

#GoodyearEF1A3SUV

GOODYEAR

Eagle F1 Asymmetric 3 SUV

Event

GOODYEAR

MADE TO FEEL GOOD.

120 YEARS OF INNOVATION

Eddy Geerdink

Director Marketing Execution Consumer Tires

Goodyear Europe, Middle East & Africa

MADE TO FEEL GOOD.

Eagle F1 Asymmetric 3 SUV Event Program

May 16th

Until 17:00	Arrival at Hotel, check-in
18:00-18:45	Product presentation
18:45-19:15	Transfer to restaurant
19:15-19:45	Aperitif
19:45-22:00	Dinner
22:00-22:30	Transfer back to hotel

May 17th

07:00 - 07:45	Breakfast and check-out
07:45 - 08:30	Transfer color groups to Mireval test track, safety briefing in workshops
08:30 - 12:30	Workshop rotations (60 min each): 1. Dry handling 2. Wet handling 3. Slalom & braking challenge 4. Wet braking
12:30 - 13:00	Lunch and Farewell
13:00 - 13:30	Transfer to Montpellier Airport

Welcome to the Goodyear Eagle F1 Asymmetric 3 SUV Event

Why are you here today?

To experience the new Goodyear Eagle F1 Asymmetric 3 SUV

1.

Provide insights into the SUV tire market

2.

Unveil the research and development that goes into our award-winning SUV tires

3.

Test Goodyear Eagle F1 Asymmetric 3 SUV yourself

Ralf Reinardt

Technology Project Leader

Goodyear Europe

MADE TO FEEL GOOD.

GOOD YEAR

INNOVATION CENTER

GOODYEAR

MADE TO FEEL GOOD.

Global Research & Development Network

Colmar-Berg,
Luxembourg

Hanau, Germany

Dalian/Pulandian, China

Akron, Ohio USA

Test tracks around the world

Ohio, USA

Brasil

Luxembourg

Texas, USA

Mireval, France

Wittlich, Germany

MADE TO FEEL GOOD.

Mireval Proving Grounds

Total length:
8.6 km (5.3 miles)

Straight line:
0.8 km (0.5 miles)

Area:
168 Ha (373 acres)

*A location for all year
round tire & vehicle
evaluation on dry & wet*

General info Mireval Proving Grounds

- **53 associates on site**
 - Performance drivers
 - Measurers
 - Helpers
 - Mechanics
 - Instrumentation
 - Information Technology
 - Site maintenance
 - Engineering & EHS
 - Administration

- **+/- 250 vehicles**
- **Subjective and objective tests performed all year long**
- **10 lifts, 3 for visitors with independent offices**
- **272 dry days per year (2016)**

External proving grounds

Nardo, Italy

Papenburg, Germany

Idiada, Spain

Mireval Proving Grounds Missions

- **Produce quality road test data to support new product development**
 - Objective and instrumented test
 - Car, Light and Heavy Truck, Motorcycle
- **Support our customers**
 - Vehicle manufacturers joint tests
 - Marketing: magazine tests, launches
 - Dunlop Motorsport test sessions
- **Continuously improve safety, quality and efficiency**

Mireval Proving Grounds Visitors

VEHICLE MANUFACTURERS Tire & vehicle/prototype evaluation

MOTORSPORT TEAMS

DRIVER TRAINING

PARTNERS

MAGAZINES

NEW PRODUCT LAUNCHES

- Media
- Dealers & distributors

GOODYEAR/DUNLOP ASSOCIATES

- Innovation Centers, Sales & Marketing
- Internal auditors

CUSTOMER SATISFACTION

- 2016: 94%
- 1.115 visitors

Eddy Geerdink

Director Marketing Execution Consumer Tires

Goodyear Europe, Middle East & Africa

MADE TO FEEL GOOD.

Market insights – Car park evolution 2012 - 2022

Car park forecast - Europe

Stable growth of the car park in Europe

Source: IHS Automotive – World Park Data December 2017
Countries: Europe (including Turkey, excluding Russia/CIS).
* Compound Annual Growth Rate from 2012 to 2022.

