

SAIC MOTOR CORPORATION LIMITED 2014 performance introduction

April 3rd, 2015

Statement


The document is prepared by SAIC MOTOR CORPORATION LIMITED("SAIC" or "the Company"), and it is only for performance introduction meeting. It is strictly prohibited to copy or send the document to any other parties. The information included in the document is not investigated and verified independently, so there is no explicit or implicit statement or guarantee for the information or opinions included in the document on whether they are fair, accurate, complete or correct. The objective of the document is not to provide complete or comprehensive analysis on financial and transaction status of the company, so anyone who gets the document should be clear about not relying on the content of the document totally. The information and opinions provided by the document is up to date of the introduction meeting and future changes will not be informed. The company or related parties, consultants or representative of the Company, will not be responsible for any loss arising from using the document or its contents or other aspects of the document (no matter for negligence or other reasons).


Section One Performance review of 2014

Section Two Market outlook of 2015


2014 overall performance of domestic automobile market


5

2012-2014 domestic automobile sales volume


Growth of domestic automobile sales volume of 2014


In 2014, domestic automobile market was affected by downward growth of macroeconomy, and the growth of sales volume of domestic automobiles slowed down. Domestic automobile sales volume in 2014 was 24.082 million, increasing by 8.3% compared to prior year.

In 2014, affected by factors of decreased investment and decreased growth of economy, the growth of automobile sales volume in the first three quarters decreased quarter-by-quarter. At the end of the year, driven by factors of expected quota policy and promotion of manufacturers, the growth of the market rised again.

2014 domestic PV and CV market


Commercial vehicles market decreased entirely affected by the economy


million, decreased by 11.5%, resulted from the impact of macroeconomy. The sales of mini buses, light buses and coaches increased because of the increasing needs for logistics and bus travelling, but other market segments decreases obviously.

2014 domestic automobile market overview


In 2014, the influence of downward growing rate of macro-economy on domestic passenger vehicles market of tier 3 & 4 market region is more obvious, while tier 1 & 2 market remained stable increase (except for cities with quota policy).

5


In 2014, supported by various cities' consumption policies and driven by the launch of new models, sales volume of domestic new energy vehicles (including all-electric and plug-in hybrid power) increased rapidly.


Vehicles		2014	2013	YOY
	owned brand	111.6	86.1	29.7%
Passenger vehicles	JV brand	348.5	310.0	12.4%
	subtotal	460.1	396.1	16.2%
	minivan	87.3	97.0	-10.0%
Commercial vehicles	oher commercial vehicles	14.6	17.5	-16.9%
	subtotal	101.9	114.5	-11.0%
Total(including export)		562.0	510.6	10.1%

In 2014, sales volume of the Company is 5.62 million, and main economic targets are well completed.

* PV owned brand including Roewe,MG,Baojun and Wuling hongguang.

SAIC keeps leading position in domestic market


0.5

-0.1

-0.1

0.5

0.4

0.5

-0.2

-0.2

-0.4

-0.3


>In 2014, growing rate of the company is higher than average level of domestic market in main market segment.

increased by 0.5 percentage point.

9


SAIC's owned brand of passenger vehicles is optimizing brand positioning and developing differentiation competitive advantage

Owned brand	2013	2014	ΥΟΥ
SAIC (domestic sales)	230,020	180,018	-21.7%

In recent years, affected by decreased price of vehicles of joint venture brands, share of domestic self-owned passenger vehicles is decreasing year by year. Living space of owned brands is facing unprecedented challenges.


Optimize brand positionin


- Further clarified the target market segment for double brands and core competitive models, adjusted core value of the brands and completed the re-position the brands, established the brand slogan of Roewe and MG;
- Actively advanced the optimization of network layout of the two brands, covering 100% of tier 1 & 2 cities, more than 90% of tier 3 cities, and more than 30% of tier 4 cities.


Differentiated competitive advantage


'10

- Furthered strategic cooperation and determined the mid-and-long term product strategy and scheme of technology roadmap, and reorganized products portfolio, strengthened the strategy of market segment;
- In the field of new energy vehicles, we mastered core technology of "Electric Motor, Electric Control and Battery";
- Advanced research and study of internet car, preliminarily determined the products position after demands of target consumers.


