
BMW i8

Sheer
Driving Pleasure

BMW EFFICIENTDYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

BMW i8 PRICE LIST.
MARCH 2015.

BMW i8 PRICE LIST. MARCH 2015.

Recommended retail price including 14% VAT

Standard Model i8
Automatic transmission, Steptronic 1 755 000

Engine Specifi cations and Performance i8
Electric Motor + Engine BMW eDrive + in-line/3
Engine Capacity (cc) 1 499
Maximum Power (kW/rpm) 96/4 800 + 170/5 800
Maximum Power, system (kW) 266
Maximum Torque (Nm/rpm) 250 + 320/3 700
Maximum Torque, system (Nm) 570
Acceleration 0 - 100 km/h (seconds) 4.4
Top speed (km/h) 250
Top speed (km/h) eMode (pure electric driving) 120
Combined Consumption (1/100 km) 2.1
CO2 Emissions (g/km) 49

Drivetrain Technology i8
Automatic transmission, 6-speed, Steptronic (Combustion engine)
Automatic transmission, 2-speed (Electric motor)
BMW TwinPower Turbo Technology with High Precision Direct Injection and VALVETRONIC
BMW eDrive Technology
Brake discs front, perforated and ventilated
Brake discs rear, perforated and ventilated
Brake Energy Regeneration
Brake pad wear indicator, single stage wear measurement on one side, front and rear
Double-wishbone front axle with fi ve-link rear axle (Aluminium)

Driving Experience Control allows adjustment of Effi ciency and Dynamic performance from the drive and suspension systems in the following
settings COMFORT, ECO PRO and SPORT or from eMode (pure electric driving) COMFORT and ECO PRO

Dynamic Damper Control
Electronic Power Steering with Servotronics
Fuel tank, (capacity approximately 42 litres)
High Voltage battery (Lithium-ion), comprising 6 modules each with 16 cells, 5.1 kWh usable power
Oil sensor for level and grade, warning display in instrument cluster
Parking brake, electromechanical
Reduced Rolling Resistance tyres

Code Packages i8

SA7S9 ConnectedDrive Services Package
SA6AK ConnectedDrive Services
SA6AM Real Time Traffi c Information
SA6AN Concierge Services

Code Exterior Equipment i8

Paintwork i8

Metallic Paintwork: Ionic Silver with Highlight BMW i Blue (B72), Protonic Blue with highlight Frozen Grey (C01), Sophisto Grey
brilliant effect with highlight Frozen Grey (C22), Sophisto Grey brilliant effect with highlight BMW i Blue (C23)

Metallic Paintwork: Crystal White pearl effect with highlight Frozen Grey (B96), Crystal White pearl effect with highlight
BMW i Blue (B97) 21 900

Code Wheels i8
SA2G4 BMW i, Turbine Styling 444 with Mixed tyres, front: 7Jx20”, 195/50 R20, rear: 7.5Jx20”, 215/45 R20, BMW Effi cientDynamics
SA2HP BMW i, Turbine Styling 625 with Mixed tyres, 7.5Jx20”, 215/45 R20, rear: 8.5Jx20”, 245/40 R20 22 500
SA2W8 BMW i, W Spoke Styling 470 with Mixed tyres, 7.5Jx20”, 215/45 R20, rear: 8.5Jx20”, 245/40 R20 18 800

BMW i, Turbine Styling 625
with Mixed tyres

BMW i, W Spoke Styling 470
with Mixed tyres

BMW i, Turbine Styling 444
with Mixed tyres

Code Exterior Equipment continued i8
Active Aerodynamics
Carbon-fi bre reinforced plastic (CFRP) Life Module

SA2BQ Brake callipers painted Black with Blue accent and BMW i designation 5 000
SA3CM Engine cover, Leather Walknappa Black 18 000

Exhaust tail pipe, visible
Exterior mirrors, electrically adjustable and heated with integrated directional indicator
Heat / sun protection glazing
Illuminated charging socket with visual display of charge status

