

Sheer
Driving Pleasure

THE FIRST-EVER BMW X2.

PRICE LIST MARCH 2018.

BMW EFFICIENTDYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

THE FIRST-EVER BMW X2.

Absolutely unique. Extremely exceptional. The first-ever BMW X2 makes its sporty ambitions quite clear at first sight. Thanks to its bold athleticism, it supplies a dynamic and agile performance that is unrivalled in this class. Coupled with a high-quality interior and many innovative technologies, it is the extroverted protagonist of a new era. Are you ready?

HIGHLIGHTS.

EXTERIOR

The first-ever BMW X2 is the latest member of the X series, perfectly combining athleticism and adventure. It brings the legendary idea of the ultimate driving machine into a BMW X concept with nothing lost in translation. With a more dynamic chassis setup, and optional Electronic Damper Control with chassis lowering, it provides impressive comfort and handling. To capture your imagination, there is an extensive range of choice including two trim levels; M Sport and M Sport X, each offering great specification with unique design elements. The new M Sport X trim arrives for the first time with the BMW X2, providing a blend of M Sport dynamism with rugged X off-road cues in Frozen Grey. The first-ever BMW X2 also comes with an offering of new vibrant exterior colours and a selection of 19" and 20" alloy wheels, allowing for further customisation.

The integration of LED headlights with extended contents (standard for M Sport X) offers bright and efficient bi-LED lights for both low-beam and high-beam headlight functions. This ensures that the first-ever BMW X2 is not only visible but adheres to the striking nature that typifies a BMW.

Innovative equipment available in the brand new pack options, such as Park Distance Control and rear-view camera included in the Convenience package, makes parking the first-ever BMW X2 easier, offering greater practicality and assurance.

BMW EFFICIENT DYNAMICS

EfficientDynamics is BMW's award-winning programme of technologies designed to reduce CO₂ emissions and improve fuel economy, without compromising on performance or driving dynamics. These technologies are standard on every new BMW and could lower your fuel and tax costs, as well as offering additional benefits for those on company car plans.

You can find out more about the benefits of BMW EfficientDynamics, as well as compare our own vehicle against the BMW X2 at www.bmw.co.za/en/topics/fascination-bmw/efficient-dynamics/overview.html

INTERIOR

The interior design of the first-ever BMW X2 emphasises its Coupé character, which is highlighted by the use of premium touches that are evident throughout. Upholsteries such as the optional Dakota leather are perfectly complemented by an array of interior trims available for your selection. Adding a finishing touch, the ambient lighting featuring six selectable colours, gives the perfect, modern atmosphere to the first-ever BMW X2.

With the first-ever BMW X2, adventure combines with comfort. The standard BMW Navigation system with 6.5" touch display and Real Time Traffic Information makes every journey a joy. Incorporating the optional Harmon/Kardon loudspeaker system creates a dynamic experience for both the driver and passengers. The overall result, a contemporary ambience with an even more compelling experience.

	Auto Start Stop function		Brake Energy Regeneration		ECO PRO Mode
	BMW EfficientLightWeight		Optimum Shift Indicator		

 Personalise and buy your perfect BMW online. Find out more at www.bmw.co.za

BMW EFFICIENT DYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

STANDARD EQUIPMENT.

The first-ever BMW X2 has a comprehensive range of equipment with many exciting details.

These include the 19" alloy wheels, a high-resolution colour screen, the iDrive Controller or the keyless start and stop function. The following list will provide you with an overview of the main features.

[Click here](#) to configure your desired vehicle directly online.

SAFETY

- ▶ 3-point seat belts on all seats
- ▶ Headrests for all seats
- ▶ Airbags: Front and side for driver and passenger. Head for front and rear seat row
- ▶ Crash sensors
- ▶ Child seat attachment ISOFIX for rear seats
- ▶ Child proof locks
- ▶ Central locking with automatic door locking on drive away and luggage compartment emergency locking
- ▶ Electronic vehicle immobiliser
- ▶ Alarm system with radio remote control
- ▶ Antilock Braking System (ABS) and Dynamic Stability Control (DSC)
- ▶ Front and rear disc brakes
- ▶ Runflat tyres
- ▶ Warning triangle and first aid kit

DRIVETRAIN TECHNOLOGY

- ▶ 7-speed Steptronic transmission with double clutch (standard with sDrive20i only)
- ▶ 8-speed Steptronic transmission (standard with xDrive20d only)
- ▶ Performance control
- ▶ Auto start stop function
- ▶ Electric power steering
- ▶ xDrive (standard with xDrive20d only)
- ▶ Servotronic

INTERIOR EQUIPMENT

- ▶ Multifunction steering wheel
- ▶ Start/stop button
- ▶ Electronic parking brake
- ▶ Steering wheel column adjustment
- ▶ Velour floor mats
- ▶ Smoker's package
- ▶ Cupholders - centre console and rear armrests
- ▶ Cruise control with brake function
- ▶ Front and rear centre armrest
- ▶ Storage options
- ▶ Sports seats for driver and passenger
- ▶ Personal Profile - key-specific saving for important controls
- ▶ Power sockets (12V)
- ▶ 3 rear seats, folding ratio 40:20:40
- ▶ Air-conditioning including microfilter

EXTERIOR EQUIPMENT

- ▶ Locking wheel bolts
- ▶ Door handles in body colour
- ▶ Exterior mirrors - electrically adjusted and heated
- ▶ Front grille - black gloss (front), with chrome finish
- ▶ Exhaust tailpipe, left and right, chrome finish (sDrive18i left only)
- ▶ Rain sensor and automatic headlight control
- ▶ Halogen lights with LED daytime lights and automatic driving light control
- ▶ Tail lights with LED technology
- ▶ Front and Rear Fog lights
- ▶ Automatic Tailgate Operation (optional for sDrive 18i)
- ▶ Preparation for trailer tow hitch

ENTERTAINMENT AND COMMUNICATION.

