

BMW M Series
X5 M
X6 M

Sheer
Driving Pleasure

BMW X5 M & X6 M PRICE LIST.

JULY 2016.

BMW X5 M & X6 M PRICE LIST. JULY 2016.

CO ₂ Tax including 14% VAT	X5 M	X6 M
8-speed M Sports Automatic Transmission Steptronic	15 732.00	15 732.00

Recommended retail price including 14% VAT, but excludes CO₂ emissions tax

Standard Model	X5 M	X6 M
8-speed M Sports Automatic Transmission Steptronic	1 839 600	1 877 200

Engine Specifications and Performance	X5 M	X6 M
Cylinders/valves	8/4	8/4
Capacity (cc)	4 395	4 395
Maximum Power (kW/rpm)	423/6 000 - 6 500	423/6 000 - 6 500
Maximum Torque (Nm/rpm)	750/22 00 - 5 000	750/22 00 - 5 000
Acceleration 0 – 100 km/h	4.2	4.2
Top speed (km/h)	250	250
Combined Consumption (l/100 km)	11.1	11.1
CO ₂ (g/km)	258	258

Code	Drivetrain Technology	X5 M	X6 M
SA2VM	Adaptive Suspension Package Comfort	■	■
SA2VP	Adaptive Suspension Package Dynamic	■	■
	Brake Callipers in metallic blue, with M logo on the front callipers	■	■
	Double VANOS camshaft adjustment	■	■
	Double wishbone front axle	■	■
	Dynamic Performance Control, specific distribution of the driving torque at the rear axle with M-specific settings.	■	■
	Hill Descent Control (HDC), adjustable from 6 km/h to 25 km/h	■	■
	Integral rear axle	■	■
	M Drive control system, settings can be preconfigured in the M Drive sub-menu of the iDrive menu. Activation of these settings via the M Drive button on the steering wheel	■	■
	M Servotronic steering, including two steering characteristics (Normal and Sport), selectable by pressing the M Drive button on the steering wheel or the EDC button on the centre console	■	■
	Oil sensor for level and grade, electronic assessment of oil quality and oil level	■	■
	Air suspension, rear axle	■	■
	M TwinPower Turbo engine including Twin-scroll twin turbochargers with a cross-bank exhaust manifold and high-precision injection	■	■
	xDrive (permanent all-wheel drive system) with M-specific rear-wheel-drive bias	■	■

Code	Exterior Equipment	X5 M	X6 M
	Paintwork	X5 M	X6 M
	Metallic Paintwork: Carbon Black (416), Black Sapphire (475), Silverstone (A29), Mineral White (A96), Melbourne Red (A75), Long Beach Blue (C16) or Donington Grey (C28)	■	■
	Solid Paintwork: Alpine White III (300)	■	■
	BMW Individual Paintwork: Azurite Black (S34) or Pyrite Brown (X13)	34 000	34 000

	Wheels	X5 M	X6 M
SA2TN	Double-spoke 611 M, 20" with mixed tyres	■	■
SA2MQ	Double-spoke 611 M, 20" with mixed tyres, Black	6 100	6 100
SA2TP	Double-spoke style 612 M, 21" with mixed tyres	34 000	34 000

Double-spoke styling 611 M
SA2TN

Double-spoke styling 611 M,
Black SA2MQ

Double-spoke style 612 M
SA2TP

Code	Exterior Equipment continued	X5 M	X6 M
SA552	Adaptive LED headlights	■	■
	Automatic anti-dazzle interior mirror	■	■
SA358	Climate comfort windscreen	3 350	3 350
	Automatic tailgate operation	■	■
SA3MB	BMW Individual Exterior Line Aluminium satinated	■	■
SA3AT	Roof rails aluminium satinated	■	■
SA3MC	BMW Individual roof rails high-gloss Shadow Line	■	■
	Exhaust tail pipes visible, double, round, on each side of rear bumper with chrome finishers	■	■
	Front ornamental kidney grille with M double rods, in high-gloss black bars	■	■
SA402	Panorama glass sliding/tilting sunroof, electrically operated	■	–
SA403	Glass sunroof, electrical with sliding function	–	■
SA502	Headlamp washer system	■	■
SA760	BMW Individual high-gloss Shadow line	■	■
SA430	Interior and Exterior mirrors with automatic anti-dazzle function and exterior mirrors fold-in function (excludes auto-dimming in exterior passenger side mirror)	■	■
SA2PA	Locking wheel bolts	■	■