11

SVW adjusts product structure and pattern of production, and promotes sales and service satisfaction


Production optimization Enhanced productivity to guarantee the market supply through implementation of "lean production", new plants construction and new logistics scheme ;

- Quality Enhancement Strengthened preventive controls and inprocess inspection; enhanced quality management of purchase for new projects, increased satisfaction on products quality, and awarded the national quality prize of 2014;
- Sales Promotion Continued the action of "excellent front-line execution", motivated the dealership, and built sales and service -system oriented by value of customers.

10,000 units		💽 Tot	al sales volume
2013	1,293,808	231,200	1,525,008
2014	1,442,616	282,390	1,725,006
ΥΟΥ	+11.5%	+22.1%	+13.1%

Brand of Volkswagen Strengthened influence of the brand, and kept market competitiveness of products. Passat has been taking a leading position in market of B class automobiles, and Lavida and Tiguan's sales is outstanding in market segment; Volkswagen brand achieved higher ranking of J.D.Power's SSI and CSI by 2 positions and 4 positions, respectively;

Brand of Skoda Strengthened brand marketing and public relation of Skoda, leading rapid increase in sales; optimized organization structure of Skoda to meet the requirements of sales promotion; Expanded after-sales services and enhanced satisfaction of customers.


SGM continued to further the strategy of "multiple brands, comprehensive models" and focused on key models and new products


- Network penetration Quantity of stores is over 1600 by the end of 2014, furthered business development in tier 3 & 4 cities with 64% of new stores located in tier 3 & 4 cities;
- Research and development Relying on capability of vehicles and powertrain development, SGM is highly involved in GM's global-wise R&D in vehicle framework and core technology of powertrain;
- Business development: Extended warranty covers 96% of the domestic market; volume of wholesale, retail and certification of pre-owned vehicles increased rapidly; established business -division of customer and internet products.

10,000 uni	its CHEVROLET		tot	al sales volume
2013	715,244	809,918	50,005	1,575,167
2014	767,140	919,518	73,500	1,760,158
ΥΟΥ	+7.3%	+13.5%	+47.0%	+11.7%

Cadillac Newly launched model of ATS-L performed well in the market, and sales volume of Cadillac products increased rapidly. We will speed up the planning of new models for China market to fill the vacancy of the products portfolio, and accelerate the process of localization;

- Buick LaCrosse, Regal and Encore remained popular in the market, sales of Regal and Encore increased by 30% compared with prior year; newly launched Envision has drawn high attention with volume of both wholesale and retail exceeding the target;
- Chevrolet Deepen brand communication, expanded marketing channel and promoted the image of Cruzeby when launching of New Cruze.


SGMW exploited market of home use MPV successfully

10,000 units	Mini van	Hongguang Baojun
2013	970,000	530,050 100,500 1,600,550
2014	873,236	751,028 181,586 1,805,850
	-10.0%	+41.7% + 80.7% +12.8%

Commercial vehicles business Facing continuous negative effect of consumption upgrade and substitution of MPV on domestic mini commercial vehicles market, taking advantage of sales network, keeping leading position of the market through products upgrade, and the market share rose to 47.3%;

Passenger vehicles business sales volume exceeded commercial vehicles, effect of re-position and upgrade is obvious, exploited home use MPV market segment successfully owning to the Wuling Hongguang and newly launched Baojun 730.

宝骏730上市以来累计销售突破12万辆

Other commercial vehicles are affected by decrease of overall market


- SAIC commercial vehicles Keep trend of fast growth, market share of V80 bus is 14.5%, and sales of G10 increases rapidly, export volume of the year is 4,000;
- SIH Keep advantage of dump truck, actively exploring tractor market, balancing products structure effectively, to lay a foundation for further development;
- Nanjing IVECO affected by market competition, products structure and production consistency check, sales of Yuejin decreases obviously;
- Sunwin Focus on new energy business, and cooperate with the group on coach business management.


Quicken the pace of industrialization of new energy automobiles, and strengthen the growth potential of owned brand

Promote existing new energy products actively

- The sales of new energy automobiles of year is 4,106, increases by 6 times. In 2014, 74 models of new energy automobiles of SAIC have been included in recommendation catalogue.
- Completed "innovation journey-2014 new energy automobiles travelling", demonstrates the achievements on new energy automobiles of SAIC.