M Sport in Misano blue with optional LED-Headlights and optional 20" wheels

- ▶ On-board computer: informs about average speed, average consumption, range, outside temperature, time and date

- ▶ AM/FM Radio with 2 midrange speakers in the front door trims, 2 midrange speakers in the rear door trims, 2 woofers as central bass speaker underneath the front seats, speaker bezels in plastic and 100 W amplifier power

- ▶ Navigation system including a 6.5" touch display and iDrive controller

- ▶ Telephony with wireless charging for compatible Bluetooth® mobile phone with extended functionality including handsfree operation. 2x USB connections for shorter charging times of smartphones and tablets

- ▶ Preparation for Apple CarPlay enables wireless and comfortable usage of your iPhone®

- ▶ Intelligent emergency calling with manual emergency calling via SOS button and automatic emergency calling in the case of an accident. Vehicle location, severity of accident and status of front airbags and seat belts transmitted to the the BMW Call Centre

- ▶ TeleServices which includes the initiation of breakdown services. Service information is transmitted as needed to the customer's preferred BMW Dealership, if required

- ▶ Real Time Traffic Information Provides a precise account of current traffic in real time. The information is presented on the Navigation map using colourful visualisations.

- ▶ ConnectedDrive Services provides the services and functionalities of BMW Online and BMW Apps

RECOMMENDED RETAIL PRICE, ENGINE SPECIFICATIONS AND PERFORMANCE.

PETROL	M Sport Model (ZAR)	M Sport X Model (ZAR)	Combined Consumption (l/100 km)	CO ₂ (g/km)	CO ₂ (Tax)
X2 sDrive18i	591 300 [570 500]	621 000 [600 200]	6.3 [6.1]	143 [139]	2 622 [2 166]
X2 sDrive20i Steptronic	642 200	671 900	6	138	2 052

DIESEL	M Sport Model	M Sport X Model	Combined Consumption (l/100 km)	CO ₂ (g/km)	CO ₂ (Tax)
X2 xDrive20d Steptronic	692 900	722 600	5	131	1 254

Recommended Retail Price includes 14% VAT, but excludes CO₂ emissions tax. Figures in [] refer to manual transmission. The published fuel consumption and CO₂ emission figures are established according to legislated technical specifications (UNECE Regulation 101/UN Regulation 83 and SANS 20101 standards), which sets out the procedures that are used to measure the CO₂ emissions and fuel consumption. The claimed figures are established using specific tests under standardised, carefully controlled conditions and may differ from consumption achieved under real world conditions with the influences of altitude, road surface, geographic conditions, vehicle options, temperature, humidity, tyres size and driving behaviour amongst others. Please contact your preferred authorized BMW dealer or BMW South Africa (Pty) Ltd. for information on vehicles that are available for sale, and the various specifications and options of vehicles that are available.

MODEL RANGE.

The first-ever BMW X2 is available in a variety of model variants, each providing a different level of standard specification. Below highlights some of the equipment differences between them.

For further details, contact your local BMW Dealer.

M SPORT HIGHLIGHTS

- ▶ M Aerodynamics package including front apron with insert in Dark Shadow metallic, specially designed air inlets and side skirts in body colour with inserts in Dark Shadow metallic, wheel arch trim and claddings in body colour and rear apron with diffuser insert in Dark Shadow metallic
- ▶ 19" M light alloy Double-spoke style 715 M with runflat tyres
- ▶ Contrast stitching on centre console and mid-section of dashboard to match upholstery seam
- ▶ Door sill finishers with M designation, front
- ▶ BMW Individual headliner Anthracite
- ▶ Interior trim, Aluminium Hexagon with Blue matt accent
- ▶ Cloth 'Micro Hexagon'/Alcantara upholstery combination in exclusive M look
- ▶ M designation on the sides
- ▶ M Sport multi-function leather steering wheel
- ▶ Remote key with M-specific detailing
- ▶ Sport seats, front
- ▶ BMW Individual high-gloss Shadow Line

M Sport in Misano blue with optional LED-Headlights and optional 20" wheels

Engine (Layout)	Capacity (cc)	Maximum Power (kW/rpm)	Maximum Torque (Nm/rpm)	Acceleration 0 – 100 km/h (s)	Top Speed (km/h)
In-line/3	1 499	103/4 600-6 500	220/1 480-4 200	9.6 [9.6]	205 [205]
In-line/4	1 998	141/5 000-6 000	280/1 350-4 600	7.7	227

Engine (Layout)	Capacity (cc)	Maximum Power (kW/rpm)	Maximum Torque (Nm/rpm)	Acceleration 0 – 100 km/h (s)	Top Speed (km/h)
In-line/4	1 995	140/4 000	400/1 750-2 500	7.8	219

