

Press release
July 2013

The passion is in the details. A profile of Oliver Sieghart.

Oliver Sieghart has been Head of Interior Design at MINI since 2008. His area of responsibility embraces all the interior equipment and fittings for current and future MINI models – from the seats and steering wheel all the way to the cockpit and doors. His success formula is to generate latitude for creativity. Together with his team of young creative designers, he gives free rein to inventiveness and in doing so defines the way forward. The decisive and innovative design elements are then filtered out and perfected. That is how an original, typically MINI design with a functional purpose is born.

Career path: a straight trajectory towards the target.

Oliver Sieghart knew early on what he wanted to be. Indeed, his dream career beckoned a short distance from his home in Munich's north: he grew up just five kilometres from the BMW Design Studio. After studying product design, he completed a diploma at BMW in 1997 and was promptly offered a job. Already in his first year as a BMW designer, he won the company's in-house interior design competition for the BMW Z4 and subsequently saw the model through to successful production. A mere four years later, Sieghart was appointed Senior Designer and was responsible, among other things, for various BMW series car projects as well as concept cars. This led to his promotion, in 2006, to Team Leader. Two years on, he moved to MINI as Head of Interior Design. For him the particular appeal of this post lies in the challenge of redefining the interior design of such an iconic brand without compromising the

Company
Bayerische
Motoren Werke
Aktiengesellschaft

Postal Address
BMW AG
80788 München

Telephone
+49-89-382-57185

Internet
www.bmwgroup.com

Press release

Date July 2013

Subject The passion is in the details. A profile of Oliver Sieghart.

Page 2

familiar MINI character. Among the models to emerge under his direction were the MINI Roadster, MINI Paceman, MINI Coupé and MINI Countryman.

Ideology: anything's possible.

For Oliver Sieghart, cars are companions – emotion-laden functional objects. The interior design should allow for intuitive operation while also taking the driver by surprise, not least with an engaging playfulness. But it is important to Oliver Sieghart that every detail should reflect the uniqueness of the brand and at the same time meet the functional brief. The Munich native has no time for design gimmicks that are mere distractions and don't serve a useful purpose. It is this combination of pragmatism and emotion that he loves about his work for MINI, along with the opportunity to further develop the popular heritage of the brand and take it forward into the modern era.

Personally speaking.

Oliver Sieghart's passion for design is in his DNA. Inspiring discussions about art with his culturally active parents, along with the furnishings in their house that consisted mainly of design classics, nurtured his passion for aesthetics. As for living within his own four walls, he prefers the plain approach: purist furniture, industrial parquet flooring and light-coloured walls. The reason for this is as pragmatic as the décor itself: Oliver Sieghart has two sons and he wants to provide them with freedom of space – to romp around, mess about and build things. Sieghart finds inspiration wherever he looks. He goes through life with his eyes wide open, whether at exhibitions, trade fairs, on holiday, during stimulating exchanges or when browsing magazines or the internet. To free up his mind for completely fresh thoughts, he spends the weekends with his family or takes mountain bike tours from Lake Tegernsee into the Dolomites. Oliver Sieghart is married and lives in Munich with his wife and two children.

Press release

Date July 2013

Subject The passion is in the details. A profile of Oliver Sieghart.

Page 3

In the event of enquiries please contact:

Corporate Communications

Nadja Horn, MINI Design and Lifestyle Communication
Tel.: +49-89-382-57185, Fax: +49-89-382-20626

Susanne Giuliani, BMW Group Design and Lifestyle Communication
Tel.: +49-89-382-20961, Fax: +49-89-382-20626

Media Website: www.press.bmwgroup.de
E-mail: presse@bmw.de

The BMW Group

The BMW Group is the leading premium manufacturer of automobiles and motorcycles in the world with its BMW, MINI and Rolls-Royce brands. As a global company, the BMW Group operates 28 production and assembly facilities in 13 countries and has a global sales network in more than 140 countries.

In 2012, the BMW Group sold about 1.85 million cars and more than 117,000 motorcycles worldwide. The profit before tax for the financial year 2012 was euro 7.82 billion on revenues amounting to euro 76.85 billion. At 31 December 2012, the BMW Group had a workforce of 105,876 employees.

The success of the BMW Group has always been built on long-term thinking and responsible action. The company has therefore established ecological and social sustainability throughout the value chain, comprehensive product responsibility and a clear commitment to conserving resources as an integral part of its strategy. As a result of its efforts, the BMW Group has been ranked industry leader in the Dow Jones Sustainability Indexes for the last eight years.

www.bmwgroup.com

Facebook: <http://www.facebook.com/BMWGroup>

Twitter: <http://twitter.com/BMWGroup>

YouTube: <http://www.youtube.com/BMWGroupview>

Google+: <http://googleplus.bmwgroup.com>