

Press Release – For immediate dissemination

Royal Enfield re-ignites mid-size motorcycling with the new Continental GT café racer

London, September 11, 2013: In a post-performance era where consumers are increasingly looking for authentic, evocative and uncomplicated motorcycles, Royal Enfield introduces the Continental GT – a motorcycle that perfects the essential elements of the most influential idea in motorcycling history – café racing. The Continental GT brings the core idea of the rocker sub-culture from the 1960s roaring into the 21st century with a motorcycle that is nimble with a lot of useable power and torque – one that is outstanding fun to ride at regular road going speeds.

“The Continental GT is inspired by the café racers of the 1960s in its form and in its simplicity; and it captures the feeling of freedom, fun and responsiveness that riders were trying to achieve then and brings it into the modern context. We use traditional craftsmanship and modern technology as a means to achieving the perfect balance between the rider, machine and terrain. It is the lightest, fastest, most powerful Royal Enfield in production, and it is possibly the most engaging mid-size motorcycle out there.” said Mr. Siddhartha Lal, Managing Director and CEO, Eicher Motors Limited (the parent company of Royal Enfield).

At the heart of the Continental GT is the tried-and-tested single-cylinder air-cooled Unit Construction Engine (UCE) which has been upgraded to 535cc with a re-mapped ECU and lower inertia to deliver that extra punch and responsiveness that is so essential to the café racer character.

The rest of the motorcycle has been designed afresh ground-up. Years of development went into creating the razor sharp handling and superior rigidity on the new Continental GT; also the ride is super smooth across most road conditions and the motorcycle responds naturally and instantaneously to the rider’s body. Royal Enfield worked closely with Harris Performance to create the new chassis which delivers this authentic café racer ride and handling via a nimble double cradle frame as well as new 41mm front forks and twin gas-charged Paioli rear shockers. The Pirelli Sport Demon tyres provide excellent grip, and the Brembo brakes give outstanding response and stopping distance to this meticulously designed motorcycle.

As a result, according to the test riders who put the Continental GT through its paces around various types of roads and at classic tracks such as the Castle Combe Circuit in Wiltshire, the motorcycle remained true to its glorious café racer roots and delivers a thrilling ride. It is built for burn-ups.

The café racers of the 1960s and Royal Enfield’s own 1965 Continental GT in particular were the main design inspiration for this motorcycle. It has a stretched out low-profile fuel tank with knee recesses for the authentic period café racer look and is finished in the signature GT red. Style meets functionality when genuine clip-on bars conspire with the flat sculpted racing seat with contrast stitching and bump stop along with rearset foldable footrests to urge the rider to tuck his elbows in neatly and get into a sporty yet ergonomic position for spirited riding. Trimmed front and rear mudguards add to the clean lines of the Continental GT and an upswept exhaust allow more ground clearance when cornering at speed. Royal Enfield worked closely with Xenophya Design of UK

to get the overall look and proportions just right and to ensure that each detail on this motorcycle is well crafted so that it will become a modern classic in its own right.

“In a world that is increasingly looking at reviving the mood of romantic and free spirited optimism of the swinging ‘60s, the 2013 Continental GT evokes a sense of nostalgia,” said Mr. Lal. “It is built to be an involving motorcycle, one that insists on being ridden frequently. It is a no-nonsense bike that is easy to maintain and own, and one that turns heads without exception. Novices and veteran riders will appreciate the complete control of this bike; the experience of the Continental GT is pure motorcycling at its best, much like in the heydays of café racing,” he added.

Complementing the Continental GT is a range of ‘Burn-up Wear’ - well-crafted, meticulously-detailed, purpose built motorcycling clothing and accessories. This line has been crafted from Royal Enfield rider experiences, in collaboration with veterans of riding apparel. The detailing is a nod to classic motorcycling clothing. Each article has heritage you can see and performance that you can’t do without.

Leading the pack is a textile riding jacket with CE approved removable protectors, high visibility reflective piping, removable winter liners and ventilation. Additionally, the GT Brando Leather Jacket is inspired by heritage styling but with thoughtful and helpful features for present day riders. There is also a special edition co-branded leather jacket designed by the iconic Lewis Leathers based on their Lightning series. Durability, safety and comfort are the hallmark of our half-face AGV helmets featuring stunning Royal Enfield vintage graphics and insignia. Bringing up the rear are Ton-up T-shirts, Continental GT T-shirts and pit shirts that are high on style but low on maintenance.

The Continental GT range also includes a line of all-weather ankle length shoes that combine contemporary style with signature racing features. Long and short leather riding gloves are beautifully constructed and wear well. High abrasion resistant riding trousers have removable hip and knee protectors to complete the Continental GT range of apparels and accessories.