M SPORT X HIGHLIGHTS

- ▶ M Sport X exterior package including front apron with insert in Frozen Grey metallic, specially designed air inlets and side skirts in Frozen Grey metallic with inserts in body colour, wheel arch trim, claddings and rear apron diffuser insert in Frozen Grey metallic
- ▶ 19" M light alloy wheels Y-Spoke style 722 M with runflat tyres
- ▶ LED foglights, front
- ▶ LED headlights with extended contents
- ▶ Contrast stitching on centre console and mid-section of dashboard to match upholstery seam
- ▶ Door sill finishers with M designation, front
- ▶ Interior trim, Aluminium Hexagon Anthracite
- ▶ M designation on the sides
- ▶ M Sport multi-function leather steering wheel
- ▶ Remote key with M-specific detailing
- ▶ Sport seats, front
- ▶ BMW Individual high-gloss Shadow Line

M Sport X in Galvanic Gold with optional 20" wheels

M SPORT MODEL.

EXTERIOR ZAR incl. 14% VAT

	Alpine White (300), Black Sapphire Metallic (475), Mineral Grey Metallic (B39), Misano Blue Metallic (C1D), Galvanic Gold Metallic (C1P), Sunset Orange Metallic (C1X)	●
	Front and rear bumper trim with independent design, body colour and inserts in Dark Shadow	●
	Wheel arch covers and cladding in body colour	●
22G	19" M light alloy wheels double spoke 715 M, Orbit grey 8Jx19, 225/45 R19 (1)	●
22K	20" M light alloy wheels double spoke 716 M, Orbit grey 8Jx19, 225/45 R20 (2)	14 300
2VE	M Sports steering (for improved low speed manoeuvrability and more direct steering at higher speeds)	3 800
5A4	LED headlights incl. (5A1) LED fog lights (3)	15 700
563	Extended light package	4 650
704	M Sport suspension	●
223	Adaptive Suspension	3 100
715	M Aerodynamics package	●
754	M Rear spoiler	3 300
760	BMW Individual in high gloss Shadow line	●
3AT	Roof rail - Aluminium satinated (only with 3MB)	4 400
3MB	BMW Individual Exterior Line Aluminium, satinated	○
3MC	BMW Individual roof rails high-gloss Shadow Line (only with 760)	5 500

INTERIOR ZAR incl. 14% VAT

HMAT	Cloth Micro Hexagon/Alcantara Anthracite/Blue highlight	●
HMIL	Cloth Micro Hexagon/Alcantara Anthracite/Yellow highlight	○
KCCX	Leathertec Oyster/Black	○
KCSW	Leathertec Black/Black	○
PDFM	Leather Dakota with perforations Magma Red/Grey highlight	12 000
PDMZ	Leather Dakota with perforations Mocha	12 000
PDN4	Leather Dakota with perforations Black/Blue highlight	12 000
PDOA	Leather Dakota with perforations Oyster/Grey highlight	12 000
PDSW	Leather Dakota with perforations Black	12 000
481	Sport seats for driver and front passenger (4)	●
	M seat belts	4 350
4WF	Interior trim finishers Aluminium Hexagon with highlight trim finishers Blue matt	●
4F7	Oakwood Dark grain with Chrome Pearl grey	2 400
4LR	Fine-wood trim Finition Stream with highlight trim finishers Pearl Chrome	2 400
4LS	Interior trim finishers Aluminium, finishers brushed lengthwise, highlight trim finishers Pearl Chrome	○
4LU	Interior trim finishers black high-gloss with highlight trim finishers Pearl Chrome	○
4WE	Interior trim finishers Aluminium Hexagon with highlight trim finishers Pearl Chrome	○
4WP	Interior trim finishers Aluminium Hexagon Anthracite	○
710	M Steering wheel leather (5)	●
775	Anthracite roof lining (6)	●

M SPORT X MODEL.

EXTERIOR ZAR incl. 14% VAT

	Alpine White (300), Black Sapphire Metallic (475), Mineral Grey Metallic (B39), Misano Blue Metallic (C1D), Galvanic Gold Metallic (C1P), Sunset Orange Metallic (C1X), Sparkling Storm Metallic (C07), Mediterranean Blue Metallic (C10)	●
	Front and rear bumper trim with independent design, body colour and inserts in Frozen Grey metallic	●
	Wheel arch covers and cladding in Frozen Grey metallic	●
2QL	19" M light alloy wheels Y-spoke 722 M, Orbit grey (1) 8Jx19, 225/45 R19 (1)	●
25P	20" M light alloy wheels double spoke 717 M, Orbit grey 8Jx19, 225/45 R20 (2)	14 300
2VE	M Sports steering (for improved low speed manoeuvrability and more direct steering at higher speeds)	3 800
5A4	LED headlights incl. (5A1) LED fog lights (3)	●
563	Extended light package	4 650
704	M Sport suspension	●
223	Adaptive Suspension	3 100
71A	M Sport X exterior package	●
754	M Rear spoiler (6)	3 300
760	BMW Individual high-gloss Shadow line	●
3AT	Roof rail - Aluminium satinated (only with 3MB)	4 400
3MB	BMW Individual Exterior Line Aluminium, satinated	○
3MC	BMW Individual roof rails high-gloss Shadow Line (only with 760)	5 500

