

ALAN BATEY

Executive Vice President and President, GM North America

FORWARD LOOKING STATEMENTS

In this presentation and in related comments by our management, our use of the words "expect," "anticipate," "possible," "potential," "target," "believe," "commit," "intend," "continue," "may," "would," "could," "should," "project," "projected," "positioned," "outlook" or similar expressions is intended to identify forward looking statements that represent our current judgment about possible future events. We believe these judgments are reasonable, but these statements are not guarantees of any events or financial results, and our actual results may differ materially due to a variety of important factors. Among other items, such factors may include: our ability to realize production efficiencies and to achieve reductions in costs as a result of our restructuring initiatives and labor modifications; our ability to maintain quality control over our vehicles and avoid material vehicle recalls; our ability to maintain adequate financing sources, including as required to fund our planned significant investment in new technology; our ability to successfully integrate Ally Financial's International Operations; the ability of our suppliers to timely deliver parts, components and systems; our ability to realize successful vehicle applications of new technology; overall strength and stability of our markets, particularly Europe; our ability to remain competitive in Korea and our ability to continue to attract new customers, particularly for our new products.

GM's most recent annual report on Form 10-K and quarterly reports on Form 10-Q provide information about these and other factors, which we may revise or supplement in future reports to the SEC.

WHAT I WOULD LIKE TO SHARE WITH YOU TODAY...

- Snap shot of Pickup Industry
- GM's Three Truck Strategy
 - Light Duty Pickups
 - Heavy Duty Pickups
 - Mid Pickups
- Quick look at Large Utes
- Q&A

INDUSTRY PICKUP VOLUMES

	Calendar Year			
Industry Volumes	2010 CY	2011 CY	2012 CY	2013 CY
Large Pickup	1.4M	1.5M	1.7M	1.9M
Mid Pickup	265K	298K	278K	245K
Industry	11.8M	13.0M	14.8M	15.9M

First Quarter			
Q1 '14	Q1 '13	% Chg.	
451K	439K	3%	
57K	59K	-4%	
3,814K	3,757K	2%	

Source: GM's North America Sales Reporting System – Total Sales

PICK-UPS AS A PERCENT OF INDUSTRY VOLUME

Jan 2012 Apr 2012 Jul 2012 Oct 2012 Jan 2013 Apr 2013 Jul 2013 Oct 2013 Jan 2014

GM's 3-Truck Strategy

GM'S 3-TRUCK STRATEGY

	Nissan	Toyota	GM	Ford	Ram
Heavy Duty			Silverado HD Sierra HD	Super Duty	Ram HD
Light Duty	Titan	Tundra	Silverado Sierra	F-150	Ram
Mid	Frontier	Tacoma	Colorado Canyon		

No other manufacturer gives customers so many choices enabling them to buy exactly the right truck for their needs

GM'S 3-TRUCK STRATEGY TIMING

Invest in products that provide clear benefits to truck customers and growth opportunities to GM

Q4 '13

Q1 '14

Q2 '14

Q3 '14

Q4 '14

Stronger, Smarter, More Capable

Trusted Work Tool

Redefine Midsize Pickup

CHEVROLET TRUCKS

Heart-of-the-Market Silverado = Longest-Lasting, Most Dependable

A Professional Grade Truck for Every Job and Lifestyle

GM LIGHT DUTY PICK-UPS

Sierra

Silverado

"Most awarded truck of 2013"

(more than 15 awards)

SILVERADO / SIERRA LIGHT DUTY

Work Strong

ULTRA-HIGH-STRENGTH STEEL

- Confident feel and ride
- Improved Durability
- 5-star safety ratings

PROVEN ECOTEC3 ENGINES

Optimize Fuel Efficiency & Power

- 4.3K V6
- 5.3L V8 (better FE than F150)
- 6.2L V8

Work Smart

INNOVATIVE CARGO BOX

- Corner-step rear bumper
- EZ lift & lower tailgate
- 2-tier loading, upper tie-down hooks
- Under rail lamps make it easier to see, organize and secure cargo

Work Capable

- Quiet ride, triple door seals
- Improved Z71 off-road performance with auto-locking rear differential

BEST COVERAGE

- 5 Years/100K Miles Powertrain Warranty
- 2 Years/24,000 maintenance

Silverado

SILVERADO "STRONGER"

SIERRA "SUBMARINE"

OPPORTUNITY AT THE UPPER END OF THE SEGMENT

Sierra Denali

Silverado High Country

SILVERADO & SIERRA <u>RETAIL</u> SHARE OF LIGHT DUTY LARGE PICKUP SEGMENT

	2012 CY	2013 CY
Silverado	25.5%	25.3%
Sierra	10.4%	10.5%
Total	35.9%	35.8%

Q1 '13	Q2 '13	Q3 '13	Q4 '13	Q1 '14
27.3%	25.9%	23.6%	24.7%	25.1%
10.0%	10.7%	10.2%	11.1%	11.0%
37.3%	36.6%	33.8%	35.8%	36.1%

