Audi MediaInfo

Sport Communication

Dr. Elke Bechtold Tel.: +49 841 89-36193

E-mail: <u>elke.bechtold@audi.de</u> www.audi-mediacenter.com

Audi is the main sponsor of the FIS Alpine World Ski Championships 2019 in Åre

- For the first time ever, Audi e-tron will be on hand at the World Ski Championships
- The world's best skiers are gearing up to compete in the Swedish resort of Åre
- The World Ski Championships motto: 'inspire the world to ski'

Ingolstadt, of February 2019 – Audi is the main sponsor of the 45th Alpine Ski World Cup in the Swedish resort of Åre. At the championships taking place from 4 to 17 February 2019, a 20-vehicle Audi e-tron will be available. As the main sponsor of the Audi FIS Alpine Ski World Cup for many years now, Audi is consolidating its brand presence in the category of top-class winter sports. Beyond mere brand visibility, with a test drive or a visit to the Audi Lounge, skiers and spectators can engage with the Audi brand on a personal level.

Audi has been actively involved in skiing for decades. The 2018/2019 season marks the brand's 17th year as title sponsor of the Audi FIS Alpine Ski World Cup The Ingolstadt-based luxury car manufacturer is also the main sponsor of the 45th FIS Alpine World Ski Championships. Previously held in Åre in 1954 and 2007, this year marks the third time the highlight of the season, the Ski World Cup, will take place in the Swedish resort with top skiers set to 'inspire the world to ski'.

All eyes will be on the new Audi-etron at ski competitions this season. Following the World Cup kick-off in Sölden, the Four Hills Tournament and the legendary Hahnenkamm Race in Kitzbühel, the vehicle will be a feature at all competitions.

But Audi's presence in Sweden is about more than mere brand visibility – the manufacturer is making a fleet of 20 Audi e-tron vehicles available at a world championship event while also supplying 33 Audi e-tron vehicles to the organising committee. Audi's e-tron Power Storage charging station, which was specially developed for the World Ski Championships in Åre, uses a 250kW grid connection and supplies the charging infrastructure with a maximum power of 500kW. In the Audi charging park, 6x 50kW and a maximum of 20x 11kW are charged. The missing energy is provided by a 720kWh battery storage consisting of original e-tron vehicle batteries. Spectators and skiers can also get a feel for the new Audi e-tron as part of a driving experience on the spectacular terrain bordering the nearby Åresjön lake – making the most of the time between competitions.

In Åre, skiers will take part in alpine ski disciplines including downhill ski, super-G, slalom, giant slalom and super combination as well as a team contest to compete for the world championship titles. Not only can stars

Audi MediaInfo

like the Austrian Marcel Hirscher or the US skier Mikaela Shiffrin enjoy comfortable on-site transport courtesy of the e-tron shuttle fleet, they can also relax in the Audi Lounge after each of their final races. The winners will be honoured once again at a champions' reception held at the Bombom restaurant and hosted by Marco Büchel.

For over 30 years, Audi has been the main sponsor of the German Ski Association (DSV), supporting all of the national teams. The premium brand also sponsors many other slpine national teams and acts as a partner at selected winter sports events. Some teams train regularly in the Audi Wind Tunnel Centre in Ingolstadt and take part in an Audi driving experience in the snow or in the Audi Driving Experience Center in the town of Neuburg, situated along the Danube.

-End-

Fuel consumption of the models named above:

Audi e-tron

Combined electric power consumption in kWh/100 km (62.1 mi)*: 26.2 - 22.5 (WLTP); 24.6 - 23.7 (NEFZ) CO2 emissions combined in g/km (g/mi): 0 (* Figures depending on the chosen equipment level)

*Fuel consumption and CO_2 emissions figures given in ranges depend on the tires/wheels used and chosen equipment level. Further information on official fuel consumption figures and the official specific CO_2 emissions of new passenger cars can be found in the "Guide on the fuel economy, CO_2 emissions and power consumption of all new passenger car models," which is available free of charge at all sales dealerships and from DAT Deutsche Automobil Treuhand GmbH, Hellmuth-Hirth-Str. 1, 73760 Ostfildern-Scharnhausen, Germany (<u>www.dat.de</u>).

The **Audi Group**, with its brands Audi, Ducati and Lamborghini, is one of the most successful manufacturers of automobiles and motorcycles in the premium segment. It is present in more than 100 markets worldwide and produces at 18 locations in 13 countries. 100 percent subsidiaries of AUDI AG include Audi Sport GmbH (Neckarsulm), Automobili Lamborghini S.p.A. (Sant'Agata Bolognese, Italy) and Ducati Motor Holding S.p.A. (Bologna, Italy).

Audi MediaInfo

In 2018, the Audi Group delivered to customers about 1.812 million automobiles of the Audi brand, 5,750 sports cars of the Lamborghini brand and 53,004 motorcycles of the Ducati brand. In the 2017 fiscal year, AUDI AG achieved total revenue of €60.1 billion and an operating profit of €5.1 billion. At present, approximately 90,000 people work for the company all over the world, more than 60,000 of them in Germany. Audi focuses on sustainable products and technologies for the future of mobility.