
Bitte decken Sie die schraffierte Fläche mit einem Bild ab.

Please cover the shaded area with a picture.

Capital Market Days 2020
Strategic Action Field: Smart Mobility
Becoming a Leader in Smart Mobility

Ticker: CON

ADR-Ticker: CTTAY

http://www.continental-ir.com

Gilles Mabire, Head of Commercial Vehicles & Services, VNI

December 10, 2020

2Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Strategic Action Field: Smart Mobility
Becoming a Leader in Smart Mobility

Autonomous

Mobility

Smart

Mobility

User

Experience

Safety

Software and Systems Excellence

Architecture and Networking

3Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Smart Mobility Mission

Make transportation more efficient!

Make traffic safer!

Reduce total cost of ownership!

Add value to the customers’ business!

Protect the environment!

4Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Mobility today partly smart:

Fragmented, most unconnected, island solutions

Smart Mobility
Key Statements/Executive Summary

Smart mobility:

Connects data and uses knowledge to provide insights and recommendations

Generate data

Transmit data

Use data for

business

Sensor/

actuator

Service

Telematics

(TCU)

Smart solutions

› Various customer groups

› Full stack

› Multiple business models

+

+

A B

5Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Commercial Vehicle

Fleet Operators

Growing Need for Smart Mobility Solutions
Converging Requirements & Demands from CV and PV Worlds

› 100% of trucks connected

› Digital logistics value chain

drives CV fleet services

› Big data – analysis of data

across brands, vehicle types,

sensors and markets

Private & Fleet Operators

of Passenger Vehicles

› New business models like

sharing & hailing disrupt mobility

› Fleet vehicles managed as

investment goods

› Demand for Total cost of

ownership (TCO) reducing

services

Orchestrator

solutions –

cross-technology

New mobility

business models

Regulations –

safe, clean & fair

Digital logistics

value chain

Growth

Drivers

6Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Key Challenges of Smart Mobility
Our Capabilities and Solutions Provide Customer Value

Difficult to interpret

data from a multitude

of sensors and

actuators

Necessity to use

several solutions

in parallel

Scattered landscape

of independent

elements

Customer

Challenges

Longstanding experience

working with and profound

understanding of

automotive sensors,

actuators and computing

Holistic end-to-end

integrated systems

providing superior insights

in an easy-to-use solution

Modular full stack

solutions and systems

from sensor to service

Continental

Solutions

7Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Mid-term2020E

Smart Mobility
Comprehensive Portfolio of Solutions to Drive Strong Growth

Remote Vehicle Data

› Cross-brand vehicle data access solution

Key as a Service

› Established OE and fleet smartphone integration for car access

eHorizon

› Proven OE integrated solution for CO2 and fuel consumption reductions

Fleet Management Solutions

› Solid position in fleet management provider in NA and EU

Digital Tachograph

› Established business in tachographs in EU and future trust center

Other

Sales in Action Field1 (€)

Expected Outperformance2

∑ ~ +10%-pts

~ +50%-pts

~ +50%-pts

> +20%-pts

> +10%-pts

~ +5%-pts

1 Based on mid-term IHS light vehicle production (LVP) forecast from November 2020
2 Mid-term organic sales growth above IHS LVP

8Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Customer

Groups

Comprehensive Smart Mobility Solutions
Expanding Offerings to Cover Needs of Diverse Customer Groups

Mobility

Fleets

CV OEMs PV OEMs Logistics

Fleets

Mass

Transit

Vocational &

Off-Highway

Fleets

Workshops

& other AM

Applications

Breakdown

Service

Providers

Fleet

type

Continental

Solution

PV Fleets

CV Fleets

In the market In development

Remote

Vehicle Data
eHorizon

Key as

a Service

Key as

a Service

Remote

Vehicle Data

Key as

a Service

Fleet

Management

Key as

a Service

Fleet

Management

Fleet

Management

Fleet

Management

Remote

Vehicle Data

Remote

Vehicle Data

Digital

Tachograph
eHorizon

Digital

Tachograph

Digital

Tachograph

Digital

Tachograph

Key as

a Service

Remote

Vehicle Data

Digital

Tachograph

9Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Digital Tachograph
The Trusted Data Center in the Vehicle

Product

› Tracking of driving and rest

periods

› Transmit speed, driver and

weight information

› Ready for cabotage, on-board

weighing and CO2 regulation

Benefits for customers

› Compliance with all regulations,

e.g., EU Mobility Package I & II –

mandatory for each truck

› Secured against manipulation

› Store safe and secure

in our secured network

Continental positioning

› Established business in the EU

› Trusted supplier of easy-to-use

solutions

› Deep vehicle integration

› THE trusted data center

for all future applications

10Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Fleet Management Solutions – Logistics and Vocational
Reduce Total Cost of Ownership

Product

› Precise routing and tracking

› Actionable reports and

dashboards

› Driver efficiency scoring and

coaching

› Verified pre-trip inspections

Benefits for customers

› Analyze fleet and business

data to optimize processes

› Increase driving efficiency

and save fuel

› Improve driver safety

Continental positioning

› With the brand solid

position in fleet management

› Vehicle knowledge and

integration is essential for the

future full digital logistics chain

Modular and holistic

end-to-end solutions

to reduce the total

cost of ownership

11Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Fleet Management Solutions – Student Transportation
Protect Students Lives as Unlimited Value

Product

› School bus tracking for student

safety incl. ridership app

› Verified inspections, incl.