Market insights – Light vehicle sales evolution 2012 - 2022

Light vehicle sales forecast – Europe

CAGR* 2012 - 2022	
Car	-0.4%
MPV	-5.5%
PUP	5,2%
Sport	0%
SUV	11.4%
Van	3.2%
Total growth	2,3%

Note: PUP = pick-up | MPV = Multi-Purpose Vehicle

SUV is the fastest growing light vehicle segment in Europe (CAGR +11.4%)

Source: IHS Automotive – Light Vehicle Sales Forecast January 2018
Countries: Europe (including Turkey, excluding Russia/CIS).
* Compound Annual Growth Rate from 2012 to 2022.

Market insights – SUV vehicle sales evolution 2012 - 2022

SUV new vehicle sales forecast by segment – Europe

	CAGR* 2012 - 2022	Vehicle examples
Entry 	4.3	Skoda Yeti, Renault Captur, Dacia Duster
Mid 	12.8	Fiat 500X, Peugeot 2008, Nissan Qashqai, Volkswagen Tiguan
Premium 	8.9	Volvo XC60, BMW X1, Mercedes-Benz GLA, Audi Q2
Luxury 	10.7	Bentley Bentayga, Maserati Levante, Porsche Macan

**SUV sales showing strong growth in all brand and model tiers
Mid tier segment growing most (CAGR: +12.8%)**

Source: IHS Automotive – Light Vehicle Sales Forecast January 2018
 Countries: Europe (including Turkey, excluding Russia/CIS).
 * Compound Annual Growth Rate from 2012 to 2022.

OEM portfolio evolution

CAGR* 2012 - 2022

SUV/4x4 models becoming more prominent in OEMs product offering

MADE TO FEEL GOOD.

Source: IHS Automotive – Light Vehicle Sales Forecast January 2018
 Countries: Europe (including Turkey, excluding Russia/CIS).

OEM portfolio evolution

Increased SUV offering

Vehicle manufacturers have increased their SUV offering and will be increasing their offering further

In the past 5 years vehicle manufacturers have introduced **64 new models** in the SUV segment

At the moment **43 new models** scheduled to be launched

Source: IHS Automotive – Light Vehicle Sales Forecast January 2018
Countries: Europe (including Turkey, excluding Russia/CIS).

Market insights – Total tire market 2012 - 2022

Tire industry evolution - Europe

2017 Europe tire industry by seasonality

Tire market in Europe expected to grow 2.0% (CAGR*) from 2012 to 2022

Source: Goodyear Estimates.
Countries: Europe (incl. Turkey, excluding Russia/CIS).
*Compound Annual Growth Rate

Market insights –Tire market per segment 2012 - 2022

Tire market evolution by vehicle segment - Europe

CAGR* from 2012 to 2022.

Tire market evolution by RIM size 2012-2017

**Passenger cars tires account for the bulk of sales in Europe, while SUV/4x4 tire segment grows the fastest
Trend towards higher RIM sizes (>17")**

Source: Goodyear Estimates.
Countries: Europe (incl. Turkey, excluding Russia/CIS).
*Compound Annual Growth Rate

Market insights – SUV/4x4 tire market: seasonal split 2012 - 2022

SUV/4x4 tire market split by season evolution

Summer SUV/4x4 biggest segment, SUV/4x4 winter biggest growth 2022 vs 2012 (CAGR*: +11.7)

Source: Goodyear Estimates.
Countries: Europe (incl. Turkey, excluding Russia/CIS).
*Compound Annual Growth Rate

SUV/4x4 owners - demographics

Age of car owners

Total Car Owners

SUV

- 61+ y.o.
- 45-60 y.o.
- 35-44 y.o.
- 25-34 y.o.
- 18-24 y.o.

SUV owners are more represented in the 25-44 age bracket compared to the total of car owners

Source: Shopper Research 2017 – IPSOS. Study on 7,000 car owners in UK, Germany, France, Italy, Spain, Poland and Russia.
Note: index versus total car owners

SUV/4x4 owners - demographics

Household annual income index

	Total car owners	SUV/4x4 owners
UK	100	121
Germany	100	116
France	100	122
Italy	100	117
Spain	100	117
Poland	100	133
Russia	100	111

SUV/4x4 owners tend to have a higher disposable income than the average car owner

Importance of safety

“

My car should be equipped with all possible safety features”

Safety is one of the main concerns for SUV/4x4 owners and a deciding factor for choosing this type of vehicle

Importance of space & comfort

Number of children in household, by vehicle type owner

Main function of the car

SUV/4x4 owners tend to have larger families, giving priority to space and comfort

Source: Shopper Research 2014 – IPSOS. Study on 7,000 car owners in UK, Germany, France, Italy, Spain, Poland and Russia.