The Continental GT is also a reflection of Royal Enfield’s growing ambition to become a global leader in the mid-size motorcycle segment. Currently under-served with respect to simple and evocative products in a post-performance era, the mid-size motorcycle segment represents an enormous growth opportunity for the brand.

“As we aim to become a global leader in the mid-size motorcycle market, the all-new Continental GT is the right product at the right time with interest in café racers rising across the world,” said Mr. Lal. “We are confident that with this product we will create a new segment in mid-size motorcycling, with bikes that are holistic in their approach, and are great fun to ride in cities and on B-roads and adequately adept for motorways too.”

Every Continental GT will roll out of Royal Enfield’s state-of-the art new manufacturing facility in Oragadam near Chennai (Madras) which became operational in April 2013. With the surge in demand for Royal Enfield motorcycles in recent years, the overall production capacity has been increased to 175,000 motorcycles for 2013 and 250,000 motorcycles in 2014. The new facility has been designed with a master plan that allows Royal Enfield to scale production capacity to 500,000 motorcycles in the future. Royal Enfield’s new plant has also been benchmarked to achieve the highest level of quality and productivity.

The 2013 Continental GT is a machine with a story, a nod to motorcycling’s finest hour and the best expression of a

cultural phenomenon that has simply refused to fade away – the café racer.

About Royal Enfield

The oldest motorcycle company in continuous production, Royal Enfield made its first motorcycle in 1901. A division of Eicher Motors Limited, Royal Enfield has created the mid-size motorcycle segment in India with its unique and distinctive modern classic bikes. With its new manufacturing base in Chennai, India, Royal Enfield is able to grow its production rapidly against a surge in demand for its motorcycles. With 50% growth every year for the last 3 years, Royal Enfield is fast becoming a very important player in the global mid-size motorcycle market and is working towards re-inventing this space with motorcycles that are evocative and engaging and great fun to ride.

Royal Enfield's product line-up includes the Bullet, Classic and Thunderbird models in both 350 and 500cc displacements; and the recently introduced Continental GT 535cc café racer. Royal Enfield operates through 11 company-operated stores and 250 dealers in all major cities and towns in India, and exports to over 40 countries across the world including the USA, Japan, UK, several European and Latin American countries, as well as the Middle East and South Asia.

Royal Enfield also organizes and supports many motorcycling events and rides, more prominently the Rider Mania – an annual gathering of Royal Enfield riders from all over India to the lovely beaches of Goa, and the Himalayan Odyssey, the most arduous motorcycle ride over some of the toughest roads and highest mountain passes in the Himalayas. Royal Enfield also conducts the popular 'One Ride' where people around the world ride out on their motorcycles on the first Sunday of April.

www.royalenfield.com

About Eicher Motors Limited:

Eicher Motors Limited (EML) is the flagship company of the Eicher Group, which was a catalyst in the green revolution in India with the production of India's first agricultural tractor in 1959. EML is now a leading player in the Indian automotive space. Its 50-50 joint venture with the Volvo group, VE Commercial Vehicles Limited, designs, manufactures and markets reliable, fuel-efficient trucks and buses; and is leading the path in driving modernization in commercial transportation in India and other developing markets. Eicher Motors also owns the iconic Royal Enfield motorcycle business, which leads the premium motorcycle segment in India. The oldest motorcycle company in continuous production world-wide, Royal Enfield has witnessed a huge surge in demand in the recent past, and is charting its course to be the leading player in the mid-size motorcycle segment globally. EML's 50:50 strategic joint venture with US based Polaris Industries Inc., Eicher Polaris Private Ltd. is in start-up phase, and is currently designing and developing, and will soon manufacture and sell a full new range of personal vehicles. In 2012, Eicher Motors recorded its highest ever sales of INR. 7,000 crores (USD 1.3 billion) and is listed on the Bombay and National Stock Exchanges.

www.eicher.in

Disclaimer:

All statements included or incorporated by reference in this media release, other than statements or characterizations of historical fact, are forward-looking statements. These forward-looking statements are based on our current expectations, estimates and projections about our industry, management's beliefs and certain assumptions made by us. Although EML believes that the expectations reflected in such forward-looking statements are reasonable, there can be no assurance that such expectations will prove to be correct. Any forward-looking statement speaks only as of the date on which such statement was made, and EML undertakes no obligation to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise. No assurance can be given that actual results, performance or achievement expressed in, or implied by, forward looking statements within this disclosure will occur, or if they do, that any benefits may be derived from them.

For further information please contact:

Bidisha Dey – bdey@eicher.in

Shreyas Bhatt – sbhatt@eicher.in