INTERIOR ZAR incl. 14% VAT

HMIL	Cloth Micro Hexagon/Alcantara Anthracite/Yellow highlight	●
HMAT	Cloth Micro Hexagon/Alcantara Anthracite/Blue highlight	○
KCCX	Leathertec Oyster/Black	○
KCSW	Leathertec Black/Black	○
PDFM	Leather Dakota with perforations Magma Red/Grey highlight	12 000
PDMZ	Leather Dakota with perforations Mocha	12 000
PDN4	Leather Dakota with perforations Black/Blue highlight	12 000
PDOA	Leather Dakota with perforations Oyster/Grey highlight	12 000
PDSW	Leather Dakota with perforations Black	12 000
481	Sport seats for driver and front passenger (4)	●
	M seat belts	4 350
4WF	Interior trim finishers Aluminium Hexagon with highlight trim finishers Blue matt	○
4LS	Interior trim finishers Aluminium, finishers brushed lengthwise, highlight trim finishers Pearl Chrome	○
4LU	Interior trim finishers black high-gloss with highlight trim finishers Pearl Chrome	○
4F7	Oakwood Dark grain with Chrome Pearl grey	2 400
4LR	Fine-wood trim Finition Stream with highlight trim finishers Pearl Chrome	2 400
4WP	Interior trim finishers Aluminium Hexagon Anthracite	●
4WE	Interior trim finishers Aluminium Hexagon with highlight trim finishers Pearl Chrome	○
710	M Steering wheel leather (5)	●
775	Anthracite roof lining	●

PACKAGES.

INNOVATION PACKAGE

431 Automatic anti-dazzle interior Mirror (1)

Interior and driver-side exterior mirrors with automatic anti-dazzle function, including electric fold-in function for the exterior mirrors and automatic curb parking function for the front passenger exterior mirror.

6UP Navigation Plus (2)

Navigation Plus1 features a BMW Head-Up Display, an iDrive Touch Controller, a built-in 8.8" touch display and an instrument cluster with high-resolution 5.7" TFT display. The system is operated intuitively using either the iDrive Touch Controller, the direct menu control buttons and eight functional bookmarks, voice control or the touchscreen with interactive tiles.

5AS Driving Assist

The Driving Assistant safety package draws the driver's attention to an unintentional lane change or possible collision and brakes automatically in the event of an emergency.

610 Head-up display (3)

The full-colour BMW Head-up display projects information relevant to the journey directly into the driver's field of vision, thereby allowing them to fully concentrate on driving. The display includes information such as the current speed, navigation directions, Speed Limit Info incl. no-overtaking indicator, along with telephone and entertainment lists.

EXCLUSIVE PACKAGE

322 Comfort Access (1)

The Comfort access system allows passengers to enter the car via the front doors and to open the tailgate without having to actively use the key.

459 Electric seat adjustment, front (2)

The electrical seat adjustment allows preferred settings for the seat and the exterior mirrors to be saved using the memory function.

494 Seat heating for front seats

The Seat heating for driver and front passenger allows for heating of the entire seat base and backrest.

674 Hi-Fi system Harman Kardon (3)

The Harman Kardon surround sound system, with twelve speakers optimally designed to suit the interior's sound characteristics, guarantees an exceptional music experience. Tweeters and subwoofers deliver a brilliant, powerful range of sound. Elegant aluminium loudspeaker fronts feature "harman/kardon" lettering for a high-class look.

CONVENIENCE PACKAGE

313 Exterior Mirror Package

316 Automatic Tailgate operation (1)

The Automatic tailgate operation opens and closes the tailgate electrically. Simply press a button.

3AG Rear View Camera

The Rear view camera enables improved orientation when reversing at speeds below 15 km/h, for example when parking. It shows the area behind the car on the Control Display. Interactive track lines for measuring distance and turning circles assist you when maneuvering. Obstacles are marked in colour.

534 Automatic Aircon (3) (also available as single option)

Automatic air conditioning with two-zone control includes Automatic Air Recirculation (AAR) with a micro active carbon filter, as well as fogging and solar sensors.

563 Lights Package (2)

The atmospheric Lights package contains various LED lights and yields an ambience of pure quality. The driver is welcomed with an impressive welcome-illumination with exterior LEDs. Ambient light atmospherically lights up the interior with a stylish combination of direct and indirect lights.

507 Park Distance Control Rear

PACKAGES

	X2 sDrive18i	X2 sDrive20i	X2 xDrive20d
Innovation Package	29 900	29 900	29 900
▶ 431 Automatic anti-dazzle interior mirror	●	●	●
▶ 6UP Navigation Plus	●	●	●
▶ 610 Head-up display	●	●	●
▶ 5AS Driving Assistant	●	●	●
▶ Upgrade: 5AT Driving Assist Plus	11 200	11 200	11 200
Convenience Package	23 900	18 900	18 900
▶ 313 Exterior Mirror Package	●	●	●
▶ 316 Automatic Tailgate operation (std. for sDrive20i and xDrive20d)	●	●	●
▶ 3AG Rear View Camera	●	●	●
▶ 534 Automatic Aircon	●	●	●
▶ 563 Lights Package	●	●	●
▶ 507 PDC Rear	●	●	●
▶ Upgrade: 508 PDC Front and Rear / 5DP Park Assist	9 700	9 700	9 700
Exclusive Package	27 900	27 900	27 900
▶ 322 Comfort Access	●	●	●
▶ 459 Electric seat adjustment	●	●	●
▶ 494 Seat heating for front seats	●	●	●
▶ 674 Hi-fi system Harman Kardon	●	●	●

Packs provide an intelligent selection of individual options at a lower combined price, as well as contributing to the resale value of the vehicle. Further options can still be specified even when a pack is chosen.