Code	Exterior Equipment continued	X5 M	X6 M
	M strakes elements, functionally integrated in the Air Breather	■	■
SA320	Model designation, deletion	□	□
	M-specific exterior mirrors, aerodynamically optimised, electrically adjustable and heated in body colour (bottom segment in high-gloss black)	■	■
	Rain sensor and automatic headlight control	■	■
SA5A1	LED front fog lights (not available if 5A3 is ordered)	■	■
	Rear fog lights	■	■
SA420	Sun protection glazing	5 600	5 600
SA3AC	Trailer tow hitch with electrically operated, pivot-mounted ball head	11 400	11 400

Code	Interior Equipment	X5 M	X6 M
------	--------------------	------	------

Code	Upholstery	X5 M	X6 M
LK	Leather Merino with extended contents: Black (LKSW), Silverstone (LKA9) or Sonoma Beige (LKJR)	■	■
ZA	BMW Individual Extended leather: Smoke White (ZAFU), Nutmeg (ZAML), Taupe (ZAN3), Criollo Brown (ZAP3) or Amaro Brown (ZAP5) (Only with SACT1, SA4MA and SA776 or SAXD5)	34 800	34 800
X3	Full Leather Merino: Black (X3SW), Silverstone (X3A9), Aragon Brown (X3D8), Sonoma Beige (X3JR) or Mugello Red (X3MR) (only with 776)	65 000	65 000

Code	Interior Trim Finishers	X5 M	X6 M
SA4L9	Interior trim finishers, Aluminium Trace	■	■
SA4CV	Fine-wood trim American Oak	□	□
SA4MC	Interior trim finishers, Carbon Fibre	12 400	12 400
SA4ML	Individual interior trim finishers piano finish black	8 300	8 300
SA4WC	Individual interior trim finishers, fine-wood Ash Vulcano brown	8 300	8 300
SAXEW	Individual interior trim finishers, fine-wood Sen light brown	8 300	8 300

Code	Interior Equipment continued	X5 M	X6 M
SA775	Anthracite roof lining	■	■
SA776	Alcantara Anthracite roof lining	13 500	13 500
SAXD5	BMW Individual headliner Alcantara	10 200	10 200
	Armrest front, with storage compartment	■	■
SA4NB	Automatic air conditioning with 4-zone control	■	■
SA4M5	BMW Individual instrument panel finished in leather	■	■
SAXT1	BMW Individual instrument panel finished in leather (only with Individual Leather, ZAFU or ZAML or ZAN3 or ZAP3 or ZAP5))	32 800	32 800
	Central locking with remote control, including integrated key, rechargeable while driving, one button for the opening and one button for the closing of all lockable contents, convenient opening and closing of the windows, separate button for exclusive opening of the tailgate	■	■
	Cruise control with braking function	■	■
	Cupholders, two in front centre console under roller shutter	■	■
	Cupholders, two integrated into rear centre armrest	■	■
	Door sill finishers with M designation	■	■
SA300	Emergency spare wheel	■	■
SA453	Active seat ventilation, front (only with SA4MA)	9 700	9 700
SA563	Extended Light Package	■	■
	Favourite buttons: iDrive functions can be assigned to the favourites buttons and called up directly; for example radio stations, navigation destinations, phone numbers and shortcuts to menu	■	■
	iDrive Touch Controller (touch-sensitive interface including hand writing recognition) with direct selection buttons and fixed 10.2" high resolution full colour display	■	■
	Kneepads on centre console for driver and front passenger	■	■
SA413	Luggage compartment net	■	–
SA488	Lumbar support for driver and front passenger (electrically adjustable)	■	■
	M leather steering wheel with threading in M colours and M-specific aluminium gearshift paddles	■	■
	M Sport seats for driver and front passenger	■	■
SA4MA	M Multifunction seats for driver and front passenger	26 700	26 700
	Multifunction buttons for steering wheel including M Drive button	■	■
	Parking brake with automatic hold function, electromechanical operation with actuation switch on centre console	■	■
	Personal Profile, key-specific saving of settings for important control functions	■	■
	Power socket (12V), in front center armrest storage compartment tray and 2 in rear centre console	■	■
	Rear centre armrest	■	■
	Rear seat backrest foldable with 40:20:40 split	■	■
SA417	Roller sun blind for rear side windows (mechanical)	■	■
SA459	Seat adjustment, electric with memory for driver's seat	■	■
SA494	Seat heating for driver and front passenger	■	■
SA496	Seat heating for rear seats	5 500	5 500
SA441	Smokers package	■	■
SA323	Soft close automatic system for doors	9 600	9 600
	Start/Stop button for starting and turning off the engine	■	■
	Steering wheel column adjustment, electrical for height and length. Activation by switch at side of steering-column	■	■
SA248	Steering wheel heating	3 200	3 200
SA493	Storage compartment package	■	■
SA423	Velour floor mats	■	■

