

Communications Motorsport

Jürgen Pippig

Tel: +49 (0)841 89 34200

E-mail: juergen.pippig@audi.de

www.audi-motorsport.info

Daniel Schuster

Tel: +49 (0)841 89 38009

E-mail: daniel2.schuster@audi.de

First triumph of the new Audi A5 DTM

- **Edoardo Mortara celebrates premiere victory in the DTM**
- **First victory for Audi Sport Team Rosberg**
- **Mattias Ekström improves to second place in the standings**

Ingolstadt/Spielberg, June 3, 2012 – Huge joy at Audi Sport Team Rosberg: After starting from the pole position, the Italian Edoardo Mortara won the fourth round of the 2012 DTM at the Red Bull Ring in Austria in front of 48,500 spectators (throughout the weekend). The new Audi A5 DTM thus celebrated its first victory. Mattias Ekström improved to second place in the standings.

The Red Bull Ring is apparently a good track for premieres. After Audi Sport Team Phoenix had clinched its first DTM success at Spielberg last year, which laid the foundation for the subsequent title win, the time had come for Audi Sport Team Rosberg – the team founded by ex-Formula One World Champion Keke Rosberg – to do so this year – in an extremely thrilling race.

Despite a less than perfect start Edoardo Mortara in his Playboy Audi A5 DTM entered turn one as the race leader and controlled the pace at the front of the field throughout the entire 47 laps. After the second mandatory pit stop, Mortara had to fend off attacks by leader of the standings Gary Paffett (Mercedes-Benz) and Martin Tomczyk (BMW) which involved a number of fierce duels. Mortara kept his cool in both attacks, though, managed to work out a small cushion again and ultimately crossed the finish line as the winner with a 1.068-second advantage.

“That was a fantastic weekend,” beamed “Edo” after taking his first victory in what was only his 14th DTM race. “My first pole position yesterday and my first victory today – I’m simply super-happy. ‘Thank you’ to Audi Sport and ‘thank you’ to Team Rosberg – my guys worked incredibly hard in the past few weeks and months. This is the first reward today. I’m hoping for things to continue this way because I think we learned a lot here at Spielberg and made a major step forward. The battle with Gary (Paffett) was tough – but when you’re in contention for victory you won’t give in easily.”

Mattias Ekström (Audi Sport Team Abt Sportsline), too, had to fight hard for his fourth place which caused him to improve from third to second place in the standings. At the start, the Swede had taken the lead in his Red Bull Audi A5 DTM but then dropped all the way to fifth place in the commotion of the hectic first lap. He immediately managed to overtake Mercedes driver Jamie Green again, closed the gap to Gary Paffett in the final phase but could not pass him anymore.

An impressive race and the fastest lap were driven by Timo Scheider (AUTO TEST Audi A5 DTM). The two-time DTM Champion advanced from position 16 on the grid to sixth place despite having to run through the gravel trap once after being hit by Augusto Farfus.

Mike Rockenfeller (Schaeffler Audi A5 DTM/Audi Sport Team Phoenix) and Filipe Albuquerque (TV Movie Audi A5 DTM) thrilled the spectators with remarkable overtaking maneuvers as well. On positions seven and eight they caused a total of five A5 DTM cars to finish in the points.

A strong performance was also shown by Rahel Frey (E-POSTBRIEF Audi A5 DTM), who maintained her mid-field position before dropping to 15th place after a drive-through penalty imposed on her for having exceeded the speed limit in the pit lane.

Miguel Molina was forced to park his Red Bull Audi A5 DTM early after 17 laps after having been bumped several times. Even shorter was the race of Adrien Tambay (Audi ultra A5 DTM). The youngster was forced into the grass on the starting lap and had to retire.

“Winning such a thrilling race is particularly enjoyable,” commented Head of Audi Motorsport Dr. Wolfgang Ullrich. “That was first-class advertisement for the DTM, for the Red Bull Ring and for Audi. Our A5 DTM was the measure of all things here. We were running in front in all the practice sessions, posted the fastest race lap and ‘Edo’ perfectly converted his first pole position into his first victory. He had to fight a hard battle for this success that was a very important one for all of us. In the past few weeks, the entire team intensively worked on making us return to the very top of the DTM. Congratulations also to Audi Sport Team Rosberg that has been waiting for this day for a long time and worked hard for it as well.”

– 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 May 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 AUDI HUNGARIA MOTOR Kft., Automobili Lamborghini S.p.A. in Sant'Agata Bolognese (Italy), AUDI BRUSSELS S.A./N.V. in Brussels (Belgium) and quattro GmbH in Neckarsulm. Subject to a positive decision by the responsible competition authorities, the Italian sports motorcycle manufacturer Ducati Motor Holding S.p.A. will also belong to the Audi Group. Audi currently employs around 64,000 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" slogan. Audi is currently expanding its site in Győr (Hungary) and will start production in Foshan (China) in late 2013 and in 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.