OPTIONAL EQUIPMENT.

TRANSMISSIONS	X2 sDrive18i	X2 sDrive20i	X2 xDrive20d
2TF Automatic Transmission Steptronic: 7-speed gearbox with Double clutch	20 800	●	-
2TC Automatic Sports transmission: 7- speed gearbox with Double Clutch and gearshift paddles	-	2 400	-
205 Automatic Transmission Steptronic: 8 - speed gearbox	-	-	●
2TB Automatic Sports Transmission Steptronic: 8 - speed gearbox and gearshift paddles	-	-	2 400

EXTERIOR EQUIPMENT	X2 sDrive18i	X2 sDrive20i	X2 xDrive20d
235 Trailer tow hitch, removable ball head (including trailer stability control)	8 500	8 500	8 500
313 Exterior mirror package (electrically folding and heated) (Included in Convenience Package)	1 950	1 950	1 950
316 Automatic tailgate operation (Included in Convenience package)	6 200	●	●
320 Model designation, deletion	○	○	○
402 Panorama glass sliding/tilting sun roof, electrically operated	18 600	18 600	18 600
420 Sun protection glazing, rear window and rear side windows	2 650	2 650	2 650
430 Interior and Exterior mirrors with automatic anti-dazzle function and exterior mirrors fold-in function (only with SA431) (no auto-dimming for passenger side mirror)	4 600	4 600	4 600
502 Headlight washer system	3 600	3 600	3 600
5A1 LED front fog lights (Included in M Sport X Package) (only with 5A4)	1 000	1 000	1 000
5A4 LED headlights with extended contents (Included in M Sport X Package) LED headlights with cornering lights offer a bright and efficient bi-LED light for low-beam and high-beam headlight functions and allows adaptive light distribution with enhanced lateral illumination in city traffic (dimmed) (only with 5A1)	14 700	14 700	14 700

INTERIOR EQUIPMENT	X2 sDrive18i	X2 sDrive20i	X2 xDrive20d
248 Steering wheel heating	2 750	2 750	2 750
413 Luggage compartment partition net	2 850	2 850	2 850
431 Automatic anti-dazzle interior mirror (Included in Innovation Package)	2 100	2 100	2 100
459 Electric front seats for driver and front passenger (including memory for driver's seat and door mirror) (Included in Exclusive Package)	12 400	12 400	12 400
488 Lumbar support for driver and front passenger (electrically adjustable)	4 100	4 100	4 100
494 Seat heating for driver and front passenger (Included in Exclusive Package)	5 000	5 000	5 000
534 Automatic air conditioning (Included in Convenience Package) With separate temperature control for driver and front passenger, including microfilter, fogging sensor, solar sensors and interior temperature sensor	7 600	7 600	7 600
563 Light Package (Included in Convenience Package) Includes ambience lights for front and rear, reading lights front and rear, door panel lighting indirectly from decorative strip and footwell lighting in front	4 650	4 650	4 650

SAFETY & TECHNOLOGY	X2 sDrive18i	X2 sDrive20i	X2 xDrive20d
322 Comfort Access (Included in Exclusive package)	8 400	8 400	8 400
300 Emergency spare wheel (steel wheel) including Car jack and wheel brace	1 350	1 350	1 350
2VB Tyre Pressure Monitoring sensors on all four wheels facilitate an exact and individual monitoring of the pressure in each individual tyre	4 500	4 500	4 500
5AS Driving Assist (Included in Convenience Package) Camera-based driver assistance system, consisting of: Lane Departure Warning, Approach control warning with light city braking function, High-beam assist, Speed Limit Info. Display in the instrument cluster or the optional head-up display.	11 200	11 200	11 200

SAFETY & TECHNOLOGY CONT.	X2 sDrive18i	X2 sDrive20i	X2 xDrive20d
5AT Driving Assist Plus camera-based driver assistance system, that contains all functionalities of the Driving Assist option (SA5AS) plus it adds the Active cruise control (SA5DF). (only available with Automatic Transmission Steptronic + SA5DF)	22 400	22 400	22 400
5DF Active cruise control (only with SA5AT), camera-based driver assistance system, functional range approx. 30 km/h to 140 km/h, system controls acceleration, braking dependant on conditions, system control hands over control to driver if limit values are reached, optoacoustic signal, override option by the driver at any time	○	○	○
5DP Park Assist assists in parallel-parking manoeuvres, parking space size measurement via ultrasonic sensors, calculation of the optimum line to be followed for parking, control of the steering during the parking manoeuvre (only with SA508)	6 500	6 500	6 500
507 Park Distance Control (PDC), rear (Included in Convenience package)	5 400	5 400	5 400
508 Park Distance Control (PDC),front & rear (only with SA5DP)	8 600	8 600	8 600
3AG Rear view camera (only with SA507 or SA508) (Included in Convenience package)	5 100	5 100	5 100

