

For Release: IMMEDIATE

Contact: Hector Arellano-Belloc

Product and Technology Spokesperson
201-307-3755/ Hector.Arellano-Belloc@bmwna.com

David J. Buchko

Corporate Communications Manager – West
201-321-6857/ Dave.Buchko@bmwna.com

Tim Gallagher

Senior Manager, Nissan Technology Communications
tim.gallagher@nissan-usa.com
949-370-6862

Breanna Buhr/Brian Alexander

JMPR for EVgo
818-992-4353
bbuhr@jmprpublicrelations.com
balexander@jmprpublicrelations.com

BMW AND NISSAN PARTNER ONCE AGAIN TO EXPAND DC FAST CHARGER ACCESS ACROSS THE U.S. TO BENEFIT EV DRIVERS

- **An additional 174 EVgo-networked 50kW DC Fast charging stations have been installed across 33 states to facilitate easier longer distance electric vehicle travel for Nissan LEAF and BMW i3 drivers, and all EV drivers.**
- **EVgo is the nation's largest public DC Fast charging operator, currently offering nearly 670 DC Fast charging stations across the U.S.**
- **An additional 50 dual-port DC Fast chargers are planned for 2017, through this partnership.**
- **Each of these publicly available charging stations offers both CHAdeMO and SAE Combo (CCS) connectors, suitable for all DC Fast charging-capable electric vehicles in the U.S.**

WOODCLIFF LAKE, NJ and NASHVILLE, TN – January 24, 2017... BMW and Nissan, two of the top EV manufacturers, have again joined forces – this time with EVgo, the nation's largest public DC Fast charging network – to increase public access to DC Fast charging stations across the US, with an additional 174 locations in 33 states now available to all EV owners in those markets, and over 50 more planned to be installed in 2017, supported by the partnership. The breadth of EVgo's expansive fast charging network now totals 668 dual-port DC Fast charging stations installed and available to all EV drivers across the United States, with access to new chargers continually growing. This expansion, designed to support Nissan LEAF and BMW i3 customers and to promote increased

adoption of electric vehicles (EVs) nationwide, builds on the 120 dual-port DC Fast chargers that BMW and Nissan announced together in December 2015.

BMW and Nissan are both committed to supporting greater access to public DC Fast charging across the US, in response to increasing demand from EV drivers in a growing number of cities for access to conveniently located fast charging options – to travel even farther with ease. The list of states in which charging stations are now available on the EVgo network as part of this partnership, is noted below.*

“BMW’s continuing collaborations with Nissan and EVgo, further demonstrate the company’s commitment to building a robust public charging infrastructure across the country. We recognized early on that meaningful partnerships like this would be essential in order to support the expansion of convenient and accessible electric vehicle charging options,” said Robert Healey, Head of EV Infrastructure for BMW of North America. “The expansion of the plug-in vehicle charging infrastructure will give more U.S. drivers the confidence to choose an electric vehicle, such as the BMW i3, as longer distance EV travel becomes increasingly commonplace.”

“Nissan continues as a leader in building accessible infrastructure to benefit Nissan LEAF drivers as well as all EV owners. Infrastructure for all is a key strategic priority for us as we continue expanding the network of dual-port quick chargers across the country,” said JeSean Hopkins, Senior Manager, Nissan EV Infrastructure Strategy & Business Development. “We look forward to ongoing teamwork and the continued build-out of public quick-charge stations.”

“EVgo is delighted to expand our partnership with BMW and Nissan, and to be able to bring more loyal i3 and LEAF owners around the country access to our convenient, premium DC Fast charging services. We are constantly looking at strategic ways to expand our network and promote EV adoption to help make everyday EV use a reality for our OEM partners and their vehicle owners,” said Rob Barrosa, Vice President, OEM Strategy and Business Development at EVgo.

Each location offers a dual 50 kW DC Fast charging station with both CHAdeMO and SAE Combo (CCS) connectors, serving owners of both Nissan LEAF and BMW i3 electric cars, as well as all EV drivers in the U.S. whose vehicles - regardless of brand - are equipped with quick-charge ports. These 50 kW stations can charge EVs from Nissan and BMW up to 80 percent in about 25-30 minutes, as compared to the longer time required to recharge at a Level 2 (240V) charger, currently the most commonly available public charging station.

Nissan LEAF owners can find these chargers using the Nissan LEAF EZ-Charge smartphone app. BMW i3 drivers can easily locate the charging stations with ConnectedDrive in the vehicle, using either the in-vehicle Navigation or the BMW ConnectedApp.

With the majority of these DC Fast chargers already installed and active, these EVgo charging stations are strategically located near shopping and dining establishments along convenient, well-traveled routes. The additional dual-port chargers being installed in 2017 as part of the expansion are also planned to be easily accessible to EV owners on the go.

With this partnership, upwards of 90 percent of BMW i3 and Nissan LEAF drivers can easily take advantage of DC Fast charging at an EVgo station nearby.