➢In 2014 CIIF, the plan of EV time sharing lease integraded with internet technology is released.


In 12th Michelin Challenge Bibendum, SAIC has become the first company to get the 1st prize in all-electric , hybrid power and fuel cell groups since the event started.


• Strengthen R&D of core components and parts

- Electronic control Control strategy, software test/integration, electric integration , hybrid calibration form complete development system.
 Battery electric motor/power:
- > Battery, electric motor/power: Having ability of application in automobile, aiming to master the development ability of battery management system, battery system integration and control technology of electric

As the national innovation project, the company is in the process of developing fuel cell system, pile, membrane electrode, catalyst and metal bipolar plate, and 6 finished automobiles are used in trial operation in 2014.


储藏系统 (含线束)

accelerate the development of fuel-cell cars


Apply internet thinking, and further exploring innovation of business models

R&D end

Create automobile products with internet nature by applying internet thinking, and endeavor to form new industry standard and platform, strive to make new strength in the competition of era of internet automobiles.


Strategic cooperation with Alibaba group

Sales end

Based on the E-commerce platform, started the operation of service modules of Che Xiang Hui, Bao Yang Guan Jia and Che Xiang Pai, registered WeChat service account, and established the offline service centers in six cities including Shanghai and Beijing, forming closed loop of O2O.


Construct closed loop of O2O sales service


Integrate group resources, quicken the exploring of emerging market, and enhance overseas operation capability


> Affected by economic fluctuation of market, SAIC exported overseas 86 thousand vehicles, decreased by 20.4% compared with prior year, still ranking 2nd of export sales of the industry, SGM exported 50 thousand Sails, ranking 1st of export sales of a single model of China. Export sales of SAIC commercial vehicles, SGMW and SIH increases prominently.

2 Strengthen overseas management

- The Company established international business department to strengthen headquarters' management on overseas business, managing overseas brand strategy and global products portfolio;
- Strengthen strategic panning, determined the "step by step" business mode of overseas business.


 Speeding up the construction of talents to support the overseas operation.


Optimization of overseas plants system

3

- SAIC UK: Benefitting from good performance of MG3, sales increased dramatically. Sales volume of year is 2,522, increased by 3 times compared with prior year.
- SAIC Thaland:MG6, the first model, was launched in June 2014. Strengthened marketing promotion of MG brand, advanced optimization of supply chain, by integrating the group resources.
- SAIC commercial vehicles: Maxus has entered into 33 countries and regions, and is exported to Ireland in the end of the year;
- SGMW: KD export sales volume to Eqypt is over 4,000, and the Indonesia project is started;
- SACO: Overseas sales companies have been established in Mid East and South America.


17

Business of parts

Promote exploring market of parts and components, and enhance ability by developing new projects, and complete overseas layout actively, integrating into global OEM supply system.

Close parts: Auto parts factory brings out many brand new products, such as EDU new energy transmission, DCT250 sevenspeed dual clutch transmission; UAES continue to enhance R&D input to improve core technical ability, and speeds up construction of electric drive; SHAC promotes the transformation of product structure, improving R&D of platform system of selfowned brand chassis, and have dominant development on chassis quantitative and enhancement of crafting ability.

Independent parts and components: supply Quicken the adjustment of business structure, and focus on core business, seeking strategic cooperation opportunities at the same time, starting construction of overseas manufacturing bases, promoting integration with global supply chain system.


Automobile service and trade

In 2014, SAIC's service and trade segment continued to operate stably based on overall group strategy, and focused on consumer service, supply chain guarantee and international operation, and started business transformation and re-position.

Automobile logistics: Transportation volume of automobile of the year is 7.89 million, increased by 9.4% compared with prior year, optimized and adjusted the structure of highway, waterway and railway transportation, promoting construction of domestic logistics hub, Thailand joint venture of logistics operates smoothly.

- Services: The company continues to construct the sales network in major market and maintain the stable operation of the network.
- International business: By establishment of SAIC International Trade Company in Shanghai free trade zone and overseas sales company in Mid East and South America, the overseas business layout is further established.
- > Other business: Focused on energy saving and emission reduction, photovoltaic power generation project is further advanced with electricity generation of 43.18 million KWH for the year.