ENTERTAINMENT AND COMMUNICATION	X2 sDrive18i	X2 sDrive20i	X2 xDrive20d
674 HiFi loudspeaker system Harman Kardon (Included in Exclusive Package) 1 midrange speaker in the instrument panel,1 tweeter in the instrument panel, 2 tweeters in mirror triangle, 2 midrange speakers in the front door trims, 2 midrange speakers in the rear door trims, 2 tweeters in the rear door trims, 2 woofers as central bass speakers underneath the front seats, speaker bezels metal, 'harman/kardon' designation as aluminium clasp on tweeters in the mirror triangle, external amplifier in the luggage compartment, amplifier power 360 W	9 200	9 200	9 200
676 HiFi loudspeaker system 1 midrange speaker in the instrument panel, 2 midrange speakers in the front door trims, 2 midrange speakers in the rear door trims, 2 woofers as central bass speakers underneath the front seats, speaker bezels plastic, external amplifier in the luggage compartment, amplifier power 205 W	6 300	6 300	6 300
650 Front loading CD player single-slot CD drive, integrated in centre stack, for audio CD playback (MP3-compatible), operation via extended audio control panel	1 800	1 800	1 800
6UP Navigation Plus (Included in Innovation Package) (Includes SA610: Head-up display), Navigation system Plus with fixed 8.8" display (1280 × 480) with Touch operation. Split-view possible, Includes BMW head-up display: The full-color BMW head-up display projects driver-relevant information directly into the driver's field of vision. 3-year free map data updates via USB interface, (1 map update per year), route planning by individually defined criteria, dynamic route planning	23 600	23 600	23 600
6NW Telephony with wireless charging. Wireless connection for compatible Bluetooth® mobile phone with extended functionality including handsfree operation and Bluetooth® audio streaming. Smartphone holder in the centre console with inductive charging according to Qi standard for suitable mobile telephones (including LED charge level indicator and forgotten mobile phone warning) and connection to the external aerial possible. Improved hands-free capability for front passenger by provision of a second microphone. 2 x USB connections with 2.1A charging current for shorter charging times of smartphones and tablets, at any given time 2 mobile phones and one audio player can be paired via Bluetooth®. For selected smartphones without an inductive charging function according to Qi standard (e.g. Apple iPhone 5, 5s, 6 & 6s), special charging cases are available via BMW Dealerships (for information on compatible devices, see www.bmw.co.za/bluetooth)	●	●	●
6NS Convenience telephony available as an alternative to the standard Telephony with wireless charging (SA6NW) Separate snap-in adapters available through BMW Dealerships. (only for neighbouring countries: Botswana, Mozambique, Zimbabwe, Swaziland, Lesotho, Namibia)	○	○	○
6AN Concierge Services Personal 24/7 in-car concierge service provided by BMW. Person-to-person assistance for finding points of interest, selecting destinations and planning a journey. Address data for the Navigation system (if equipped) can be transmitted directly from the BMW call centre to the vehicle and then accepted by the driver via the iDrive system	3 700	3 700	3 700
6AP Remote Services enables usage of remote functions by means of the My BMW Remote App. Only supported in South Africa	1 100	1 100	1 100
7S9 ConnectedDrive services package (package content consists of 6AN and 6AP)	4 200	4 200	4 200

THE BMW CONNECTED APP.

Your personal mobility assistant.

The BMW Connected App learns your mobility routines, reads your calendar and knows when you need to leave, providing you with a personal experience that is integrated into your everyday life. The App will allow you to fully unleash the capabilities of BMW's innovative technologies intuitively through your smartphone.

LEARNED DESTINATIONS

BMW Connected learns your most frequently travelled routes and provides them as 'learned destinations' for future suggestions. If destinations are repeatedly visited, they are automatically listed at the usual time

REMOTE SERVICES

Stay in touch with your BMW where ever you are. You can perform online searches powered by Google™, find your vehicle location and lock and unlock your doors.^{1,2,3}

ESTIMATED TIME OF ARRIVAL

Never be late again with detailed updates of your regular routes and alternative options so you can manage your journey and avoid delays.

DOOR TO DOOR GUIDANCE

Get detailed walking directions from your parking spot to your destination. A map with a location pin also shows where you last parked once you're ready to head back to your car.

TIME TO LEAVE

A notification on your Apple iPhone, compatible Android phone, your Apple Watch or Samsung Gea S3 watch will let you know when to leave and allow you to reach your destination on time.

For more information, go to www.bmw.co.za/en/topics/fascination-bmw/connected-drive/overview.html

Key
¹ = Requires a free BMW ConnectedDrive account. ² = Available and active for the lifetime of the vehicle. ³ = GPS Tracking in iDrive Settings menu must be activated. Not all features are available on all models. ⁴ = Actives for 3 years, renewable thereafter

BMW CONNECTED DRIVE.

In touch with your world.

The BMW ConnectedDrive Services & Apps are on hand to make sure you have more time for the important things in life. Various innovations by BMW make things more convenient for you every day - whenever you want.

REAL TIME TRAFFIC INFORMATION (RTTI)

Provides a precise account of current traffic in real time. The information is presented on the Navigation map using colourful visualisations.