SA430 Interior and Exterior mirrors with automatic anti-dazzle function
SA521 Rain sensor and automatic headlight control

Rear spoiler with integrated brake light
Swing up door design with lifting / turning function upwards towards the front, door handles concealed in grip body
Vehicle charging cables
White lens, LED directional indicator lights

Code Interior Equipment i8

Code Upholstery i8
NGCJ Full Leather Spheric perforated, Carum Spice Grey / Black/Carum Spice Grey (Only with 7Y7) 7Y7
NGEK Full Leather Spheric perforated, Ivory White / Black/Ivory White (Only with 7Y8) 7Y8
NGHA Full Leather Spheric perforated, Amido / Black/Amido (Only with 7Y8)
NKFD Natural Leather Exclusive with cloth accentuator Dalbergia Brown (Only with 7Y9) 7Y9

Code Interior Design i8

7Y7

BMW i interior design Carpo Carum Spice Grey with exclusive equipment content
Character: function, elegance, sportiness, craftsmanship
Seats: Full leather ‘Spheric’ perforated, Carum Spice Grey, i8 designation on headrest, embossed. Door trim and side trim: Natural
leather Exclusive black (info, Olive leaf tanned leather), Door panels Leather Walknappa Carum Spice Grey. Instrument panel: leather
trim in Natural leather Exclusive black and leather Walknappa Carum Spice Grey. Interior surface: Amido metallic. Leather steering
wheel: with contrasting ring in satin silver, Gear selector lever surface in zirconium oxide ceramic, black fl oor mats with leather strap
and highlighter stitching in BMW i Blue, door sill fi nishers with i8 designation, lasered. Headlining: Anthracite

11 500

7Y8

BMW i interior design Carpo
Character: function, elegance, sportiness, craftsmanship
Seats: Full leather ‘Spheric’ perforated, Ivory White (NGEK), naturally light, double lapped seam in a subtle contrasting colour
or Full leather ‘Spheric’ perforated, Amido (NGHA), sportily modern, double lapped seam in a subtle contrasting colour. Door trim
and side trim: Natural leather Exclusive black, (info, Olive leaf tanned leather). Door panels: Leather Ivory White (NGEK) or Amido
(NGHA). Instrument panel: leather trim in Natural leather Exclusive black and leather Walknappa Ivory White (NGEK) or leather
Walknappa Amido (NGHA). Interior surface: Amido metallic. Leather steering wheel: with contrasting ring in satin silver.
Headlining: Anthracite

7Y9

BMW i interior design Halo
Character: high-quality, natural aesthetics, responsibility
Seats: Natural leather Exclusive with cloth accentuator Dalbergia Brown (info, Olive leaf tanned leather), double lapped seam BMW
i Blue. Door trim and side trim: Natural leather Exclusive Dalbergia Brown, Door panels Leather Walknappa Carum Spice Grey.
Instrument panel: leather trim in Natural leather Exclusive Dalbergia Brown and Leather Walknappa Carum Spice Grey. Interior
surface: Amido metallic. Leather steering wheel: Dalbergia Brown with contrasting ring BMW i Blue. Seat belt: BMW i Blue.
Headlining: Anthracite

15 000

Code Interior Equipment continued i8
4 seats - 2+2 seater concept
Ambient interior lighting, Front with orange / white incident light, LED welcome lights in blue

SA4AA Anthracite headliner
SA473 Armrest front, foldable with storage compartment
SA534 Automatic Air conditioning with microfi lter - 2 zone
SA544 Cruise control with braking function

Cupholders, 1 in Centre console front and 2 in centre console rear

iDrive Touch Controller, input via turn and press or touch-sensitive surface with handwriting recognition with free standing colour
display

Instrument cluster, 8.8 inch integrated into instrument panel
Instrument panel with leather trim

