

BMW GROUP PRODUCTION NETWORK.

JÜRGEN MAIDL

SENIOR VICE PRESIDENT PRODUCTION NETWORK, SUPPLY CHAIN MANAGEMENT.

Munich
December 3rd 2018

Rolls-Royce
Motor Cars Limited

**PILLAR 1.
THE BMW GROUP'S GLOBAL PRODUCTION NETWORK PROVIDES
STABILITY IN A WORLD OF VOLATILITY.**

THE AUTOMOTIVE PREMIUM SECTOR IS A WORLDWIDE GROWING MARKET. THE BMW GROUP'S MARKET SHARE AND SALES VOLUME ARE INCREASING.

EXTERNAL CONDITIONS ARE CHANGING FASTER THAN EVER.
THE ONLY CONSTANT WE CAN RELY ON IS OUR STRATEGIC FOCUS.

In volatile times, **profitability**, **flexibility**, and a consistent **strategic direction** are key.

THE BMW GROUP STRIVES FOR A ROBUST PRODUCTION NETWORK TO BALANCE CUSTOMER FOCUS, RISK-EVALUATION AND TOTAL COSTS.

Premises for the allocation of models within BMW Group's global production network

THE BMW GROUP PRODUCTION NETWORK IS GLOBAL. ESTABLISHING PROXIMITY TO OUR CUSTOMERS AND RESILIENCE TO COPE WITH CHANGES ARE KEY TO OUR PRODUCTION/BUSINESS.

THE CORNERSTONE OF A SOLID PRODUCTION NETWORK IS A WELL BALANCED RELATION BETWEEN SALES VOLUME AND PRODUCTION CAPACITY.

Sales vs. production volumes

WE IMPLEMENTED ALREADY IMPORTANT STRATEGIC STEPS TO COUNTER PROTECTIONIST ACTIONS: THE 3SERIES & THE X3 SERVE AS PRIME EXAMPLES.

Important localized models in the three world regions

North & South America

from 2019 on

Europe & RoW

China

BMW
3-series
Sedan

BMW
X3

No tariffs for all major markets.

DECISION FOR NEW PLANTS & PLANT EXPANSIONS IN LINE WITH THE TREND OF A GROWING PREMIUM AUTOMOBILE SECTOR.

News in the BMW Group's Production Network

**PILLAR 2.
A FLEXIBLE PRODUCTION SYSTEM PROVIDES ROOM FOR ADJUSTMENT.**

OUR FLEXIBILITY TOOLBOX ALLOWS US TO REACT TO SHORT AND LONG-TERM FLUCTUATIONS IN DEMAND (UP/DOWN).

Flexibility in terms of operating hours

in average
+/- 25%
volume adjustments can be covered by flexible plant operating hours and shift models

SPLIT PRODUCTION OFFERS FLEXIBILITY TO STEER THE PRODUCTION NETWORK AND ENABLES A BALANCED VOLUME ALLOCATION.

Flexibility regarding split production

FLEXIBILITY BETWEEN CONCEPTS, ARCHITECTURES AND DRIVETRAINS ENABLES THE FULFILMENT OF CUSTOMERS' PREFERENCES.

Flexibility regarding customer's preferences

Diesel : Petrol

ICE : xEV

Up to
100%
flexible

CONCEPT

between the concept
LIM : SAV/SUV

between the architectures
CLAR : FAAR

**PILLAR 3.
FLEXIBILITY COMPLEMENTED BY LEAN-THINKING: „MEASURES TO RESPOND“
COMBINE FEASIBILITY, SHORT LEAD TIMES AND PROFITABILITY.**

EVEN WITH PREDICTIVE ANALYTICS, VOLATILITY AND UNCERTAINTY REMAIN IN VARIOUS FIELDS OF OUR DAILY BUSINESS.

Exemplary factors of volatility – relevant for the production network

The environment is getting more and more volatile. **“Measures to respond”** are our key answer to this volatility.

„MEASURES TO RESPOND“ ENABLE A DEMAND-ORIENTED EXTENSION OF CAPACITIES IN THE PRODUCTION NETWORK.

Flexibility regarding customer's request

Pre-Thinking & anticipation of „measures to respond“

Investment only for necessary measures

- Pre installed (investment)
- Future elements on hold as „measures to respond“ (no investment yet)

Tracking the trend

Acting on demand and implementation

Avoids over-investment in advance. Provides options for the future.

THE CONCEPT OF MEASURES TO RESPOND IS HOLISTICALLY IMPLEMENTED AT BMW GROUP.

Production Plant

Logistics Supply Chain

Supplier Network

A blurred road with a checkered start line leading towards a bright sun in a mountainous landscape. The sun is positioned in the upper center, creating a lens flare effect. The road is flanked by dark, silhouetted mountains. The overall scene is dynamic and forward-looking.

**PILLAR 4.
THE ABILITY OF HOLISTIC INTEGRATION IS AN IMPORTANT COMPETITIVE
ADVANTAGE IN THE PRODUCTION OF TECHNOLOGICALLY COMPLEX PRODUCTS.**

IT IS THE AUTOMOBILE INDUSTRY'S CHALLENGE TO OVERCOME THE TECHNOLOGICAL CHANGE AND CREATE THE FUTURE OF MOBILITY.

Digitalization

Autonomous Driving

E-Mobility

HOLISTIC INTEGRATION IS THE BIGGEST TECHNOLOGICAL CHALLENGE FOR THE PRODUCTION IN THE FUTURE. THE FUTURE STARTS NOW.

OUR COMPETITIVE ADVANTAGE IS OUR EXPERIENCE WITH A DEDICATED E-MOBILITY ARCHITECTURE. WE MANAGE THE ICONIC CHANGE CONSCIOUSLY WITH INTEGRATION.

Internal combustion vs. electric vehicles

Enabling of our production plants for all drivetrains

High flexibility and utilization

FIVE MAIN FACTORS ARE KEY TO A SUCCESSFUL HOLISTIC INTEGRATION.

THE BMW GROUP PRODUCTION NETWORK IS LEADING BECAUSE OF ITS...

**... PRINCIPLE TO BALANCE “CUSTOMER –
COST - RISK”.**

... MULTI-DIMENSIONAL FLEXIBILITY.

... MEASURES TO RESPOND.

... HOLISTIC INTEGRATION CAPABILITIES.