sanitation in a pandemic

› Stop arm camera safety program

Benefits for customers

› Protecting the lives of

~10 million children in

North America every day

› Peace of mind for parents

Continental positioning

› Building on established market

position in integrated safety

solutions for school buses

› Full system solution for

school districts

12Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

eHorizon Solutions
Environmental Protection Meets Fleet TCO Improvement

Product

› Automatically set gear, engine

characteristics and speed

› Use information on road profile

ahead

› More integrated and connected

data model includes traffic and

road condition information

Benefits for customers

› Saving >10,000 liters diesel

in the lifetime of a truck

› >1.8 bn liters diesel saved1

› >4.6 mn tons CO2 reductions1

Continental positioning

› Established and proven OE

integrated solution

› Automatic and reliable

reduction of emissions and fuel

consumption

1 Cumulated over lifetime | Sources: own estimates

13Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Key as a Service
Continental Creates Mobility Experience

Product

› Provide access and start

authorization via smartphone

› Secure cloud back-end and

highest security standard

› Short loop communication

Benefits for customers

› Smartphone Access will be

standard in the near future

› Coverage across various OEs –

factory and aftermarket

› Significantly reduce effort

and costs for service delivery

Continental positioning

› Solid position for OE installed

car access systems

› Established in several car

sharing fleets and roadmap for

rollout in execution

› Already generating 20k keys

per day

Access

Enables vehicle

access across

multiple OEMs

Data

Accurate In-Car

Telematics

Location

Accurate Vehicle

Position

Aftermarket solution

Retrofitting for multiple

OEMs

14Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Remote Vehicle Data
Diagnostic Data to Enhance Fleet Business Models and TCO

Product

› Access to comprehensive

manufacturer specific

vehicle data

› Coverage of various OEMs

› Predictive maintenance enabler

Benefits for customers

› Increased uptime and reduced

breakdowns

› Improved service quality

› Significantly reduce effort and

expenses for service delivery

Continental positioning

› Continental with an established

position in vehicle electronics

is mastering all information in

and around the car already

› Solution active in the market

Breakdown

Service Provider

PV Fleet

Management

Independent

Aftermarket

4G Lib Manufacturer specific data Data management

15Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Cooperation Across Continental
Enabling Integrated Solutions

Offering

tires

Single

services Intelligent tire

Coming from tires

Moving to

selling value

Heading toward

Integrated

solutions provider

Embracing

digitalization

Bundling single services

› Industry development from products towards selling integrated smart systems and services –

extracting added value

› Continental as only integrated Tire and vehicle electronics player is positioned to provide these solutions

Step to

Solutions

Provider

16Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Continental Established in Full Stack
Modular Architecture for More Service Opportunities

Established service

Existing back-end infrastructure

and running services (ContiTech,

fleet management system, Tire

information system)

Large portfolio of sensors/actuators

Bluetooth low energy, tire sensor,

door-access-controls, on-board

weighing, NOx sensor

Solid market position for TCU1

OBD2-II Dongle in production

Solid position in 3G, 4G, 5G telematics

Established in digital tachographs

Past

Horizontal coherent and modular building blocks

Service

TCUs1

Sensors/

actuators

Future and Continental’s offering

Vertical stand-alone architecture

Service

TCUs1

Sensors/

actuators

1 TCUs: Telematic Control Units
2 OBD: On-board diagnostics

17Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Becoming a Leader in Smart Mobility
We Enable the Vehicle as a Commercial Asset for the Fleet!

Digital logistics value chain

Massive efficiency gains in B2B through fully digitized

logistics chain enabled by Continental solutions

Regulations – Safe, clean and fair

Trusted supplier of easy-to-use solutions covering

all regulations on environment, safety and compliance

New mobility business models

Key enabler for new business. Significantly reduced effort

for service delivery. Full TCO management based on insights

Orchestrator solutions – Cross-technology

Superior understanding of the vehicle combined

with system integration capability as key differentiator

18Capital Market Days 2020 – Smart Mobility December 10, 2020Gilles Mabire © Continental AG

Disclaimer

› This presentation has been prepared by Continental Aktiengesellschaft solely in connection for the Capital Market Days in December 2020, and the

subsequent analyst and investor meetings. It has not been independently verified. It does not constitute an offer, invitation or recommendation to

purchase or subscribe for any shares or other securities issued or to be issued by Continental AG or any subsidiary and neither shall any part of it

form the basis of, or be relied upon in connection with, any contract or commitment concerning the purchase or sale of such shares or other

securities whatsoever.

› Neither Continental Aktiengesellschaft nor any of its affiliates, advisors or representatives shall have any liability whatsoever (in negligence or

otherwise) for any loss that may arise from any use of this presentation or its contents or otherwise arising in connection with this presentation.

› This presentation includes assumptions, estimates, forecasts and other forward-looking statements, including statements about our beliefs and

expectations regarding future developments as well as their effect on the results of Continental. These statements are based on plans, estimates

and projections as they are currently available to the management of Continental. Therefore, these statements speak only as of the date they are

made, and we undertake no obligation to update publicly any of them in light of new information or future events. Furthermore, although the

management is of the opinion that these statements, and their underlying beliefs and expectations, are realistic as of the date they are made, no

assurance can be given that the expected developments and effects will actually occur. Many factors may cause the actual development to be

materially different from the expectations expressed here. Such factors include, for example and without limitation, changes in general economic

and business conditions, fluctuations in currency exchange rates or interest rates, the introduction of competing products, the lack of acceptance for

new products or services and changes in business strategy.

› All statements with regard to markets or market position(s) of Continental or any of its competitors are estimates of Continental based on data

available to Continental. Such data are neither comprehensive nor independently verified. Consequently, the data used are not adequate for and the

statements based on such data are not meant to be an accurate or proper definition of regional and/or product markets or market shares of

Continental and any of the participants in any market.