SA563
Interior lighting LED technology, includes: Confi gurable contour illumination above fresh air grill on driver’s side, Contour illumination
of fresh air grille, Ambient illumination of centre console, Contour illumination of door armrests, LED illumination of footwells, available
light colours: white, orange and blue

SA5DS Luggage-compartment Emergency Release
SA249 Multifunction for steering wheel, for audio, Cruise control, telephone and voice control

Personal Profi le, key-specifi c storage of settings for important control functions
 Power socket (12V), in centre console

Reading lights front
SA458 Seat adjustment, electric, for driver and front passenger with mechanical seat backrest forward folding function
SA494 Seat heating for driver and front passenger

Sport leather steering wheel

Code Interior Equipment continued i8
Start/Stop button for starting and turning off the engine

SA493 Storage compartment package
Sun visors including mirror with sliding cover

SA423 Velour fl oor mats
SA8SM VIN visible from exterior

Window lifts front, electrical

Code Safety i8
3-point seat belt, at all seats, front seats with pyrotechnic belt tensioners and belt force limiter, rear seats with belt force limiter
3rd brake light
Airbag controller with integrated rollover sensor and high voltage battery switch-off function

SA302 Alarm system with radio remote control
SA4U9 Acoustic protection for pedestrians, Artifi cially generated sound when driving electrically up to 30 km/h

Antilock Braking System (ABS), maintains the steerability of the vehicle irrespective of road surface conditions, prevents the wheels
from locking by regulating braking pressure. Including brake assist to help shorten braking distance by maximum braking force
assistance in abrupt braking (full brake application). Including Cornering Brake Control to stabilise the vehicle when cornering

SA8S3 Automatic door lock when driving away
Brake assist, maximum braking force assistance to shorten stopping distance on abrupt brake application (full brake application)

Bumper system, with replaceable deformation elements at front and rear for impacts up to 15 km/h and energy absorbing foam on the
front capable of withstanding impacts up to 4 km/h undamaged

Central locking including control switch for front driver and passenger doors, fuel fi ller fl ap and drivers door lock cylinder
Child seat ISOFIX attachment for up to two ISOFIX child seats for the rear seat bench

SA322 Comfort access
Datadot

SA5AS

Driving Assist - Camera-based driver assistance system package consisting of speed limit info, high-beam assistance, people
warning with light braking function and approach control warning with light braking function, within a speed range of approximately
10 km/h to 60 km/h. Approach control warning also warns of potential collision with a vehicle ahead at higher speeds, with
preconditioning of the brakes for faster brake response and shorter braking distances. If an accident cannot be avoided, the braking
functions help to reduce the impact speed. Operation by means of a button for driver assistance systems in the centre console.
Additionally 4-side top view and side view with object recognition. Support during parking and manoeuvring via virtual representation
of the vehicle and its surroundings on all sides from above (top view). Side view using the front camera in the bumper in situations
where visibility is restricted. Object recognition warns the driver about crossing vehicles and people

Dynamic Brake Lights (fl ashing under emergency braking)

Dynamic Stability Control+ (DSC+) with all wheel drive functionality, including Anti-lock Braking (ABS) , Automatic Stability
Control (ASC) Brake drying, Braking readiness, Cornering Brake Control (CBC), Dynamic Brake Control (DBC), Dynamic Traction
Control (DTC) and Hillstart Assist

Dynamic Traction Control (DTC), switchable functions of Dynamic Stability Control (DSC) for improved traction
Follow-me-home function for headlights
Front airbag integrated in steering wheel hub (driver) and Instrument panel (front passenger)

SA5DA Front passenger airbag deactivation

Head airbag confi gured as curtain airbag for greater lateral protection. Also effective for rear passengers, as it extends over the
entire lateral extent of the seating area.