Code	Safety	X5 M	X6 M
	3-point seat belts on all seats, including pyrotechnic belt tighteners in front	■	■
	Active headrests for front seats	■	■
	Airbags, front for driver and front passenger	■	■
	Airbags, head for 1st and 2nd seat row	■	■
	Airbags, side for driver and front passenger	■	■
	Alarm system with radio remote control	■	■
	Antilock Braking System (ABS)	■	■
	Brake assist, maximum braking force assistance to shorten stopping distance on abrupt brake application	■	■
SA5AS	Driving Assist, camera based driver assistance system consisting of Lane Departure Warning, Person Warning with light City Braking function and Approach Control Warning with light City Braking function	8 400	8 400
SA5DP	Parking Assist	10 100	10 100
	Bumper system with replaceable deformation elements at front and rear for impacts up to 15 km/h, capable of withstanding impact up to 4 km/h	■	■
	Check control, provides information on vehicle condition (oil, coolant temperature, etc.)	■	■
	Child proof locks on rear doors, mechanical	■	■
	Child seat ISOFIX attachments for the two outer rear seats with additional upper attachment points	■	■
SA322	Comfort Access system	12 400	12 400
	Crash sensor, controls activation of the airbags, hazard warning flashers, interior lights, unlocking of the doors, activation of the safety battery terminal and deactivation of the fuel pump in an accident	■	■
	DataDot	■	■
SA5A3	BMW Night Vision with dynamic light spot, includes BMW Night Vision with object recognition (SA6UK)	30 600	30 600
	Dynamic Brake Lights (flashing under emergency braking)	■	■
	Dynamic Stability Control (DSC) with extended content, including pullaway assistant, braking readiness, dry braking and fading compensation	■	■
	Dynamic Traction Control (DTC), switchable function of Dynamic Stability Control (DSC) for improved traction	■	■
	Electronic vehicle immobiliser (EWS IV)	■	■
	Follow-me-home function (headlights stay on for set period after locking)	■	■
SA5DA	Front passenger airbag deactivation, through keyswitch on front passenger's side	■	■
	Headrests for all seats	■	■
SA610	Head-up display	■	■
SA5AC	High Beam Assist	■	■
SA5AG	Lane Change warning	7 800	7 800
SA5AL	Active Protection including Attentiveness Assist. This safety package initiates protective measures for the occupants if an accident situation is imminent. The fatigue detector recognises tiredness and increasing lapses in concentration by monitoring driving behaviour	3 800	3 800
	M Dynamic Mode (MDM), switchable subfunction of Dynamic Stability Control (DSC) for extended driving dynamics	■	■
SA508	Park Distance Control (PDC), front and rear	■	■
SA3AG	Rear view camera	■	■
SA2VB	Tyre pressure monitoring, sensors on all four wheels facilitate an exact and individual monitoring of the pressure in each individual tyre	■	■
	Side-impact protection, integrated	■	■
SA5DL	Surround View	■	■
SA428	Warning triangle and first aid kit	■	■

