

MAGNA TO DEVELOP ELECTRIC VEHICLE ARCHITECTURE FOR BAIC GROUP

- Joint program for next generation of EV architecture
- Magna to enhance its relationship with one of China's largest OEMs
- First project with BAIC Group to support their electrification strategy

BEIJING, April 9, 2018 — BAIC Group (Beijing Automotive Industry Holding Co., Ltd.) and Magna today announced that they will jointly develop a next-generation smart electric vehicle architecture for the Chinese market. China is currently the leading market for electric mobility in the world, with around 700,000 electrified cars sold in 2017. By 2020, the number of all-electric cars on China's roads is forecast to reach around five million, due in part to subsidies and

quotas by the Chinese government.

Magna Steyr was selected to be BAIC's partner due to its innovative and cost-effective solutions throughout its complete vehicle manufacturing and engineering services as well as its full-scale electronic/electrical architecture and lightweight technologies.

"We are proud to develop the next generation of advanced smart EV architecture together with BAIC," said Günther Apfalter, President of Magna Europe &

The agreement was signed on April 8, 2018, in Beijing, China, between Günther Apfalter, President Magna Europe & Magna Steyr, and Xu Heyi, Chairman of BAIC Group.

Magna Steyr. "This is a further big step forward for Magna in vehicle electrification for the Chinese market."

TAGS

Complete vehicle competence, contract engineering, Magna, Magna Steyr, e-mobility

INVESTOR CONTACT

Louis Tonelli, Vice-President, Investor Relations louis.tonelli@magna.com, (+1) 905.726.7035

MEDIA CONTACTS

Tracy Fuerst, Global Director of Corporate Communications & PR tracy.fuerst@magna.com, (+1) 248.631.5396

Rej Husetovic, Director Corporate Communications & Media Relations Europe rej.husetovic@magna.com, (+49-6093) 9942-5056

ABOUT MAGNA

We have more than 168,000 entrepreneurial-minded employees dedicated to delivering mobility solutions. We are a mobility technology company and one of the world's largest automotive suppliers with 335 manufacturing operations and 96 product development, engineering and sales centres in 28 countries. Our competitive capabilities include body exteriors and structures, power and vision technologies, seating systems and complete vehicle solutions. Our common shares trade on the Toronto Stock Exchange (MG) and the New York Stock Exchange (MGA). For further information about Magna, visit www.magna.com.

###

THIS RELEASE MAY CONTAIN STATEMENTS WHICH CONSTITUTE "FORWARD-LOOKING STATEMENTS" UNDER APPLICABLE SECURITIES LEGISLATION AND ARE SUBJECT TO, AND EXPRESSLY QUALIFIED BY, THE CAUTIONARY DISCLAIMERS THAT ARE SET OUT IN MAGNA'S REGULATORY FILINGS. PLEASE REFER TO MAGNA'S MOST CURRENT MANAGEMENT'S DISCUSSION AND ANALYSIS OF RESULTS OF OPERATIONS AND FINANCIAL POSITION, ANNUAL INFORMATION FORM AND ANNUAL REPORT ON FORM 40-F, AS REPLACED OR UPDATED BY ANY OF MAGNA'S SUBSEQUENT REGULATORY FILINGS, WHICH SET OUT THE CAUTIONARY DISCLAIMERS, INCLUDING THE RISK FACTORS THAT COULD CAUSE ACTUAL EVENTS TO DIFFER MATERIALLY FROM THOSE INDICATED BY SUCH FORWARD-LOOKING STATEMENTS. THESE DOCUMENTS ARE AVAILABLE FOR REVIEW ON MAGNA'S WEBSITE AT WWW.MAGNA.COM.