Headlight beam-throw control, automatic
Headrests integrated into the front seats, with no adjustment

SA610 Head-up display, full-colour projection of information relevant to driving on to the windscreen
SA5A4 LED Headlights with specifi c light distribution on motorways with cornering lights, parking lights and Daytime driving lights
SA508 Park Distance Control (PDC) front and rear

Rear fog lights
Reversing lights with integrated refl ectors

SA4FG Seat belt, BMW i Blue 5 700

Side airbags for driver and front passenger, body protection at side, airbags deploy from the seat backrests of the driver’s and front
passenger’s seats

Steering column adjustment, mechanically in height and length
SA2PA Locking Wheel Bolts

Top tether bracket

SA2VB Tyre Pressure Monitor, sensors on all four wheels facilitate an exact and individual monitoring of the tyre pressure in each
individual tyre

SA2VC Tyre repair kit
SA428 Warning Triangle and First Aid kit

Code Entertainment and Communication i8
AUX-In/USB connection, in storage compartment of centre armrest, front

SA6NS Convenience telephony with extended smartphone connectivity
Check-Control, provides information on vehicle condition (Lights, door/s open, oil, coolant temperature, etc.)

Favourites buttons, 8 buttons with storable functions such as radio, DVD, navigation destinations, phone numbers and menu
shortcuts (e.g. phone book, map view)

Hands-free facility, including 1 microphone in the headlining on the driver’s side
SA674 HiFi loudspeaker system harman/kardon, featuring 11 speakers and 360 W amplifi ed power

Interactive Owner’s Handbook, selection by iDrive Controller and readout on Control-Display

SA609 Navigation system, Professional: 10.25” full colour display, 3D view and satellite images, 20GB memory for e.g. Audio fi le,
operated by iDrive controller

On-Board Computer (OBC) comprising: Average speed, Clock and date, current range, navigation information, odometer and trip
meter, outside temperature and service interval

Radio BMW Professional, FM reception, traffi c announcements (TP), Radio Data System (RDS), automatic volume control, integrated
bass/treble/fader/balance control, forward/reverse, title search, scan and random functions.

Code BMW ConnectedDrive Services and Apps* i8

SA6AN
Concierge Services: personal 24/7 in-car concierge service provided by BMW. Person-to-person assistance for fi nding points of
interest (e.g. restaurants, hotels, pharmacies, ATMs, etc.), selecting destinations and planning a journey. Address data for the
navigation system can be transmitted directly from the Call centre to the vehicle and then accepted by the driver via the iDrive system
(Concierge Services only supported in South Africa)

SA6AK

ConnectedDrive Services: provides the services and functionalities of BMW Online and BMW Apps. Online: in-car on-line portal
that offers news, weather forecasts, online-search and offi ce functions. BMW Apps: permits the integration of certain smartphone
applications (Apple and Android devices) such as the free BMW Connected App. This enables access to functions such as Facebook,
Twitter, Wiki Local, news and web radio via the iDrive system and Control Display (BMW ConnectedDrive Services only supported in
South Africa)

SA6AC

Intelligent Emergency Call: telematics service with manual and automatic emergency calling via the SOS button and
automatic emergency calling in the case of an accident (based on a complex algorithm analysis of different sensor data).
Transmitted data to the Call Centre includes information like vehicle location, severity of accident and status of the front airbags and
seat belts (Manual and Automatic Emergency Call - without data transmission - supported in Namibia, Botswana and Swaziland)

SA6AR
Internet: on-board viewing in the high-resolution Control Display with the vehicle stationary. Operation via the iDrive controller,
which works like a conventional mouse (unlimited data usage via the integrated SIM card - for the duration of the service offer).
Video streaming not supported (Internet only supported in South Africa)

SA6AM
Real Time Traffi c Information: supplies real-time traffi c information on highways and national roads (extended coverage of
urban main and secondary roads; excludes residential areas) with detailed information about the traffi c situation and alternative route
suggestions (consideration is also given to historical data such as rush hour traffi c) (RTTI only supported in South Africa)

SA6AP
Remote Services: enables usage of remote functions (e.g. Status functions - Vehicle status, Vehicle info, Remote control, Charge
control. Mobility functions - Map, send to vehicle, Range map. Effi ciency functions - Last trip performance, Statistics) by means of the
My BMW Remote App (Remote Services only supported in South Africa)