Code	Entertainment and communication	X5 M	X6 M
SA698	Area code 2 for DVD	■	■
	AUX-In jack, in the centre console storage box, for playing external audio devices through the vehicle's built-in speakers	■	■
SA6FH	Rear-seat entertainment Professional, incl. 2 high resolution tiltable 9.2" screens in the rear. Operation via remote control. Connectivity for wired and wireless headphones possible (headphones not included)	33 700	33 700
SA6NS	Convenience telephony with extended smartphone connectivity: wireless connection for compatible Bluetooth® mobile phone with extended functionality including handsfree operation. Separate snap-in adapters available through BMW Parts and Accessories for charging function and connection to external aerial. Integration of a smartphone possible via a separately orderable USB snap-in adapter (available through BMW Parts and Accessories) for playing of music tracks stored on the smartphone; note mobile phone compatibility and availability of the smartphone specific USB snap-in adapter. Utilisation of the voice control system possible via the multifunction steering wheel. USB port with extended functionality for convenient connection of an MP3 player, Apple iPod or USB memory stick (for information on compatible devices, see www.bmw.co.za/bluetooth)	■	■
SA688	Harman Kardon surround sound system: featuring 16 loudspeakers, 600 W amplified power and matt chrome speaker applications	■	■
SA6F2	Bang & Olufsen high-end surround sound system: featuring 16 loudspeakers, 1200 W amplified power and Dirac Dimensions technology	26 300	26 300
SA609	Navigation System, Professional: 3D map display (incl. digital terrain modelling, land marks and city modelling, satellite imagery), iDrive with direct access buttons, 8 GB of music storage (incl. Gracenote® file), large split-screen display, onboard digital map storage, MP3 compatible DVD drive and 3-year free map update (1 map update per year) as long as the Navigation system is activated for the first time after 1 July 2015	■	■
	On-board computer, informs about average speed, average consumption, range, outside temperature, time and date	■	■
SA8TH	Speed limit info	■	■
SA601	TV function, analog	8 600	8 600

Code	BMW ConnectedDrive Services and Apps*	X5 M	X6 M
SA6AC	Intelligent emergency calling, telematics service with manual emergency calling via SOS button and automatic emergency calling in case of an accident (based on a complex algorithm analysis of different sensor data). Transmitted data to the BMW Call Centre include 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)	■	■
SA6AE	TeleServices, telematics service for automatic and manual service need 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 preferred BMW Dealership (TeleServices only supported in South Africa)	■	■
SA6AK	ConnectedDrive Services, provides the services and functionalities of BMW Online and BMW Apps. BMW Online: in-car online portal that offers news, weather forecasts, online-search and Office 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 Twitter, Wiki Local, news and web radio via the iDrive system and Control Display (BMW ConnectedDrive Services only supported in South Africa)	■	■
SA6AM	Real Time Traffic Information, supplies real-time traffic information on highways and national roads (extended coverage of urban main and secondary roads; excludes residential areas) with detailed information about the traffic situation and alternative route suggestions (consideration is also given to historical data such as rush hour traffic) (RTTI only supported in South Africa)	■	■
SA6AN	Concierge Services, personal 24/7 in-car concierge service provided by BMW. Person-to-person assistance for finding points of interest (e.g. restaurants, hotels, nearest pharmacy, ATMs, etc.), selecting destinations and planning a journey. Address data for the Navigation system can be transmitted directly from the BMW call centre to the vehicle and then accepted by the driver via the iDrive system (Concierge Service only supported in South Africa)	■	■
SA6AP	Remote Services, enables usage of remote functions (e.g. door lock and unlock, horn blow, flash lights and vehicle finder – displays the current position of the vehicle on a map on your compatible Smartphone in order to find your parked vehicle) by means of the My BMW Remote App (Remote Services only supported in South Africa)	■	■
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 an integrated SIM card – for the duration of the service offer). Video streaming not supported (Internet only supported in South Africa)	■	■
SA7S9	ConnectedDrive services package (package content consists of SA6AK, SA6AM, SA6AN and SA6AP)	■	■

Code	Service	X5 M	X6 M
	1 Day High Performance Driving training course	■	■
	5 Year/100 000km Motorplan, non-contributing service and maintenance contract	■	■
	BMW On Call (outside South Africa, On Call is supported in Botswana, Namibia and Swaziland)	■	■

■ 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 dealer.

Prices and specifications are subject to change without prior notice. All prices include 14% value added tax. Prices exclude licence and registration fees.

***BMW CONNECTED DRIVE SERVICES & APPS – INFORMATION.**

1. General information.

BMW (South Africa) (Pty) Ltd. (hereafter referred to as “BMW”) provides the customer with vehicle-specific 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 which are attached to this document, 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” (6AE) and “Intelligent Emergency Call” (6AC) 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 notifications, 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 email address that the customer has stored within the BMW ConnectedDrive customer portal, will be forwarded via the SIM card permanently installed in the vehicle to the responsible Service Partner, BMW Roadside Assistance or appropriate service provider for the purpose of establishing contact or arranging an appointment. This data will be stored by the recipient until the operations have been duly processed. No additional transfer of the data to third parties takes place. 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”.

b. Intelligent Emergency Call (SA6AC).