Sell-down of past model stock

Launch New Truck

GM Launched Our All-New Light-Duty Pickups Last Summer

GM LIGHT PICKUP – RETAIL SALES: % CREW CABS

GM LIGHT DUTY PICKUP TRIM MIX

Silverado	2013 Model Run	2014 Model Run to-date
Work Truck/Other	22%	13%
LT	70%	60%
LTZ	8%	24%
High Country	0%	3%

Sierra	2013 Model Run	2014 Model Run to-date
Work Truck/Other	16%	9%
SLE	67%	43%
SLT	13%	43%
Denali	5%	5%

GM Is Working to Also Richen Our Trim Mix

Source: GM's Contribution Margin by VIN System (CMVIN) - April 4 - All orders

GM LIGHT DUTY SALES SHARE OF OVER \$40K MARKET

GM's Share of the Over-\$40k Light Duty Market Has Increased

GM LIGHT DUTY PICKUP - AVERAGE TRANSACTION PRICES

Jan 2012 Apr 2012 Jul 2012 Oct 2012 Jan 2013 Apr 2013 Jul 2013 Oct 2013 Jan 2014

GM HEAVY DUTY PICK-UPS

Silverado HD

Heavy Duty ~ 25% of the segment

SILVERADO / SIERRA HEAVY DUTY: LAUNCHING NOW

Work Strong

Proven Powertrains

- Duramax Turbo-Diesel V8
 Nearly 1.4 million Duramax
 diesels sold since 2000
- Legendary Allison Transmission
- 6.0L Vortec V8 gas engine

Structure

 Fully-boxed, high strength steel frame that delivers best-in-class payload

Work Smart

Best-in-Class Conventional Towing

- Including hill descent control, diesel exhaust braking & trailer sway control
- Hill start assist, tow/haul mode and trailer brake controller for most confident trailering

Work Capable

First Heavy-Duty with...

- Forward Collision Alert
- Lane Departure Warning
- Safety Alert Driver Seat

Best Coverage

- 5 Years/100K Miles Powertrain Warranty
- 2 Years/24,000 maintenance

2015 Sierra 3500 HD

SILVERADO HD "ROMANCE"

GM MID PICK-UPS

GMC Canyon

THE MID PICKUP SEGMENT HAS BEEN DOMINATED BY TACOMA

- Tacoma Segment Share = 65% +
 - Largest market = California
- The Opportunity: Grow the segment by meeting unmet customer needs...
 - Colorado and Canyon deliver "truck DNA"
 - Fully boxed frame
 - Locking differential
 - Competitors lack desired interior features and technologies

Tacoma

COLORADO / CANYON (LAUNCHING LATER THIS YEAR)

Design

Exterior

 Doors, roof, and tailgate are the only shared exterior components

Interior as Beautiful as Exterior

- Segment redefining fit and finish
- Clean, simple interior
- Low gloss levels
- Unrivaled interior quietness

Tech & Innovation

New Features/Options

- 8" touchscreen on mid-level and up
- AppStore
- OnStar 10 w/WiFi
- 4 USB ports

Cargo Box Innovation

- Standard CornerStep rear bumper
- EZ Lift and lower tailgate
- Patented cargo management system

Canyon

Capability

Proven Powertrains

- 2.5L 4-cylinder and 3.6L V6
- 2.8L Duramax turbo diesel, available year 2
- 6-speed auto
- Best in class fuel economy
- Best in class towing and payload

Off-road Performance

- Legendary Z71 suspension
- Off-road tires
- Locking rear differential
- Transfer case shield

CHEVROLET COLORADO "REVEAL"

Available Fall 2014

GM LARGE UTILITIES

Yukon

Tahoe

GM Total Share of Large Utility Segment 2013 CY: 73.6%

GM LARGE UTILITIES

Yukon XL

Suburban

GM LARGE LUXURY UTILITIES

Escalade

GM LARGE LUXURY UTILITIES

Escalade

GM LARGE UTILITIES: LAUNCHING NOW

Design

- All-new interior and exterior
- All-new seats including power 2nd and 3rd row fold flat
- In-laid doors

Technology

- Front center side air bag (bucket seats)
- Lane departure warning
- Adaptive cruise control

Capability

- Proven EcoTec3Powertrains
 - 5.3L V8 & 6.2L V8 (Denali & Cadillac)
 - 6-speed transmission
- New 4-wheel-disc brake system

TAHOE "BABYSITTER"

Summing It All Up

SUMMING IT ALL UP...

GM Light Duty Pickups

- Continue to market our best truck ever
- Continue incentive discipline while remaining competitive and opportunistic

GM Heavy Duty Pickups

■ In the midst of launching now... off to a strong start

GM Mid Pickups

Opportunity to grow the segment and attract "under-served" customers

GM Large Utilities

In the midst of launching now... we will build on past success

Respect our competitors while fighting fiercely for every truck sale