Abner comic strip.

AND SO OUR BURROW...

SOME OF OUR BUNKERS ...

OUR "SKUNKS" ...

SOME MORE "SKUNKS"

AND OUR MAKESHIFT FURNITURE...

OUR TOYS...

BIG ONES ...

AND LITTLE ONES ...

OUR EXPERIMENTS ...

AND OUR TESTS ON THE TRACK ...

AND HOW WE STAY AWAKE ...

HOW OUR SKUNK WORKS RUNS

- TWO SENIOR HEADS FROM FERRARI TO LEAD DAY TO DAY OPERATIONS
- 200+ ENGINEERS (GROWING TO 600 BY END OF 2015) HAND SELECTED ACROSS THE FIAT CHRYSLER WORLD AND FROM THE OUTSIDE
- NO INTERFERENCE FROM THE FCA "MACHINE" EXCEPT WHERE TALENT IS REQUIRED
- INTENSE COHABITATION
- CLEAR OBJECTIVES AND SINGLE PURPOSE
- TIGHT DEADLINES

SKUNK WORKS OBJECTIVES ...

1. BEST-IN-CLASS REAR-WHEEL- AND ALL-WHEEL-DRIVE ARCHITECTURE FOR GLOBAL PRODUCTS
2. CAPABLE OF COVERING FROM C TO E SEGMENTS, INCLUDING UVs
3. UNIQUE POWERTRAIN SOLUTIONS FOR BOTH GAS AND DIESEL ENGINES
4. FIRST START-OF-PRODUCTION 2ND HALF 2015
5. 8 PRODUCTS TO BE LAUNCHED BY THE END OF 2018
6. CARS AND ENGINES TO BE INDUSTRIALIZED IN ITALY

THE ALFA ROMEO PARADIGM

Competition

ENGINEERED
TO
PERFORM

MACHINE
AT THE
CENTER

EXCLUSIVE
OWNERSHIP

AUTOMOTIVE
GLOBAL
BRAND

EXCEPTIONAL
DRIVING
EXPERIENCE

DRIVER
AT THE
CENTER

INCLUSIVE
AND
EGALITARIAN

AUTHENTIC
HERITAGE

A WIDE RANGE OF INNOVATIVE DESIGN-SPECIFIC ENGINES FOR AN UNPARALLELED DRIVING EXPERIENCE

Gasoline

Diesel

CD = CYLINDER DISPLACEMENT

FUTURE PRODUCT PLAN

INCLUDING HIGH-PERFORMANCE VERSIONS

R&D PLUS MFG & PRODUCT INVESTMENTS
~€5BN

SUB-COMPACT	CURRENT	Q4 2015	2016-18
	 <p>MITO</p>		
COMPACT	 <p>GIULIETTA</p>		
MID-SIZE			
FULL-SIZE			
UVs			
SPECIALTY	 <p>4C</p>		
	 <p>4C SPIDER</p>		
			

VOLUME OBJECTIVES (UNIT K)

WE UNDERSTOOD WHAT WE NEED

- RESET ALL
- SHIFT THE PARADIGM
- GO BACK TO OUR ROOTS, TO OUR DNA

...GO BACK TO ALFA ROMEO!

AND SO WE STARTED...
4C THE PERFECT EMBODIMENT OF THE BRAND'S DNA

4C EUPHORIC REACTIONS

"The Best"
TopGear Magazine (Netherlands)

"Miglior Auto Sportiva 2013"
El Economista (Spain)

"Best Coupé 2013"
Gentlemen Drivers Magazine (Morocco)

"Car of the Year 2013"
FHM Magazine (UK)

"Best Fun to drive car"
Car & Driver (Greece)

"Most Beautiful Car of the Year 2014"
EuroSport & Festival Automobile International (France)

"Trophée du Coup de Cœur 2013"
L'Automobile Magazine (France)

"Design Award 2013"
Auto Bild (Austria)

"Best Car 2014"
Auto, Motor und Sport (Germany)

"Auto Trophy 2013"
in Best Sportscar / Imported car
Auto Zeitung (Germany)
"Best Lightweight Car"
Auto Zeitung (Germany)

"Auto Lider 2013"
Motor & Auto Moto (Poland)

A FRESH START,
THE RIGHT APPROACH,
BUT JUST A START
AND BY FAR NOT ENOUGH...

THE BEST IS YET TO COME...
A CLOVERLEAF ARRIVING
TO SHOWROOMS IN LATE 2015

Disclaimer

Certain information included in this presentation, including, without limitation, any forecasts included herein, is forward looking and is subject to important risks and uncertainties that could cause actual results to differ materially. The Group's businesses include its automotive, automotive-related and other sectors, and its outlook is predominantly based on what it considers to be the key economic factors affecting these businesses. Forward-looking statements with regard to the Group's businesses involve a number of important factors that are subject to change, including, but not limited to: the many interrelated factors that affect consumer confidence and worldwide demand for automotive and automotive-related products and changes in consumer preferences that could reduce relative demand for the Group's products; governmental programs; general economic conditions in each of the Group's markets; legislation, particularly that relating to automotive-related issues, the environment, trade and commerce and infrastructure development; actions of competitors in the various industries in which the Group competes; production difficulties, including capacity and supply constraints, excess inventory levels, and the impact of vehicle defects and/or product recalls; labor relations; interest rates and currency exchange rates; our ability to realize benefits and synergies from our global alliance among the Group's members; substantial debt and limits on liquidity that may limit our ability to execute

the Group's combined business plans; political and civil unrest; earthquakes or other natural disasters and other risks and uncertainties. Any of the assumptions underlying this presentation or any of the circumstances or data mentioned in this presentation may change. Any forward-looking statements contained in this presentation speak only as of the date of this presentation. We expressly disclaim a duty to provide updates to any forward-looking statements. Fiat does not assume and expressly disclaims any liability in connection with any inaccuracies in any of these forward-looking statements or in connection with any use by any third party of such forward-looking statements. This presentation does not represent investment advice or a recommendation for the purchase or sale of financial products and/or of any kind of financial services. Finally, this presentation does not represent an investment solicitation in Italy, pursuant to Section 1, letter (t) of Legislative Decree no. 58 of February 24, 1998, as amended, nor does it represent a similar solicitation as contemplated by the laws in any other country or state.

Copyright and other intellectual property rights in the information contained in this presentation belong to Fiat S.p.A. Fiat and FCA are trademarks owned by Fiat S.p.A. "Fiat Chrysler Automobiles" (FCA) is the name expected to be used following completion of the merger of Fiat S.p.A. into a recently formed Dutch subsidiary.