SA6AE
TeleServices: telematics service for automatic and manual service needs transmission and for initiation of breakdown assistance
(BMW TeleService Call, BMW TeleService Breakdown Call and BMW TeleService Battery Guard). Depending on the situation, service
information is transmitted on an as-needed basis to the customer’s BMW Dealership (TeleServices only supported in South Africa)

Code Service i8
5 Year/100 000 km Motorplan, non-contributing service and maintenance contract
BMW On Call (outside South Africa, On Call is supported in Botswana, Namibia and Swaziland)
8 Year/100 000 km High voltage battery warranty

Standard feature
No cost option

– Not available

Please note that not all options are listed. For a comprehensive list of additional options, visit your nearest BMW i Dealership.
Prices and specifi cations are subject to change without prior notice. All prices include 14% value added tax. Prices exclude licence and registration fees.

1. General information.
 BMW (South Africa) (Pty) Ltd. (hereafter referred to as “BMW”) provides the

customer with vehicle-specifi c information and support services under the name
“BMW ConnectedDrive”. Services are provided by means of a SIM card installed
in the vehicle. Call and data-connection costs are included in the price of the
services. Insofar as it is necessary for the substantive organisation and utilisation
of the services, BMW collects, stores and processes vehicle-related data and
data relating to the customer’s use of the services within the legal stipulations.
This information should be read in conjunction with the General Terms and
Conditions of Service for ConnectedDrive, as updated or amended from time
to time. The latest version of the General Terms and Conditions of Service for
ConnectedDrive are also available at https://www.bmw-connecteddrive.co.za/
cdp/release/internet/servlet/legalnote.

2. BMW ConnectedDrive basic services.
 The BMW ConnectedDrive basic services “TeleServices” (SA6AE) and

“Intelligent Emergency Call” (SA6AC) have already been activated at the point
of vehicle transfer. In the case of BMW i vehicles, the basic services will include
“Remote Services” (SA6AP) as an additional basic service.

 a. TeleServices (SA6AE).
 The “TeleServices” service ensures the mobility of the customer. If required or

when triggered or commissioned by the customer, the vehicle’s technical data
(e.g. service information concerning wear parts, vehicle-status information
such as check-control notifi cations, battery-charge status, data for identifying
and locating the vehicle in the event of a breakdown) shall be transferred to
BMW. In the event that a service is required, these items of data together with
the name and the customer e-mail address that the customer has provided
to BMW shall be forwarded to the responsible service partner, BMW Mobile
Care/BMW On Call or respective service providers for the purposes of making
contact and arranging an appointment, where they shall be retained until all
procedures have been properly completed. Beyond this, no data shall be
forwarded to third parties. Technical data shall be transferred from the vehicle
to BMW at regular intervals where it shall be evaluated to aid the further
development of BMW products. This is known as the “Teleservice Report”.
This data is exclusively technical, vehicle-related data. Other data such as
positioning data shall not be transferred as part of the “Teleservice Report”.

 The “TeleService Battery Guard” continuously monitors the battery-charge
status of the vehicle. If the battery-charge status falls below a fi xed value, the
responsible service partner will be informed. The responsible service partner
will then contact the customer if necessary to arrange a service appointment.
By registering in the BMW ConnectedDrive Customer Portal, the customer
can also be informed about a critical battery status by text message.

 b. For BMW i vehicles only:
 By registering in the BMW ConnectedDrive Customer Portal, the customer

can also be informed about a critical battery status by text message, push
mail or by means of illuminated side or parking lights. Additional vehicle
status information includes information about the location of the vehicle
and information about the charging status, data about every begin, end,
interruption and errors during charging as well as turning on and off the vehicle
is sent from the vehicle to BMW and received by the BMW Car IT GmbH. This
data is used for verifi cation and quality assessment of charging stations.