18

Continue to play the role as service platform and take advantage of fund to support vehicle manufacturers to develop market, and accelerate business innovation SAIC Finance In 2014, the size of automobile finance loans of SFC is RMB 37.4 billion, with non-performing loan ratio of 0.25%, and the penetration ratio of SVW's automobile loans is 12.8%, the penetration ratio of SVW's automobile loans is 40.4%. Loan balance (00, 000, 000rmb)


Advanced the construction of O2O financial e-commerce platform, launched e-commerce projects in multiple cities; made breakthroughs in the finance segment of the industry chain, became one of the first five financial companies involved in the pilot project of industry chain finance.


Financial performance


	2014	2013	Change(%)
Sales Volume (unit:10,000)	562.02	510.58	10.07
Revenue (RMB 100mm)	6300.01	5658.07	11.35
Net Profit(RMB 100mm)	382.51	355.84	7.49
Net Profit attributable to equity holders of the company(RMB 100mm)	279.73	248.04	12.78
EPS-Basic(RMB)	2.537	2.250	12.76
EPS-after deducting non recurring gains and losses (RMB)	2.351	2.066	13.79
Net cash flow generated from operation activities per share(RMB)	2.112	1.869	13.01
Net cash flow generated from operation activities(RMB 100mm)	232.84	206.03	13.01
ROE(weighted)(%)	18.97	19.07	-0.1 percentage point


	2014.12.31	2013.12.31	Change(%)
Total Assets(RMB 100mm)	4,148.71	3,736.41	11.03
Equity(RMB 100mm)	1,849.99	1,617.32	14.39
Equity attributable to the equity holders of the Company(RMB 100mm)	1,576.64	1,377.57	14.45
Net Assets per share (RMB)	14.30	12.49	14.49
Debt/Asset Ration (%)	55.41	56.71	-1.3 percentage point


Analysis on Investment Income


SAIC

Note: 1 .This is the analysis on Investment income of 2014

2. The investment income of associated enterprises and joint ventures is after-tax income, the others is before-tax income

Analysis on Drivers to Change In Consolidated Net Profit


The analysis for net profit contributed to equity shareholders of the company is based on consolidated statement.

SAIC


(RMB 100 mm)

Consolidated R&D expense of 2014						
<u>2014</u> <u>Transfer to</u> <u>Defined Current Profit</u> Dec.31,2013 <u>expense</u> <u>Intangible Assets</u> <u>and Lost</u> <u>Dec.31,2014</u>						
Research Expense	0.00	18.02	0.00	18.02	0.00	
Develop Expense	0.41	50.30	0.00	50.63	0.08	
Total	0.41	68.32	0.00	68.65	0.08	
Total/Revenue (%)		1.09%		1.09%		

Company R&D Expense of 2014						
	Dec.31,2013	<u>2014</u> <u>expense</u>	<u>Transfer to</u> Intangible Assets	Defined Current Profit and Lost	<u>Dec.31,20</u> <u>14</u>	
Research Expense	0.00	16.15	0.00	16.15	0.00	
Develop Expense	0.00	18.54	0.00	18.54	0.00	
Total	0.00	34.69	0.00	34.69	0.00	
Total/Revenue (%)		22.67%		22.67%		


Section One Performance review of 2014

Section Two Market outlook of 2015


To be prudent and neutral, the growing rate of domestic automobile market will continue to decrease in 2015

- Market of passenger vehicles: There is still a large development space by consideration of regional development differentiation of China and promotion of urbanization. The market demand of tier 3 and 4 cities will continue to rise, and the demand for additional car purchase and car replacement of tier 1 and 2 cities will be increasing.
- Market of commercial vehicles: The elimination of heavy-polluting vehicles, development of ecommerce and logistics and promotion of new energy buses, will bring growing opportunities to market development.


Pressure of downward growing rate of economy restrict the increasing demand, confidence of consumers and purchasing power;Automobile policy will be more strict;

- >Automobile policy will be more strict;
- Industry capacity and new products will continue to increase and market competition will be more fierce. Meanwhile, dealers' profits will decrease, which will impose challenges to the stability of sales channels.

	2014 Sales volume(0,000 units)	2015 expected sales volume(0,000 units)	YOY (%)	供需
PV	1944.0	2120	9.1%	政
CV	464.1	460	-0.9%	策经济
Total	2408.2	2580	7.1%	2


The end

April 3rd, 2015