The vehicle’s identification and location is required for the use of the “Intelligent Emergency Call”, and 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.

Use of the Service “Intelligent Emergency Call” requires the identification and localisation of the vehicle as well as transmission of the information necessary to provide assistance to the responsible Emergency Call Control Centre. The user’s request as well as the necessary data will be transmitted to service providers commissioned by BMW to perform the services and will be used by this service provider exclusively for providing the respective service and stored until the operations have been duly processed. Additionally, for the purpose of warning other road users, certain completely anonymous environment-related information is being used for traffic information and therefore forwarded to a service provider. No additional transfer of the data to third parties takes place. Beyond this, no data shall be forwarded to third parties.

c. BMW Roadside Assistance.

The Service “BMW Roadside Assistance” can be triggered manually by the customer in the event of a technical fault. In addition to the current position of the vehicle, the vehicle identification number, colour and model of the vehicle are also transferred to the Mobile Service of BMW during this process.

The data is transmitted to the service provider commissioned by BMW to perform the services, who uses them for purposes of managing the service provision and stores them until the operations have been duly processed. Beyond this, no data shall be forwarded to third parties.

d. Automatic Map Update (depending on the vehicle equipment).

The Service “Automatic Map Update” automatically updates the map data stored in the BMW navigation system of the home country up to four times a year. The service runs for a period of two years from the initial registration of the vehicle. The customer can renew the service at a charge after it has expired via “My BMW ConnectedDrive” at www.bmw-connecteddrive.co.za. In order to use the service “Automatic Map Update” the vehicle’s identification and localisation during the update process are a prerequisite.

e. Anonymous evaluation of sensor data and usage information for data quality enhancements and product development.

For the purpose of enhancing service data quality and product development, vehicle sensor data of the surrounding traffic infrastructure (usually supplemented with time and location reference information), the vehicle status and additional usage information are being evaluated within the vehicle, transferred to BMW and anonymised immediately. It is impossible to trace the anonymised vehicle sensor data and usage information back to an individual customer. This vehicle sensor data includes (amongst others) information about traffic signs, traffic lights, construction sites, local hazards, traffic flow, road characteristics, parking spots, or vehicle error entries. For example, information about traffic signs are being used to enhance map data quality and to optimise route guidance. Local hazards like fog are being used to enhance data quality of traffic information and to avoid accidents.

The usage information is collected to create anonymous usage statistics about the system functionality. Based on this information BMW is continuously enhancing the experience and quality of its products and services.

The transmission of vehicle sensor data to BMW is activated by default. However, a customer can freely configure the categories of information (e.g., information about the traffic infrastructure) in the data privacy menu of a vehicle for which the transmission to BMW shall be allowed. The transmission of vehicle sensor data can also be deactivated completely by a customer. Additionally, the data privacy menu of a vehicle provides detailed information about what the categories of vehicle sensor data are evaluated and what information is being transferred. The submission of usage information is deactivated by default, but the user can activate and configure the submission of usage information in the data privacy menu of the vehicle. Users who activate the submission of usage information are helping BMW to further enhance the quality of its products and services.

3. ConnectedDrive Services (SA6AK). BMW Online.

The “ConnectedDrive Services” (6AK) service is activated for 36 months after first registration. The customer can extend the service for an additional charge beyond the initial period via the BMW ConnectedDrive Customer Portal.

a. BMW Online.

The Service “BMW Online” is a mobile Internet portal that provides various information services such as current weather conditions and the latest news. The customer can query local information via the online search function. The addresses found can be adopted directly into the navigation system as destinations. In addition, the customer also has access to office functions with the Service “BMW Online”.

BMW aims to provide an advanced and high-quality range of information services within the scope of BMW Online. To ensure that this aim is met, the information services provided within the scope of “BMW Online” undergo regular inspection. As a consequence of this inspection, it is not only possible for further information services and functionalities to be added, but also for individual information services or constituent parts thereof to be removed from the “BMW Online” portfolio temporarily or even permanently.

Use of the Service requires identification of the vehicle and processing of the information needed for providing assistance. The data is subsequently deleted. When the Points of Interest query is used, the customer’s enquiry is transmitted, where appropriate, to the service provider commissioned by BMW to perform the services, where it is used exclusively for providing the respective service and stored until the operations have been duly processed. The data is subsequently deleted. No additional transfer of the data to third parties takes place.

b. Send to Car.

