

Communications Motorsport

Jürgen Pippig
Tel: +49 841 89-34200
E-mail: juergen.pippig@audi.de
www.audi-motorsport.info

Daniel Schuster
Tel: +49 841 89-38009
E-mail: daniel2.schuster@audi.de

Audi takes lead in the DTM manufacturers' championship

- **Best brand before the finale at Hockenheim**
- **Impressive Audi team performance at Valencia**
- **First podium for Adrien Tambay, first points for Rahel Frey**

Ingolstadt/Valencia, September 30, 2012 – The aim has been achieved: In the Spanish DTM round at Valencia, Audi took the lead in the manufacturers' championship with an impressive team performance and is now traveling to the grand finale at the Hockenheimring (October 21/live on "Das Erste") with a 31-point advantage.

In front of 24,000 spectators (throughout the weekend) the Audi drivers were among the protagonists of a turbulent race held at significantly higher temperatures than those prevailing on the two days of practice and qualifying. At times, all eight Audi A5 DTM cars were running in the points. In the end, Audi with positions two, three, four, five and seven, scored 61 points for the manufacturers' championship and is now heading the standings with 327 in front of Mercedes-Benz (296) and BMW (286).

In the end, the youngest member of the Audi squad was the best driver of an Audi A5 DTM: Adrien Tambay, the merely 21-year-old son of former Formula One driver Patrick Tambay, in the Audi ultra A5 DTM of Audi Sport Team Abt Sportsline drove a flawless race which he finished as the runner-up behind the winner, Augusto Farfus. "I'm totally bushed but overjoyed," said the Frenchman after his first podium finish in the DTM. "This is the greatest moment in my career so far. I gave everything and was rewarded with second place – unbelievable! It was a brilliant overall result for Audi today and my team performed fantastic pit stops. I want to thank everyone for this!"

With Mattias Ekström (Red Bull Audi A5 DTM), two drivers from Audi Sport Team Abt Sportsline mounted the podium. The Swede, also thanks to a good strategy by his team, managed to improve from position eight on the grid to third place and,

after his two victories in 2010 and 2011, was on podium for the third consecutive time at Valencia.

Positions four and five went to Filipe Albuquerque (TV Movie Audi A5 DTM/Audi Sport Team Rosberg) and Mike Rockenfeller (Schaeffler Audi A5 DTM/Audi Sport Team Phoenix). Albuquerque lost valuable time when a hose got caught in the wheelhouse of his car during the first pit stop.

A small sensation was caused by Rahel Frey (E-POSTBRIEF Audi A5 DTM). The Swiss advanced into the points at an early stage of the race, subsequently drove BMW driver Dirk Werner into making a mistake and in a spectacular duel even prevailed over the multiple World Touring Car Champion Andy Priaulx. Taking seventh place, she was the first woman to score points in a DTM car of the new generation. At the same time, her result meant that all eight Audi drivers have finished in the points this year.

The driver who suffered major misfortune in the race was Edoardo Mortara. The Italian from Audi Sport Team Rosberg was running in second place from the outset but was forced to park his Playboy Audi A5 DTM eight laps before the end of the race because he was no longer able to shift. Timo Scheider (AUTO TEST Audi A5 DTM/power transmission) and Miguel Molina (Red Bull Audi A5 DTM/brakes) retired while running in promising positions.

“We’ve achieved the aim we set for this weekend and taken the lead in the manufacturers’ championship,” said Head of Audi Motorsport Dr. Wolfgang Ullrich in summing up the results. “We were very strong here at Valencia on the whole and at times had all eight cars running in the points. It’s a shame that Edo (Mortara), Timo (Scheider) and Miguel (Molina) retired. I’m particularly happy for Adrien (Tambay), who clinched a podium right in his first DTM season, and for Rahel (Frey), who scored her first points in an impressive battle.”

– End –

The Audi Group delivered 1,302,659 cars of the Audi brand to customers in 2011. In 2011, the Company posted revenue of €44.1 billion and an operating profit of €5.3 billion. Audi produces vehicles in Ingolstadt and Neckarsulm (Germany), Győr (Hungary), Changchun (China) and Brussels (Belgium). The Audi Q7 is built in Bratislava (Slovakia). In July 2010, CKD production of the Audi Q5 was added to the existing Audi A4 and A6 manufacturing operations in Aurangabad (India). At the Brussels plant, production of the Audi A1 has been running since 2010, while production of the new A1 Sportback began in 2012. The Audi Q3 has been built in Martorell (Spain) since June 2011. The Company is active in more than 100 markets worldwide. AUDI AG's wholly owned subsidiaries include amongst others AUDI HUNGARIA MOTOR Kft. (Győr/Hungary), Automobili Lamborghini S.p.A. (Sant'Agata Bolognese/Italy), AUDI BRUSSELS S.A./N.V. (Brussels/Belgium), quattro GmbH in Neckarsulm and the sports bike manufacturer Ducati Motor Holding S.p.A. (Bologna/Italy). Audi currently employs around 65,000 people worldwide, including around 48,000 in Germany. Between 2012 and 2016 the brand with the four rings is planning to invest a total of €13 billion – mainly in new products and the extension of production capacities – in order to sustain the Company's technological lead embodied in its "Vorsprung durch Technik" claim. Audi is currently expanding its site in Győr (Hungary) and will start production in Foshan (China) in late 2013 and in San José Chiapa (Mexico) in 2016.

Audi has long been fulfilling its social responsibility on many levels – with the aim of making the future worth living for generations to come. The basis for Audi's lasting success is therefore formed by environmental protection, the conservation of resources, international competitiveness and a forward-looking human resources policy. One example of AUDI AG's commitment to environmental issues is the Audi Environmental Foundation. Within the context of "Vorsprung durch Technik," which extends far beyond its products, the Company is directing its activities toward a major goal – comprehensive CO₂-neutral mobility.