Joachim Meis

Marketing Product Manager

Goodyear Europe, Middle East & Africa

What consumers want – A car that...

	Total sample (1,001 consumers)	Performance & SUV (256 consumers)	Trust seekers (412 consumers)	Care seekers (506 consumers)
...allows for a short braking distance (wet and dry)	71	71	81	81
...is particularly good on wet roads/has a good wet grip	69	71	79	79
...offers good mileage	68	70	78	77
...is particularly good on high speed braking	68	72	78	80
...offers good value for money	68	68	77	74
...provides good dry handling	67	71	75	76
...provides good driving comfort	65	67	75	76
...is of high quality	64	68	76	77
...allows fuel savings	63	65	74	75
...achieved excellent magazine test results	61	68	70	75

Braking is the number one feature that UHP consumers are looking for in tires, followed by good wet grip and dry handling. Mileage is also important for UHP consumers

Source: TNS UK – Consumer Needs Research 2014
 Note: Statistically all items in the list above are of significant importance

Meet our latest SUV tire

GOODYEAR

MADE TO FEEL GOOD.

What did we focus on?

New product in a growing Summer SUV UHP segment

- Meeting the needs of SUV/4x4 owners by offering confident braking and handling through an optimized construction for SUVs
- Improved handling to make an SUV drive like a passenger car

GOODYEAR

MADE TO FEEL GOOD.

GOODYEAR Eagle F1 Asymmetric 3 SUV

Features & Benefits

Feature	 ActiveBraking Technology	 Grip Booster Technology	 SUV Optimized Construction Technology
Benefit	Shorter braking distances on dry and wet roads*	Excellent grip for braking and handling	Stable handling at higher speeds

* Compared to the next best tested competitor. Tested by TÜV SÜD Product Service GmbH in October 2017 by order of Goodyear Dunlop. Products tested: Eagle F1 Asymmetric 3 SUV, Bridgestone Dueler H/P Sport; Michelin Latitude Sport 3, Pirelli P Zero Rosso. Tire size: 255/50 R19 107Y; Test car: BMW X5; Test locations: Mireval (F), Papenburg (D), Garching (D); Report No.713117618G accessible under <https://www.goodyear.eu/content/dam/gydu/page-assets/TUV-SUD-Tire-Test-2017-Report-No-713117618G-Goodyear-Eagle-F1-Asym-3-SUV.pdf>

GOODYEAR Eagle F1 Asymmetric 3 SUV ActiveBraking Technology

GOODYEAR

Eagle F1 Asymmetric 3 SUV

Action

The tire's contact patch with the road is increased when braking

Benefit

Shorter braking distances on dry and wet roads*

* Compared to the next best tested competitor. Tested by TÜV SÜD Product Service GmbH in October 2017 by order of Goodyear Dunlop. Products tested: Eagle F1 Asymmetric 3 SUV, Bridgestone Dueler H/P Sport; Michelin Latitude Sport 3, Pirelli P Zero Rosso. Tire size: 255/50 R19 107Y; Test car: BMW X5; Test locations: Mireval (F), Papenburg (D), Garching (D); Report No.713117618G accessible under <https://www.goodyear.eu/content/dam/gydu/page-assets/TUV-SUD-Tire-Test-2017-Report-No-713117618G-Goodyear-Eagle-F1-Asym-3-SUV.pdf>

GOODYEAR

MADE TO FEEL GOOD.

1.2 meters

Tested by industry expert TÜV SÜD, Goodyear Eagle F1 Asymmetric 3 SUV offers 1.2 meters shorter braking distance on wet and dry roads*

* Compared to the next best tested competitor. Tested by TÜV SÜD Product Service GmbH in October 2017 by order of Goodyear Dunlop. Products tested: Eagle F1 Asymmetric 3 SUV, Bridgestone Dueler H/P Sport; Michelin Latitude Sport 3, Pirelli P Zero Rosso. Tire size: 255/50 R19 107Y; Test car: BMW X5; Test locations: Mireval (F), Papenburg (D), Garching (D); Report No.713117618G accessible under <https://www.goodyear.eu/content/dam/gydu/page-assets/TUV-SUD-Tire-Test-2017-Report-No-713117618G-Goodyear-Eagle-F1-Asym-3-SUV.pdf>