The Service “Send to Car” provides the option of transmitting complete address data records from the customer’s personal computer directly to the vehicle via “My BMW ConnectedDrive”. This can take place either before or during the journey. Addresses can be transferred to the telephone directory or to the navigation system as a destination.

The Service “Send to Car” is supplemented by the “Send to Car” functions. Addresses can be found on Google Maps™ on the Internet and then sent directly to the vehicle by the driver. This also applies to the Service “HRS Send to Car”, which enables the address data record for a hotel room booked with the Hotel Reservation Service (HRS) to be transferred from the driver’s own PC to the vehicle. Both address and telephone number can then be called up in the vehicle under the menu command “My Info”, from where they can be entered directly into the navigation system as a destination or to the mobile telephone. Calls to third parties are made at the driver’s cost via the mobile telephone connected with the vehicle.

4. Concierge Services (SA6AN).

The “Concierge Services” (SA6AN) service is activated for 36 months after first 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 identification, 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 Traffic Information (SA6AM).

The “Real Time Traffic Information” (“RTTI” - SA6AM) service is activated for 36 months after first registration. The customer can extend the service for an additional charge beyond the initial period via the BMW ConnectedDrive Customer Portal.

The traffic 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 traffic 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 one year after the vehicle’s first 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 find their BMW amongst other vehicles by simply actuating the headlight flasher via the App on their smartphone. The customer can also adjust the temperature inside the vehicle before getting in.

8. eDrive Services (SA6AG).

- a. The service “eDrive Services” comprises functions that are displayed to the driver in the vehicle, in the BMW ConnectedDrive App and in the BMW ConnectedDrive portal. The service supports the driver with information relevant to electronic mobility. The service serves among others to verify and evaluate the quality of the charging stations. For this purpose, location information as well as charging process information is sent to BMW and transmitted to the BMW Car IT GmbH for each charging start, finish, interruption and error as well as for each power on and off. Verified and evaluated charging stations are displayed to the customer in the GPS, BMW Online, BMW ConnectedDrive App and ConnectedDrive customer portal. Furthermore, possible locations for new charging stations or locations can be identified.
- b. The “Efficiency” service utilizes vehicle condition information which is sent from the vehicle to BMW with every vehicle switch-off. These data serve to calculate the driving performance index which is displayed in the BMW ConnectedDrive App and in the ConnectedDrive customer portal.
- c. The driving performance index will be statistically processed with the index of other BMW drivers in the “Community” function displayed anonymously in the BMW ConnectedDrive App and the BMW ConnectedDrive customer portal. The service “Community” requires the customer’s agreement in the customer portal or in the BMW ConnectedDrive App.
- d. The service “Route to the vehicle” and “vehicle position” uses vehicle condition information as well as information regarding the position of the vehicle, which is sent to BMW with every vehicle switch-off. This data serves to display the geographic vehicle position, which is displayed in the BMW ConnectedDrive App and in the ConnectedDrive Customer Portal.

9. Interconnection of the vehicle with portals and Apps (depending on the vehicle equipment.)

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, Swaziland, Botswana and Zimbabwe. However, in those countries the Intelligent Emergency Call will be limited to only the dialling of 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.

11. Deactivation.

The customer can deactivate the BMW ConnectedDrive basic services “Teleservices” (6AE) and “Intelligent Emergency Call” (6AC) (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 Business and Use for ConnectedDrive are available at www.bmw-connecteddrive.co.za.

BMW BENEFITS.

BMW Service Concept: always up to date. When you buy a BMW, you can look forward to superb service and comprehensive customer care, with over 300 BMW Service Dealerships in more than 150 countries 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 fluid levels and monitors your BMW's time- and mileage dependent service requirements. Then simply get in touch with your BMW Dealership, who will provide expert care for you and your car. Staffed by highly trained personnel, your BMW 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 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 specified 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. Specifically 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 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 financing solution. One that leaves enough scope for all your other wishes. BMW Financial Services offers tailor-made solutions in the areas of leasing, financing 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 financing plans from BMW Financial Services meets your every requirement. Your local BMW 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 reflects the safety and quality you'd expect from BMW. For more information, go to www.bmwfinance.co.za or call us on 0861 269 346. Your BMW 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 find 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 specifically relevant to their personal and vehicle profile. 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.

X5 M and X6 M Customer Care / X5 M and X6 M On Call: 0800 611 777 toll free