

ID. INSIGHTS

SUSTAINABLE E-MOBILITY

Keynotes:

Christian Senger Ralf Pfitzner Dr. Michael Liebert

Climate protection and decarbonisation

Ralf Pfitzner

Head of Sustainability of the Volkswagen Group

The automotive industry is part of the problem:

The transport sector accounts for 1/7 of global greenhouse gas emissions

Source: IPCC 2014, EEA 2018

Volkswagen is determined to be part of the solution, focusing on climate change mitigation and decarbonisation

DIMENSIONS OF SUSTAINABILITY AT VOLKSWAGEN

People & Responsibility

FOCUS AREA: CLIMATE CHANGE MITIGATION AND DECARBONIZATION

Profit: Strategy & Management SUSTAINABILITY VOLKSWAGEN GROUP Planet / Environment: **Products, Services &** Production People:

Why it matters to Volkswagen:

- Because of our significant influence and thus our responsibility
- Because of rising stakeholder expectations
- Because decarbonisation delivers direct business value

CO₂ matters over the entire life cycle

Our Decarbonization Index (DKI) allows to track improvements in CO₂-performance

Paris commitment needs 30% reduction goal per car by 2025

Volkswagen addresses an entire ecosystem, goes beyond the vehicle itself

Energy transition

Wolfsburg power plant conversion saves
 1,5 mn tons of
 CO₂/year by 2022 – corresponding to emissions of
 870,000 cars per year

Low-emission product

- Further reductions
- Alternative fuels
- E-offensive

Mobility services

- MOIA electric shuttles in first cities
- All-electric car-sharing Volkswagen We Share Q2/2019 in Berlin

Charging infrastructure

- Elli to offer green energy, wallboxes and holistic charging solutions
- Volkswagen is part of IONITY rapid charging network

BEV today first choice in CO₂ over lifetimeCurrent Golf vs. e-Golf

Summary: Ralf Pfitzner on climate protection and decarbonisation

Decarbonisation and climate change are focus topics

We track CO₂ over the entire life cycle

Volkswagen addresses an entire ecosystem

BEV and PHEV leading in overall energy efficiency

Sustainable e-mobility for all

Christian Senger

Head of Volkswagen Product Line e-Mobility

Volkswagen is committed to the climate goals of the Paris Agreement

We are acting early to lay the groundwork for meeting the climate goals

There will be massive changes in our drivetrain portfolio by 2040

Volkswagen has launched the most extensive e-offensive in the global automotive sector

Goal: Electrification of the entire model portfolio

2025

50 BEVs + 30 PHEVs.

 At least one electric version of each of the Group's > 300 models.

Roadmap =

Volkswagen is driving forward e-mobility like no other volume manufacturer

> 50 New fully electric vehicles by 2025

~ 30 Billion € invest by 2023

~ 15 Million MEB vehicles in the first wave

Volkswagen will achieve major economies of scale by producing MEB vehicles worldwide

Eight e-sites to be set up worldwide by 2022:

The Volkswagen brand's e-offensive is based on three strategic pillars

Low Costs

Consistently generating economies of scale by Group-wide use of MEB electric platform.

Strong Benefits

exploiting the full potential of e-mobility by developing a completely new product family.

Modern Lifestyle

Networking hardware, software and services for contemporary and modern mobility solutions.

The MEB electric platform is the technological and economic backbone of the e-offensive

By 2022, we will be offering pure electric models in all relevant vehicle segments.

Electric for all: The launch of the Volkswagen ID. at the end of 2019 marks the start of a new era

The ID. is trimmed to reduce CO₂ along the entire value chain – and achieve a climate-neutral balance

Consistent reductions in CO₂ emissions in production and supply chain

First half 2020

¹⁾ Through certified projects – e.g. VCS (Verified Carbon Standard) or REDD+ (reducing emissions from deforestation and forest degradation) Concept Car

Offerings for CO₂-neutral use throughout the entire life cycle

From today's perspective, electric vehicles are the best way to achieve effective climate protection

In a nutshell: Volkswagen is making the car climate-neutral

"Well below 2°C" is the yardstick for our actions

Biggest e-offensive worldwide launched

Attractive and affordable electric cars for all

MEB is strong basis for major economies of scale

The ID. marks the start of a new era in 2019

First car in the world with a CO2-neutral balance

How to make the ID. carbon neutral

Dr. Michael Liebert

Head of Sustainability VW Passenger Cars

For Volkswagen, sustainability covers a multitude of measures

>>> Sustainability considers and harmonizes business, environmental and social aspects <<

Sustainable CO₂ optimization addresses the entire life cycle of a vehicle

Key priority: Avoidance & reduction (Focus on core business)

Complementary: Compensation (Non-avoidable emissions only)

Battery production and charging are key levers for the CO_2 -neutrality of the ID.

(tCO₂/vehicle before optimization)

Our vision is 100% CO₂-neutral E-mobility

Decarbonisation concept

Volkswagen's delivery promise

Offerings for CO2-free usage period

Customer offerings for the use/phase/

The ID. made in Zwickau will be CO₂-neutral at handover to our customers

We focus on climate projects with the highest quality standards

Focus

Additional, measurable and certified climate effects
Social and ecological impacts
Geographical proximity to global Volkswagen locations

Project types

Reforestation in tropical climate zones

Protection of tropical forests

Household-related CO₂ avoidance through social projects

Renewable energy projects

Use phase optimization requires joint efforts Key stakeholders by life cycle phase

National energy mix optimization is a crucial political factor

Life cycle emissions based on average national energy mix (tCO₂/vehicle before optimization)

Volkswagen focuses on green energy across all charging scenarios

Significant steps taken on the path towards a CO_2 -neutral ID. tCO_2 /vehicle

Summary: Michael Liebert on how to make the ID. CO₂-neutral

Decarbonisation is our sustainability priority for climate protection

Our vision: 100% CO₂-neutral e-mobility

We ensure a CO₂-neutral handover of the ID. to the customer

We focus on CO₂ avoidance and reduction in the core business – compensation as an additional measure

We recommend and actively support green energy in all charging scenarios

More than 50% of life cycle emissions have been already addressed – many long-term measures will be tackled

Climate protection

a MARATHON not a sprint.