Since the launch of Nissan LEAF – the world’s best-selling electric car – Nissan has reinforced its commitment to zero-emission mobility with investments in EV charging infrastructure to serve the needs of LEAF drivers in markets across the U.S. Nissan also recently introduced the new 2017 LEAF, which comes with an EPA range of 107 miles, making it the first affordable EV to get more than 100 miles on a single charge. Nissan LEAF gets 126 MPGe city and 101 MPGe highway on S models, and 124 MPGe city and 101 MPGe highway on SV and SL trim levels. All LEAF models feature an 80kW AC synchronous motor that generates 107 horsepower and 187 lb-ft of torque, providing a highly responsive, fun-to-drive experience.

BMW i is focused on the development of visionary vehicles and mobility services, inspiring design, and a new understanding of premium that is strongly defined by sustainability. The BMW i3, the first all-electric production vehicle from the BMW Group, has won numerous awards around the world and has been the standout in the electric vehicle field since its launch in 2013. Among the many awards, in 2014 the BMW i3 was selected as both World Green Car and World Car Design of the Year. In 2015, the BMW i3 was named Green Car Journal Green Car of the Year as well as Yahoo Autos Green Car. The BMW i3 electric motor was also named to that year’s list of Ward’s Auto’s 10 Best Engines. With a 170 horsepower electric motor, the 2017 BMW i3 is available with a 33-kWh lithium-ion battery, and can travel emissions free for up to 114 miles on a charge. The 360° Electric program, offering products and services to support new BMW EV and plug-in vehicle owners, and extensive investments in public infrastructure underscore BMW’s continued commitment to sustainable mobility.

*States and markets in which BMW and Nissan have installed dual-port DC Fast chargers on the EVgo network include: Arkansas, Arizona, California, Colorado, Connecticut,

Washington D.C., Florida, Georgia, Illinois, Indiana, Kentucky, Massachusetts, Maryland, Maine, Michigan, Missouri, Nevada, New Hampshire, New Jersey, New York, North Carolina, Ohio, Oregon, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Utah, Vermont, Virginia, Washington and Wisconsin.

About Nissan North America

In North America, Nissan's operations include automotive styling, engineering, consumer and corporate financing, sales and marketing, distribution and manufacturing. Nissan is dedicated to improving the environment under the Nissan Green Program and has been recognized annually by the U.S Environmental Protection Agency as an ENERGY STAR® Partner of the Year since 2010. More information on Nissan in North America and the complete line of Nissan and Infiniti vehicles can be found online at NissanUSA.com and InfinitiUSA.com, or visit the U.S. media sites NissanNews.com and InfinitiNews.com.

About Nissan Motor Co.

Nissan Motor Co., Ltd., Japan's second-largest automotive company, is headquartered in Yokohama, Japan, and is part of the Renault-Nissan Alliance. Operating with more than 247,500 employees globally, Nissan sold 5.32 million vehicles and generated revenue of 11.38 trillion yen (USD 103.6 billion) in fiscal year 2014. Nissan delivers a comprehensive range of more than 60 models under the Nissan, Infiniti and Datsun brands. Nissan leads the world in zero-emission mobility, dominated by sales of the LEAF, the first mass-market, pure-electric vehicle. It is the best-selling EV in history. For more information on our products, services and commitment to sustainable mobility, visit our website at Nissan-Global.com/EN/.

BMW Group In America

BMW of North America, LLC has been present in the United States since 1975. Rolls-Royce Motor Cars NA, LLC began distributing vehicles in 2003. The BMW Group in the United States has grown to include marketing, sales, and financial service organizations for the BMW brand of motor vehicles, including motorcycles, the MINI brand, and Rolls-Royce Motor Cars; Designworks, a strategic design consultancy based in California; a technology office in Silicon Valley and various other operations throughout the country. BMW Manufacturing Co., LLC in South Carolina is part of BMW Group's global manufacturing network and is the exclusive manufacturing plant for all X5 and X3 Sports Activity Vehicles

and X6 and X4 Sports Activity Coupes. The BMW Group sales organization is represented in the U.S. through networks of 341 BMW passenger car and BMW Sports Activity Vehicle centers, 153 BMW motorcycle retailers, 126 MINI passenger car dealers, and 36 Rolls-Royce Motor Car dealers. BMW (US) Holding Corp., the BMW Group's sales headquarters for North America, is located in Woodcliff Lake, New Jersey.

About EVgo

EVgo leads America's electric vehicle revolution. Our mission: Build the nation's largest EV charging network while improving the planet and boosting the economy. We put the right chargers in the right places. Together we unite the EV movement for all, making it unstoppable. EVgo provides access to hundreds of public charging sites across the United States. To find out more, or to join the EVgo network, visit www.evgo.com. Connect with EVgo on Facebook and follow us on Twitter.

#

Journalist note: Information about BMW Group and its products in the USA is available to journalists on-line at www.bmwusanews.com, www.miniusanews.com and www.press.bmwna.com.

#