 The “Effi ciency” service uses vehicle status information, that every time the

vehicle is turned off is sent from the vehicle to BMW. This data is calculated
from driving performance measures, and can be viewed in the BMW Remote
App and in the BMW ConnectedDrive Customer Portal.

 The driving performance measures are statistically processed within the
“Community” function with other BMW i drivers and shown as anonymous
within the BMW Remote App and the BMW ConnectedDrive Customer Portal.
The service “Community” fi rst requires the consent of the customer within the
customer portal or in the BMW Remote App.

 The service “Range Map”, “Route to Vehicle” and “Vehicle Position” uses
vehicle status information as well as information about the location of the
vehicle, that every time the vehicle is turned off is sent from the vehicle
to BMW. This data is used to represent the geographical position of the
vehicle, which is display in the BMW Remote App and in the ConnectedDrive
Customer Portal.

 c. Intelligent Emergency Call (SA6AC).
 The vehicle’s identifi cation and location is required for the use of the

“Intelligent Emergency Call”, and it is also necessary to transmit the
information required to provide assistance to the respective emergency-
service centre. The user’s request and the data required may be transmitted
to service providers commissioned by BMW to provide the service – in that
case, these items of data shall only be used to help provide the service and
shall be retained until all procedures have been properly completed. Beyond
this, no data shall be forwarded to third parties.

3. ConnectedDrive Services (SA6AK). BMW Online.
 The “ConnectedDrive Services” (SA6AK) service is activated for 36 months after

fi rst registration. The customer can extend the service for an additional charge
beyond the initial period via the BMW ConnectedDrive Customer Portal.

 The vehicle’s identifi cation is required for the use of the service and it shall
also be necessary to process the information required to provide assistance.
The data shall then be deleted. When Points of Interest queries are used, the
customer request may be transmitted to service providers commissioned by
BMW to provide the service – in that case, these items of data shall only be used
to help provide the service and shall be retained until all procedures have been
properly completed. The data shall then be deleted. Beyond this, no data shall be
forwarded to third parties.

4. Concierge Services (SA6AN).
 The “Concierge Services” (SA6AN) service is activated for 36 months after

fi rst registration. The customer can extend the service for an additional charge
beyond the initial period via the BMW ConnectedDrive Customer Portal.

 To use the service, the customer is connected to the BMW call centre at the
push of a button using the integrated telephone unit. In this way, data concerning
the vehicle’s identifi cation, location and – if route guidance is activated – the
selected route may be transmitted to the service providers commissioned by
BMW to provide the service – in that case, this data shall only be used to help
process the provision of the service and shall be retained until all procedures
have been properly completed. The data shall then be deleted. Beyond this, no
data shall be forwarded to third parties.

5. Real Time Traffi c Information (SA6AM).
 The “Real Time Traffi c Information” (“RTTI” - SA6AM) service is activated

for 36 months after fi rst registration. The customer can extend the service for
an additional charge beyond the initial period via the BMW ConnectedDrive
Customer Portal.

 The traffi c information required for the service is calculated by a variety of
means including using what is known as Floating Car Data. In this sense, every
ConnectedDrive-capable BMW functions as a “mobile traffi c reporter” (Floating
Car). The individual position and sensor data of the vehicle calculated during the
trip is transferred – completely anonymously – to BMW and a service provider
together with up-to-date time information.

6. Internet (SA6AR).
 The “Internet” (SA6AR) service runs for a period of 12 months after the vehicle’s

fi rst registration. The customer can extend the service for an additional charge
beyond the initial period via the BMW ConnectedDrive Customer Portal.

7. Remote Services (SA6AP).
 The “Remote Services” (SA6AP) service requires registration in the BMW

ConnectedDrive Customer Portal.