CONCIERGE SERVICES

A personal telematic call service that connects you to a BMW operator, who will be able to quickly access the information you need 7 days a week, 24 hours a day.¹

BMW CONNECTED+

Provides a more extensive level of integration of the BMW Connected App in your BMW. You can enjoy seamless connectivity between all BMWs and thus benefit from the personalised services supported by the BMW Option Mobility Cloud.

EMERGENCY CALL

Standard for every new BMW. With either the manual or the automatic emergency call, details of your vehicle and location will be sent directly to an Emergency Service Centre.²

BMW TELESERVICES

Provides automatic reminders about service and maintenance appointments. Featuring a collection of intuitive technologies, and making your life as a BMW owner easier than ever.²

BMW ONLINE SERVICES

Forms the basis for intelligent BMW ConnectedDrive functions, as well as the integration of smartphone apps. Get up-to-the-minute information while on the road via the built-in vehicle SIM.^{1,4}

Key
¹ = Requires a free BMW ConnectedDrive account. ² = Available and active for the lifetime of the vehicle. ³ = GPS Tracking in iDrive Settings menu must be activated. Not all features are available on all models. ⁴ = Actives for 3 years, renewable thereafter

*BMW CONNECTED DRIVE SERVICES – INFORMATION.

1. General information

Bayrische Motoren Werke Aktiengesellschaft, Petuelring 130, 80788 München, headquartered in Munich and registered in the Commercial Register at the local of court of Munich under HRB 42243 (hereinafter referred to as “BMW”) provides the customer with certain vehicle-related information and assistance functions (hereinafter called “Services”) under the name of “BMW ConnectedDrive”. BMW collects, stores or processes car-related data in compliance with applicable law and only to the extent necessary to provide the Services. BMW does not collect, store or process personal data in the course of rendering the Services – except where this is explicitly stated in the description of the individual Services. In the case of Services that require personal data to be collected, stored and processed so that such Services can actually be provided, BMW informs customers of this in advance by providing this data protection notice. The Services are provided by means of a SIM card installed in the vehicle. Charges for the speech and data connections are included in the price for the Services.

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 BMWi vehicles, the basic services will include “Remote Services” (SA6AP) as an additional basic service.

a. Teleservices (SA6AE)

The Service “Teleservices” is aimed at maintaining the customer’s mobility. Technical data for the vehicle (e.g. service information on the wear and tear of individual parts, vehicle status information such as control messages, battery charge level, data for identifying and localizing the vehicle in the event of a breakdown) are transmitted to BMW as required or if this process is triggered or ordered by the customer himself/herself. In the case of a service requirement, these data, together with the name and the email address of the customer as 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. These 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 are transmitted from the vehicle to BMW at regular intervals, where they are evaluated for the continuing development of BMW products, in a process called the “Teleservice Report”. This exclusively involves purely technical data relating to the status of the vehicle. Other data, such as position data, are not transmitted within the scope of the “Teleservice Report”. The “Teleservice Battery Guard” continuously inspects the battery charging status of the vehicle. If the battery charging status falls below a defined level, information to this effect is transmitted to the responsible Service partner, who will, if necessary, establish contact with the customer in order to arrange a service appointment. By registering in the BMW ConnectedDrive customer portal (“My BMW ConnectedDrive”), the customer can also arrange to be notified of a critical battery charging status due to a parking light having been left switched on by text message or, in the case of BMWi, by push mail.

b. For BMWi vehicles only:

The “Teleservice Battery Guard” continuously monitors the battery-charge status of the vehicle. If the battery-charge status falls below a fixed 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 or, for BMWi by push mail, 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 verification and quality assessment of charging stations. Verified and assessed charging stations will be displayed to the customer in the navigation system, BMW Online, BMW Remote App and in the ConnectedDrive Customer Portal. Furthermore, the identification of potential locations for new charging stations or new locations is possible.

The “Efficiency” 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 BMWi drivers and shown as anonymous within the BMW Remote App and the BMW ConnectedDrive Customer Portal. The service “Community” first requires the consent of the customer within the customer portal or in the BMW Remote App.

The service “Range Map”, “Route to Vehicle”, “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)

When the crash sensors are activated (air bag deployment, front seat belt tensioners, etc.) the Service “Emergency Call” triggers an emergency call to the BMW emergency switchboard via the integrated telephone unit. An employee then establishes contact with the customer, enquires about the condition of the vehicle occupants and alerts the rescue services. The “Emergency Call” Service can also be activated manually in order to summon assistance for other road users. 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. In addition, for the purpose of warning other road users, certain completely anonymous environment-related information is used for traffic information and therefore forwarded to a service provider. No additional transfer of the data to third parties takes place.

d. 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 are 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. In addition, for the purpose of warning in order to other road users, certain completely anonymous environment-related information is used for traffic information and therefore forwarded to a service provider. No additional transfer of the data to third parties takes place.

e. 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 localization during the update process are a prerequisite.

f. 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 optimize 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. In addition, 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)

a. BMW ConnectedDrive Services

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.

b. BMW Connected+

“BMW Connected+” is available for 12 months after initial registration.

The customer can extend the service for an additional charge beyond the initial free-of-charge period via the BMW ConnectedDrive Customer Portal (www.bmw-connecteddrive.com).

