

Communications Motorsport

Jürgen Pippig

Telephone: +49 (0)841 89 34200

E-mail: motorsport-media@audi.de

www.audi-motorsport.info

One-two-three result and lead of the standings for Audi

- **Martin Tomczyk celebrates third win of the season at Brands Hatch**
- **Drivers from all three Audi teams on podium**
- **Commanding performance in difficult conditions**

Ingolstadt/Brands Hatch, September 4, 2011 – With his third victory of the season Martin Tomczyk recaptured the DTM lead for Audi at Brands Hatch (Great Britain). Mattias Ekström and Edoardo Mortara completed an Audi one-two-three triumph in extremely difficult conditions. For the first time drivers from all three Audi teams were on the podium.

After two days of summer-like weather rain set in just before the start of the race on Sunday. Since the DTM had never before raced at Brands Hatch on a wet track the teams and drivers were faced with a tricky task, which the Audi squad handled perfectly. From the beginning the Audi drivers set the pace. The previous front runner, Bruno Spengler (Mercedes), was almost 40 seconds behind when he crossed the finish line.

At the start the quickest in qualifying, Mike Rockenfeller, initially took the lead, followed by Mattias Ekström, who overtook ex DTM champion Gary Paffett in the notorious “Paddock Hill Bend” on the outside of the wet track. As early as on lap two Martin Tomczyk and Edoardo Mortara managed to outwit Paffett as well – which meant that four Audi A4 DTM cars were running in the top four places.

On the first few laps Martin Tomczyk in the Audi A4 DTM of Audi Sport Team Phoenix was the fastest driver in the field. The German who lives in Switzerland overtook Mattias Ekström and Mike Rockenfeller and was running at the front of the field from the eleventh lap on. Aside from a small slip on lap 22 Tomczyk was controlling the pace throughout, securely brought his third win of the season home and also set the fastest race lap.

“I’m overjoyed, the whole weekend was perfect,” said Tomczyk. “It wasn’t easy because the rain was not consistently heavy throughout the race and the rain tires didn’t have very much grip on the first laps. But my Audi A4 was sensational again today – it was fun to drive. I want to thank my team for a great set-up and a perfect strategy.”

Nürburgring winner Mattias Ekström clinched second place for Audi Sport Team Abt Sportsline and moved forward to third place in the standings. Edoardo Mortara from Audi Sport Team Rosberg finished third and thus achieved the first podium result in his DTM career. With a score of now 15 points the Italian who lives in Switzerland is by far the best rookie of the year.

Audi’s chances for a 1-2-3-4 result were thwarted by Ralf Schumacher: The former Formula 1 driver touched the rear of Mike Rockenfeller’s car and forced the quickest in qualifying into a spin. “I don’t understand that he didn’t receive a penalty for that,” complained “Rocky”, who dropped to sixth place and in the final phase kept Bruno Spengler at bay.

Oliver Jarvis was within a striking distance of the Canadian for almost the whole race. However, the Briton’s tires overheated on the final laps so that shortly before the finish he had to surrender his eighth place and the last point of the day to Jamie Green.

Filipe Albuquerque pushed forward from the last position on the grid to twelfth place. Timo Scheider was hit by a rival on the first lap and lost three laps in the pits. Rahel Frey drove consistently fast lap times in the difficult conditions. But a spin and an excursion into the gravel trap caused the Swiss to drop to the rear of the field. Miguel Molina was forced to retire due to a damaged suspension as a result of an accident in which he was not at fault.

“The whole squad did a tremendous job today and made exactly the right decisions for the wet race,” commented Head of Audi Motorsport Dr. Wolfgang Ullrich. “That was no easy feat as the DTM has never raced in rain at Brands Hatch before. We clearly had an advantage in the race today. Our drivers did a great job and in the end racers from all our teams were on the podium – today we’ve got every reason to celebrate.”

For Audi this marked as much as the fifth victory, clinched at the seventh race. The next round will be held two weeks from now at the Motorsport Arena Oschersleben. Martin Tomczyk will travel to the venue with a one-point advantage over Bruno

Spengler. Mattias Ekström, Timo Scheider and Mike Rockenfeller still have theoretical chances for the title as well.

– End –

The Audi Group delivered around 1,092,400 cars of the Audi brand to customers in 2010. The Company posted revenue of €35.4 billion and an operating profit of €3.3 billion in 2010. In the first half of 2011, the Audi Group sold 652,970 vehicles bearing the four rings worldwide and achieved record figures in terms of revenue (€21.5 billion) and operating profit (€2.5 billion). Audi produces vehicles in Ingolstadt and Neckarsulm (Germany), Győr (Hungary), Changchun (China) and Brussels (Belgium). Aurangabad in India saw the start of CKD production of the Audi A6 at the end of 2007, of the Audi A4 in early October 2008 and of the Audi Q5 in July 2010. Production of the new Audi A1 has been running at the Brussels plant since May 2010. 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 Holding S.p.A. in Sant'Agata Bolognese (Italy) and quattro GmbH in Neckarsulm. Audi currently employs around 60,000 people worldwide, including around 46,600 in Germany. Between 2011 and 2015 the brand with the four rings is planning to invest more than €11 billion, mainly in new products, in order to sustain the Company's technological lead embodied in its "Vorsprung durch Technik" slogan. By 2015, Audi plans to increase the number of models in its portfolio to 42.

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 newly established Audi Environmental Foundation. Under the heading of "Audi balanced mobility," the Company is directing its activities toward a major goal – comprehensive CO₂-neutral mobility.