 The service can help if a customer has accidentally locked themselves out of their
vehicle, for example, via the BMW Operator with the remote telephone function.
Alternatively, the customer can use a smartphone as a remote control. Using the
“My BMW Remote App” (available for iPhone in the Apple App Store and Android
in Google Play) customers can fi nd their BMW amongst other vehicles by simply
activating the headlight fl asher via the app on their smartphone. For BMW i vehicles,
the customer can also adjust the temperature inside the vehicle before getting in.

8. Availability of the service.
 The complete range of services is only available for customers whose vehicles

are approved in South Africa, and only within South Africa except for “Intelligent
Emergency Call” which is available in Namibia, Botswana and Swaziland. However,
in these countries the Intelligent Emergency Call will be limited to only the dialling of
the local emergency number and no data will be transmitted.

 “TeleServices” (SA6AE), “Concierge Services” (SA6AN) “Remote Services”
(SA6AP), “BMW Online” (SA6AK), .“RTTI” (SA6AM) and the “Internet” (SA6AR)
service can be accessed on the Vodacom network in South Africa only and these
services will not work or be available in other countries.

 In order to reduce driver distraction, certain services will not be available while the
car is moving.

9. Deactivation.
 The customer can deactivate the BMW ConnectedDrive basic services

“TeleServices” (SA6AE) and “Intelligent Emergency Call” (SA6AC) and “Remote
Services” (SA6AP), in the case of BMW i vehicles at any time at an authorised BMW
dealer, a regional BMW branch or an authorised BMW workshop. Deactivation of
this service will also deactivate the SIM card installed in the vehicle. This results in
the Emergency Call in the vehicle also not functioning. The other services can also
be deactivated by the customer (from July 2014 via the BMW ConnectedDrive
Customer Portal (“My BMW ConnectedDrive”), although the agreement between
the customer and BMW in respect of those services will remain in operation and will
not be suspended by the deactivation.

For further information on BMW ConnectedDrive and the General Terms and
Conditions of Service for ConnectedDrive, please see:
www.bmw-connecteddrive.co.za. The BMW ConnectedDrive Hotline is
available on: +27 (0) 800 627771 from Monday to Friday, 8.00 am – 5.00 pm.

*BMW CONNECTED DRIVE SERVICES & APPS – INFORMATION.

BMW Service Concept: always up to date. When you buy a BMW,
you can look forward to superb service and comprehensive customer care,
with 4 BMW i Service Dealerships in South Africa ready to assist you at any
time. Thanks to the vehicle’s integrated on-board diagnostics system, you
will always know exactly when the next service is due, and what work will be
required. Condition-Based Service measures the condition of key parts
subject to wear, tracks fl uid levels and monitors your BMW’s time- and mileage
dependent service requirements. Then simply get in touch with your BMW i
Dealership, who will provide expert care for you and your car. Staffed by highly
trained personnel, your BMW i Dealership is also equipped with the latest
computer-aided information and diagnostic tools. Important data such as your
chassis number, mileage and current service requirements are also stored
on your car key, ensuring a quick assessment of your car’s status. Meaning
that staff have more time to assist you. And naturally, your BMW i Service
Dealership will have Original BMW Parts available for any work to be done.
In short - quality and safety are at the heart of BMW Service.

BMW Motorplan. All new BMWs sold in South Africa include a
5 year/100 000 km Motorplan maintenance contract. This covers all service,
maintenance and repairs resulting from normal wear and tear, excluding tyres
and fuel. As with any maintenance agreement, there are certain exceptions
which are clearly specifi ed in the Motorplan agreement. Repairs resulting
from negligence or accident damage are not covered. For all BMW models
the contract distance can be extended up to 200 000 km, dependent on
individual needs.

BMW On Call. In the event of a breakdown, BMW On Call is available
24 hours a day, 365 days a year at 0800 600 777. Specifi cally trained
BMW technicians will do everything necessary to get your BMW back on
the road, with telephone or on-site assistance as required. Car rental and/or
towing of your car can be arranged if necessary.