“BMW Connected+” is an upgrade to BMW’s personal mobility companion BMW Connected. The “Plus” stands for a more seamless integration of the BMW Connected app into the BMW vehicle and offers a wider range of personalised services powered by BMW’s Open Mobility Cloud.

In order to use “BMW Connected+” the BMW Connected mobile application needs to be installed on the customer’s mobile device and the customer’s vehicle needs to be paired to his/her ConnectedDrive account. In order to use the in-car functions the customer’s smartphone needs to be connected via Bluetooth or USB-cable with the BMW Vehicle.

The feature “Send my routes to car” offers the customer the possibility to plan a multi-stop trip before entering the vehicle, e.g. by integrating a recommended fuel stop to the route and then seamlessly transferring the new route to the vehicle.

“BMW Connected Onboard” is the customer’s personal command center that gives

access to all functions of BMW Connected in one personalised screen in the vehicle. It provides relevant information at the right time in one place and shows personalised content like the next meetings or the traffic situation alongside the current route. “Share Live Trip Status” offers a service to safely share the arrival time and current live whereabouts in a map view with family, friends or business partners. They receive a link to a dedicated website where they can find all necessary information about the trip status.

“BMW Connected+” allows seamless door-to-door navigation from the customer’s current position to the BMW vehicle and from the vehicle to the final destination also including walking times.

The feature “My Destinations” gives easy access to all relevant destinations anytime and on all BMW Connected touchpoints in and outside of the BMW vehicle.

Details about the processing of personal data in course of the “BMW Connected+” services can be found in the privacy policy of BMW Connected.

c. 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 are 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 are subsequently deleted. No additional transfer of the data to third parties takes place.

d. 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. Remote Services (SA6AP)

Registration on “My BMW ConnectedDrive” at www.bmw-connecteddrive.de is a prerequisite for the “Remote Services” (SA6AP) function. This Service has to be booked once and can then be used for an unlimited period of time.

Using this Service, the customer can lock or unlock his/her vehicle from a distance via smartphone and, in the case of selected vehicles, sound the horn and flash the lights. At the customer’s request, vehicle condition information, such as the geographic vehicle position are transmitted from the vehicle to BMW. Furthermore, with the special

equipment option of auxiliary heating, the customer can also programme the heating periods. The “BMW ConnectedDrive” and “My BMW Remote App” applications are available for iPhone® in the Apple App StoreSM and for AndroidTM in Google PlayTM. Further information, including that on data processing, can be viewed prior to installation of the applications.

7. 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 utilises 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 are sent to BMW with every vehicle switch-off. These data serve to display the geographic vehicle position, which is displayed in the BMW ConnectedDrive App and in the ConnectedDrive customer portal.

8. Interconnection of the vehicle with portals and apps (depending on the vehicle equipment)

The Service “Interconnection of the vehicle with portals and apps” transmits vehicle data (e.g. vehicle position, service information, range, etc.) upon certain changes of the vehicle’s state (e.g. start of driving, end of driving, locking, etc.) from the vehicle to BMW. These data are used to display the geographic vehicle position, the route to the vehicle and further vehicle condition information in BMW apps and BMW customer portals. The transmitted information is being used for the purpose of quality improvement and the development of connected services and future vehicles in a fully anonymised form. The BMW apps are available for iPhone® in the Apple App StoreSM and for Android™ in Google Play™. Further information, including that on data processing, can be viewed prior to installation of the app.

The Service Apple CarPlay Preparation is available for a period of 3 (three) years. While Apple CarPlay Preparation is available for customers, the functionality of this is entirely dependent on any updates which may be published by the developer and any enquiries in this regard should be directed to the developer. For more information on Apple CarPlay Preparation, please go to http://www.apple.com/ios/carplay.

9. Availability of the service

The Services described are supplied within Germany for selected models and only for customers whose vehicles are registered in Germany and who have the necessary items of special equipment. “Emergency Call” is available for vehicles with the permanently installed SIM card (P-SIM) in Germany, Austria, Italy, San Marino, Vatican City, France, Monaco, Switzerland, Liechtenstein, Belgium, the Netherlands, the United Kingdom, Ireland, Spain, South Africa, Andorra, Portugal, Sweden, Norway,Czech Republic, Poland, Turkey and Russia. The Services “TeleServices”, “Concierge Service”, “Remote Services” and “BMW Online” can in principle be called up via the SIM card (P-SIM) permanently installed in the vehicle in every European cellular telephony network. When the Services are used in a foreign country, their scope and properties may vary from the afore-mentioned scopes and properties and differ from country to country. “RTTI” is available in Germany, Austria, Italy, France, Switzerland, Belgium, Luxembourg, the Netherlands, the United Kingdom, Ireland, Spain, South Africa, Portugal, Sweden, Denmark, Norway, Czech Republic, Poland, Turkey and Russia. “V-Info+” is available in Germany, the United Kingdom, France and Italy. The Service “Internet” is exclusively available in Germany.

10. 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 BMWi 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 Connected Drive, please visit www.bmw-connecteddrive.co.za.

The BMW Customer Interaction Centre is available on: +27 (0) 800 627771 from Monday to Friday, 8.00 am – 5.00 pm and by e-mail at info@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 3 300 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.

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