

Communications Motorsport

Jürgen Pippig

Telephone: +49 (0)841 89 34200

E-mail: juergen.pippig@audi.de

www.audi-motorsport.info

Eva-Maria Veith

Telephone: +49 (0)841 89 33922

E-mail: eva-maria.veith@audi.de

Premiere for Audi at the Daytona 24 Hours

- **Debut for new Audi R8 GRAND-AM customer sport race car**
- **Private teams APR Motorsport and Oryx Racing are on the grid**
- **Driver line-up includes Audi legend Emanuele Pirro**

Ingolstadt, January 24, 2012 – Premiere coincides with anniversary: The Audi R8 GRAND-AM will make its debut on the 50th running of the Daytona 24 Hours from January 26 to 29. Teams APR Motorsport and Oryx Racing are each fielding one of the newly developed customer sport race cars in the GT class of the endurance classic.

The “Rolex 24 at Daytona” ranks among the finest classics in international motorsport. The event has been thrilling the sports car fan community since 1962. Some of the greatest racers in history have entered their names on the winners’ list – from Jacky Ickx and Hans Herrmann through to Hurley Haywood, A. J. Foyt or Derek Bell. Reinhold Joest, the founder of Audi Sport Team Joest has personally won this classic race in Florida too. Current Audi factory driver Mike Rockenfeller decided the competition in his favor with an American team two years ago. On the event’s 50th anniversary the organizer is treating the audience to an unusual and spectacular experience. A champions party with numerous racing legends, an exhibition of historic overall-winning cars, a carnival complete with a Ferris Wheel, a 5-kilometer run on the track for all sports enthusiasts on Saturday before the race, autograph sessions and pit walks are just some of the attractions featured on the last weekend in January.

“We are proud to be part of the action for the first time at the event’s special anniversary,” stresses Werner Frowein, Managing Director of quattro GmbH, which has developed the Audi R8 GRAND-AM. “Two customer teams have already opted for our new race car and we are currently in negotiations with other buyers. Following its appearance at Daytona, the Audi R8 GRAND-AM will also be seen at the other twelve rounds of the GRAND-AM series. In the future, our customers will be directly supported by Audi of America. This presence in America is another important element of developing Audi Sport customer racing.” At the season opener, the Audi

R8 GRAND-AM is competing against about 30 other vehicles in the extremely large field of the GT class while so-called Daytona prototypes are driving for overall victories. The Daytona 24 Hours marks the beginning of the 2012 GRAND-AM Road Racing season. In 2008, Audi was last represented in the United States for a whole season with a factory commitment featuring the Audi R10 TDI LMP1 sports car and won the title in the American Le Mans Series (ALMS). This was followed by only isolated sports prototype commitments at Sebring and Road Atlanta. Now the APR Motorsport and Oryx Racing customer teams are flying the colors of Audi Sport customer racing as part of their own commitment.

“Entering the GRAND-AM Rolex Sports Car Series is the biggest challenge APR Motorsport has taken on so far,” emphasizes Stephen Hooks, President of APR. “Our team prepared for this step at previous runs in the Continental Tire Sports Car Challenge. APR is known around the world as one of the leading tuners of Audi, Volkswagen, Seat and Škoda vehicles. We’re looking forward to the Audi R8 GRAND-AM with huge anticipation, our customers and fans are really excited and since the ‘Roar before the 24’ test we’ve just been dying for the 24-hour race to start. The race team based in Opelika, Alabama, headed by Jeff Mishtawy, is relying on a five-strong international driver squad. The Americans Ian Baas and Dr. Jim Norman, Nelson Canache from Venezuela, Dion von Moltke with South African roots plus former Audi factory driver Emanuele Pirro from Italy form the driver team.

Oryx Racing will compete at Daytona with team owner and driver Humaid Al Masaoood from the United Arab Emirates. He will be sharing the car with his compatriot Saeed Al Mehairi and the Briton Steven Kane. “2012 is a new chapter for Oryx Racing and Arabic motorsport,” says a delighted Al Masaoood. “We’re entering a new car in a series that’s new to us. It was important to us to be involved in the project right from the beginning and help continue to develop this fascinating customer racing car from Audi to become as competitive as possible.” The team hails from the United Arab Emirates and has a team base in the United States in West College Corner near Indianapolis.

After a qualifying session on Thursday the race will start on Saturday (January 28) and end on Sunday (January 29) at 15:30, local time (21:30 Central European time).

Schedule (local times; CET –6 hours)

Thursday, January 26

10:00–11:30	Free practice
13:30–14:30	Free practice
16:15–16:30	Qualifying
18:30–20:30	Free practice

Friday, January 27

09:00–09:45	Free practice
11:00–12:00	Free practice

Saturday, January 28

15:30	Race (24 hours)
-------	-----------------

– End –

The Audi Group delivered around 1,302,650 cars of the Audi brand to customers in 2011. From January through the end of September 2011 the Company posted revenue of €32.4 billion and an operating profit of €3.96 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 Holding S.p.A. in Sant'Agata Bolognese (Italy) and quattro GmbH in Neckarsulm. Audi currently employs around 63,000 people worldwide, including around 47,900 in Germany. Between 2012 and 2016 the brand with the four rings is planning to invest more than €13 billion – mainly in new products, human resources 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. 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.