BMW Accident Management. BMW Accident Management provides
a managed response to an accidental vehicle immobilisation. The service
includes using the BMW Approved Repair Centre network and overall
coordination by the BMW Customer Service Centre, who will select and
approve the best service suppliers in the industry. Call 0800 600 555 for
more information.

Original BMW Accessories and BMW Lifestyle Accessories.
The comprehensive range of high quality Original BMW Accessories covers
every aspect from the exterior to the interior and from mobile communication
to transport and safety accessories. BMW Lifestyle Accessories mean
that even when you’re not driving your BMW, you can still enjoy the unique
fascination of the BMW experience with exclusive products from BMW
Lifestyle. Your BMW i Dealership will be able to assist you with a catalogue
of accessories specially suited to your BMW model and you can explore the
range of quality BMW Lifestyle products at the same time.

BMW Financial Services. There’s only one more thing you could wish for:
the perfect fi nancing solution. One that leaves enough scope for all your other
wishes. BMW Financial Services offers tailor-made solutions in the areas of
leasing, fi nancing and insurance individually developed to suit you and your
budget. Leasing through BMW Financial Services lets you realise your dream
of driving an exceptional BMW. And you yourself can decide on deposit,
duration and the extent of your monthly instalments. A wide range of fi nancing
plans from BMW Financial Services meets your every requirement. Your local
BMW i Dealership will assist you to put together your own individual plan.
And if you opt for insurance from BMW Financial Services, you’ll be prepared
for all eventualities. The comprehensive spectrum of options refl ects the
safety and quality you’d expect from BMW. For more information, go to
www.bmwfi nance.co.za or call us on 0861 269 346. Your BMW i
Dealership can also provide you with more details on BMW Financial Services.

BMW Magazine: Information and entertainment. The BMW Magazine
is a competent source for the latest, comprehensive news from the world
of BMW. You receive a complimentary subscription when you purchase a
new BMW.

Internet. Apart from the international website, www.bmw.com, BMW
maintains websites in many countries around the world. Visit the South African
website at www.bmw.co.za to fi nd out more about options available and to
locate dealerships in your vicinity.

BMW Owner’s Circle. The BMW Owner’s Circle website is a personalised
customer website that offers BMW drivers the opportunity to interact with
BMW within a secure web environment. Each BMW driver is already a member

of this online community, and can activate their membership by registering
at www.bmw.co.za/ownerscircle. The internet site offers information
and functionality specifi cally relevant to their personal and vehicle profi le.
A member can:

• Update personal and vehicle information;
• Review Motorplan details and extend their contract;
• View BMW Financial Services statements and apply for credit;
• See the service history on their BMW and submit online service

booking requests;
• Contact BMW via a priority email service;
• View their owner’s manual online;
• Book a BMW Driver Training course or Plant tour;
• Track a vehicle that has been ordered as it passes through various

production and distribution processes.

Register by visiting www.bmw.co.za/ownerscircle.

BMW Driving Experience. BMW Driving Experience is the only driver
training programme which offers you the opportunity to expand your driving
knowledge and learn to keep your vehicle superbly under control, in a
variety of situations, using an exclusive BMW vehicle. You will have an expert
companion at your side while you push your driving skills to their very limits
in a wide range of driving situations. By passing on their expertise in practical
driving situations, our highly skilled instructors will ensure that participants
learn as much as possible in the time allotted, as well as having a memorably
enjoyable time. Courses covered are:

• Collision Avoidance and Skid Control.
• High Performance Driving.
• Defensive Driving.
• Hijack Prevention.

For more information contact us on 0861 BMWDRIVE (269 374),
email us at drivertraining@bmw.co.za or visit our website at:
www.bmwdrivingexperience.co.za.

BMW Customer Care: 0800 600 555 toll free
BMW On Call: 0800 600 777 toll free

BMW BENEFITS.

BM
W

 P
ar

t N
um

be
r:

01
 1

4
2

40
7

53
0

 D
at

e
pr

in
te

d:
 0

1/
20

15

