

3.2 Deep-dive – Unlocking Value

Dr. Robert Felger
President Product & Research and Development Automotive Aftermarket

September 20, 2018
Capital Markets Day 2018
Berlin

This presentation contains forward-looking statements. The words "anticipate", "assume", "believe", "estimate", "expect", "intend", "may", "plan", "project", "should" and similar expressions are used to identify forward-looking statements. Forward-looking statements are statements that are not historical facts; they include statements about Schaeffler Group's beliefs and expectations and the assumptions underlying them. These statements are based on plans, estimates and projections as they are currently available to the management of Schaeffler AG. Forward-looking statements therefore speak only as of the date they are made, and Schaeffler Group undertakes no obligation to update any of them in light of new information or future events.

By their very nature, forward-looking statements involve risks and uncertainties. These statements are based on Schaeffler AG management's current expectations and are subject to a number of factors and uncertainties that could cause actual results to differ materially from those described in the forward-looking statements. Actual results may differ from those set forth in the forward-looking statements as a result of various factors (including, but not limited to, future global economic conditions, changed market conditions affecting the automotive industry, intense competition in the markets in which we operate and costs of compliance with applicable laws, regulations and standards, diverse political, legal, economic and other conditions affecting our markets, and other factors beyond our control).

This presentation is intended to provide a general overview of Schaeffler Group's business and does not purport to deal with all aspects and details regarding Schaeffler Group. Accordingly, neither Schaeffler Group nor any of its directors, officers, employees or advisers nor any other person makes any representation or warranty, express or implied, as to, and accordingly no reliance should be placed on, the accuracy or completeness of the information contained in the presentation or of the views given or implied. Neither Schaeffler Group nor any of its directors, officers, employees or advisers nor any other person shall have any liability whatsoever for any errors or omissions or any loss howsoever arising, directly or indirectly, from any use of this information or its contents or otherwise arising in connection therewith.

The material contained in this presentation reflects current legislation and the business and financial affairs of Schaeffler Group which are subject to change.

Dr. Robert Felger

President Product & Research and Development Automotive Aftermarket

- ▶ 1989 Mechanical Engineering degree Dipl., University of Stuttgart
- ▶ 1989 – 1994 LUK: Design Engineer, Bühl / Wooster, OH
- ▶ 1994 – 2005 LUK: Project Manager Ford Group, Bühl
- ▶ 2004 Master of Business Administration, Kellogg-WHU
- ▶ 2005 – 2008 LUK: Product Line Director, Bühl
- ▶ 2008 Ph.D. Business Administration, Comenius University of Bratislava
- ▶ 2008 – 2017 Schaeffler, Langen: Senior Vice President – Product, AAM
- ▶ 2017 – Today Schaeffler, Langen: President Product Management and R&D, AAM

Everything we do is geared at unlocking the value at the workshop level

Over the next slides, we will illustrate to you our operational excellence, using the example of a double clutch transmission repair.

Starting Point: Vehicle trouble when you need it the least. The initial error message occurs as displayed below.

Gearbox malfunction: you can continue driving

The diagnostics tool is pointing out a worn clutch

Error Count 3

P1898 clutch 1
function restriction intermittent

P177B clutch 1
tolerance limit reached

P1899 clutch 2
function restriction intermittent

Diagnosis: First step at the workshop is the error identification, using diagnosis tools. After this step, a workshop decides whether to accept or reject the job.

Technical products – Each time is the first time

Complexity due to technical variety:
The reality of an independent workshops is, that a clutch repair of any given car type is extremely rare. But with Schaeffler's Product & Service offer, workshops can be sure to have a reliable partner at their side.

SCHAEFFLER

Car Parc Diversity

Product Diversity

Complexity

SCHAEFFLER Solutions help manage complexity

20,000 annual repairs

A mechanic will do this repair every *
1 year

1,000 annual repairs

20 years

100 annual repairs

200 years

1 of **20,000**
IAM Workshops
in Germany
4 – 8h

SCHAEFFLER REPXPERT

- Parts Identification
- Digital Support Platform
- Service Center Support
- Instructional Videos
- Technical Trainings

* Frequency of clutch-vehicle combinations at workshop level:
Based on an equal distribution of estimated market volume across all independent aftermarket workshops in Germany

SCHAEFFLER
REXPERT

REXPERT
Repair Instructions
Repair Videos
Product Catalogues
Hotline
Trainings
Local Language
100,000+ Users

Schaeffler REXPERT - Technical Support:
With our Service Brand REXPERT workshops have access to full support, online and offline. With our unique offer, the workshop is enabled to accept any job related to our product portfolio.

While the ordered parts are being shipped, work on the vehicle begins

SCHAEFFLER

REP>XPERT

**Physical Work:
some 100 kg to
be lifted – at the
same time
precision
required**

Special Tooling
reduces time
&
potential for
errors

Tools: In addition, we support the workshop, simplifying the repair process with our special tools and step by step repair instructions.

The ultimate goal: repeat business with happy customers

Our Goal: We want the customers of the workshops to be happy and come back because they have confidence and trust.

1 **Workshops** add the most absolute value in the aftermarket value chain, with **empowered mechanics**, by **eliminating waste** and by pushing **quality**.

2 We provide solutions with **everything needed in a single box** along with best-in-class support – offline and online – through Schaeffler **REXP**ERT.

3 **Intelligent solutions** with ease of use and convenience allow for **above average margins**.

**Unique workshop
orientation is
our tangible USP**

Automotive Aftermarket

Michael Söding
CEO Automotive Aftermarket

September 20, 2018
Capital Markets Day 2018
Berlin

1 We have laid the **foundation** to thrive in a world of **digitalization** and growing **logistical complexity**.

2 Our growth is driven by **global expansion, cross-selling, and increasing coverage** of our product portfolio.

3 We will continue our track record of delivering **highly profitable growth**.

**Highly profitable
growth by managing
complexity**