GOODYEAR Eagle F1 Asymmetric 3 SUV Grip Booster Technology

Action

Adhesive compound to increase stickiness with the road's surface

Benefit

Excellent grip for braking and handling

GOODYEAR Eagle F1 Asymmetric 3 SUV

SUV Optimized Construction

Action

Delivers a more robust and lightweight tire

Benefit

Stable handling at higher speeds

GOODYEAR Eagle F1 Asymmetric 3 SUV

SUV Optimized Construction

Features & Benefits

Feature	New cords in the various layers of the construction	UHP Cool Cushion Layer	Optimized cavity and pattern
Benefit	<ul style="list-style-type: none">• Improved handling at higher speeds• Improved cornering stiffness• Improved tread wear	<ul style="list-style-type: none">• Improved handling• Reduced rolling resistance to enhance fuel efficiency	<ul style="list-style-type: none">• Improved tread wear

MADE TO FEEL GOOD.

GOODYEAR Eagle F1 Asymmetric 3 SUV

Part of an award-winning family

GOODYEAR
Eagle F1 Asymmetric 2

GOODYEAR
Eagle F1 Asymmetric SUV

GOODYEAR
Eagle F1 Asymmetric 3

MADE TO FEEL GOOD.

GOODYEAR Eagle F1 Asymmetric 3 SUV

Eagle F1 Asymmetric range fitted by leading car manufacturers

GOODYEAR
Eagle F1 Asymmetric 2

GOODYEAR
Eagle F1 Asymmetric SUV

GOODYEAR
Eagle F1 Asymmetric 3

NEW

GOODYEAR
Eagle F1 Asymmetric 3 SUV

GOODYEAR Eagle F1 Asymmetric 3 SUV

OE fitments for Eagle F1 Asymmetric 3 SUV

Jaguar E Pace

Start of Production: 2017

Alfa Romeo Stelvio

Start of Production: 2017

Citroën D7 Crossback

Start of Production: 2018

GOODYEAR Eagle F1 Asymmetric 3 SUV

Maximum control for high-end SUV's:

The ultra high performance SUV tire that delivers shorter braking distances for optimal control.

1

Shorter braking distance on both dry & wet roads*

2

Fitted by leading car manufacturers

3

Excellent magazine test results with passenger car tires

* Compared to the next best tested competitor. Tested by TÜV SÜD Product Service GmbH in October 2017 by order of Goodyear Dunlop. Products tested: Eagle F1 Asymmetric 3 SUV, Bridgestone Dueler H/P Sport; Michelin Latitude Sport 3, Pirelli P Zero Rosso. Tire size: 255/50 R19 107Y; Test car: BMW X5; Test locations: Mireval (F), Papenburg (D), Garching (D); Report No.713117618G accessible under <https://www.goodyear.eu/content/dam/gydu/page-assets/TUV-SUD-Tire-Test-2017-Report-No-713117618G-Goodyear-Eagle-F1-Asym-3-SUV.pdf>

Eddy Geerdink

Director Marketing Execution Consumer
Goodyear Europe, Middle East & Africa

Workshop overview

Workshop 1

Dry handling

Workshop 2

Wet handling

Workshop 3

Slalom + braking

Workshop 4

Wet braking

GOODYEAR Eagle F1 Asymmetric 3 SUV

Group flow

Thursday 17 May 2018					
Time					
07:00-07:45	Breakfast, Check-out				
07:45-08:30	Transfer to Goodyear test track Mireval	please go into one van with your color group			
	Safety Briefing in workshops				
	WORKSHOPS	DRY HANDLING	WET HANDLING	SLALOM / DRY BRAKING	WET HANDLING
08:30-09:25	Workshops				
09:25-09:30	Transfer				
09:30-10:25	Workshops				
10:25-10:30	Transfer				
10:30-11:25	Workshops				
11:25-11:30	Transfer				
11:30-12:25	Workshops				
12:25-12:30	Transfer				
12:30-13:00	Lunch / Farewell				

#GoodyearEF1A3SUV

Thank you

All information is available on:

<http://news.goodyear.eu/events/goodyear-eagle-f1-asymmetric-3-suv-event>

GOODYEAR

MADE TO FEEL GOOD.

**120 YEARS
OF INNOVATION**