

Sheer
Driving Pleasure

THE ALL-NEW BMW X4.

PRICE LIST SEPTEMBER 2018.

BMW EFFICIENTDYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

THE ALL-NEW BMW X4.

Aggressive, athletic and designed to dominate. The all-new BMW X4 transforms driving into an all-out adventure. With its sculpted physique, incredible performance and innovative technology; it's the Sports Activity Coupé that's more than a match for your unique lifestyle. Always daring you to BRING IT ON!

HIGHLIGHTS.

EXTERIOR

Combining the attitude of a BMW Sports Activity Vehicle with the elegance of a BMW signature coupé—the second-generation BMW X4 commands your attention with its athletic lines, sporty posture and powerful presence.

Meeting face-to-face for the first time, the eye-catching double kidney grille underlines the self-assured character of the BMW X4, while the dynamically contoured LED headlights create a modern look and lasting impression.

Viewed from the side, the longer wheelbase, low windscreen (with acoustic glass to reduce wind noise) and coupé-style roofline give the impression of a predator primed to pounce. While wrap-around taillights and three-dimensional styling underscore the car's width and two

tailpipes, further highlighting the distinctive road-hugging appearance of the BMW X4.

These design choices not only look magnificent, they lead to improved aerodynamics and a positive impact on fuel efficiency and CO2 emissions.

In addition to the standard equipment configuration, the all-new BMW X4 is also available in M Sport and M Sport X packages. Allowing you to emphasise the car's sporting spirit with equipment variations and distinctive design elements including; special paint finishes, rims, trims and seams. The M Sport package also includes sport seats and an M Sport steering wheel.

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 X4 at www.bmw.co.za/en/topics/fascination-bmw/efficient-dynamics/overview.html

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

BMW EFFICIENT DYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

INTERIOR

Welcoming passengers with an attractive mix of elegance and premium stability, the interior of the all-new BMW X4 comes standard with BMW's industry-leading orientation for a perfectly ergonomic drive and features that let you see and control every aspect of your journey.

Built around the driver, the 4+1-seater cockpit's raised seating position and low instrument panel enable almost perfect visibility of the road, while the best-in-class Head-up display projects relevant vehicle and navigation data (in full colour) directly into your field of vision. Other innovative technologies include ambient lighting in six different colours, Gesture Control and natural language Voice Control.

By extending the BMW X4's wheelbase by 54 millimetres, space for rear passengers has grown by approximately 27 millimetres providing greater leg room for longer journeys. The 40:20:40-split rear seat also increases versatility and space (up to 1 430 litres) with storage capacity that can be configured for the biggest adventures.

STANDARD EQUIPMENT.

With 18" Alloy wheels, gearshift paddles, performance control and a Multifunction sports steering wheel—there's nothing standard about the all-new BMW X4.

To configure your desired vehicle online, [click here](#).

SAFETY

- ▶ Airbags, front for driver and front passenger with seat occupancy detection
- ▶ Alarm system with radio remote control
- ▶ Antilock Braking System (ABS), prevents locking of the wheels by regulating the brake pressure. Includes Cornering Brake Control
- ▶ Automatic door locking when driving away
- ▶ Brake assist, maximum braking force assistance to shorten stopping distance on abrupt brake application
- ▶ Bumper system with replaceable deformation elements at front and rear for impacts up to 15 km/h, capable of withstanding impacts up to 4 km/h undamaged
- ▶ Crash sensor, controls activation of the airbags, hazard warning flashers, interior lights, unlocking of the doors, activation of the safety battery terminal clamp and deactivation of the fuel pump in the event of a crash
- ▶ Door-integrated side impact protection
- ▶ Dynamic Brake Lights (flashing under emergency braking)
- ▶ Dynamic Stability Control (DSC) with extended content, including pull away assist, braking readiness, dry braking and fading compensation
- ▶ Dynamic Traction Control (DTC), switchable function of Dynamic Stability Control (DSC) for improved traction
- ▶ Follow-me-home function (headlights stay on for set period after locking)
- ▶ Attentive Assist
- ▶ Parking Assist including rear-view camera and PDC front and rear
- ▶ Runflat tyres with tyre pressure monitoring
- ▶ Warning triangle and first aid kit

DRIVETRAIN TECHNOLOGY

- ▶ 8-speed automatic transmission Steptronic (M40i with 8-speed Sport automatic transmission Steptronic)
- ▶ Steering wheel gearshift paddles
- ▶ M Sport suspension
- ▶ Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function
- ▶ Brake Energy Regeneration
- ▶ Drive Experience Control switch (incl. ECO PRO)
- ▶ Hill Descent Control
- ▶ Performance Control, with variable torque distribution at the rear wheels
- ▶ Servotronic steering system
- ▶ Variable sport steering. Improved handling and higher agility during evasive actions for sporty driving
- ▶ xDrive (permanent all-wheel drive system) with fully variable torque distribution between front and rear axles

EXTERIOR EQUIPMENT

- ▶ Automatic tailgate operation
- ▶ Heat protection glazing windshield made of laminated safety glass with acoustic comfort glazing and reduced heat and light penetrating glass
- ▶ Welcome lights (parking lights activated when unlocking)
- ▶ LED front fog lights
- ▶ LED headlights
- ▶ Exhaust tailpipes with with chrome finishers, left and right side of rear bumper
- ▶ Electrically adjustable exterior mirrors in body colour with integrated direction indicators
- ▶ Front grille frame in satinated aluminium and black bars

INTERIOR EQUIPMENT

- ▶ Sports leather steering wheel (Not for M40i)
- ▶ Armrest front, with illuminated storage compartment
- ▶ 3-zone automatic air conditioning with digital display. Two digital display in the front and one in the centre of the rear
- ▶ Closing system with central locking including two remote controls with 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 brake function
- ▶ Speed limiter. Enables top speed to be limited to suit individual preference; it can be overridden whenever necessary
- ▶ Ambient lighting with mood lighting designs. Comprises of 6 pre-defined selectable light designs in various colours with contour and mood lighting. Includes the Welcome Light Carpet that projects an ambient light design onto the left and right entering and exiting area
- ▶ Front seats with manual adjustment for seat height, backrest tilt, fore-and-aft position and headrest height
- ▶ iDrive controller with direct-selection buttons and 6.5" colour display
- ▶ Keyless engine start
- ▶ Multifunction for steering wheel, for audio, cruise control and telephone functions
- ▶ Parking brake, electromechanical operation with actuation switch on centre console
- ▶ Power sockets (12V), in luggage compartment, front centre console and rear centre console
- ▶ Rear centre armrest
- ▶ Start/Stop button
- ▶ Steering wheel column adjustment, mechanically in height and length. Activation via lateral lever on the steering column
- ▶ Storage compartment package (in combination with Emergency spare wheel (SA300), lashing rails, hooks and strap at rear in the luggage compartment will be deleted)
- ▶ Through-loading system, foldable rear seat backrest with 40:20:40 split

ENTERTAINMENT AND COMMUNICATION.

- ▶ Hands-free facility with USB interface: wireless handsfree connection for compatible Bluetooth® mobile phone with the vehicle and USB port for convenient connection of an MP3 player, MTP player, Apple iPod or USB memory stick (for information on compatible devices, go to: www.bmw.co.za/bluetooth)

- ▶ Navigation System, Business: 2.5D map display (Birdseye view), iDrive with direct access buttons, onboard Digital map storage, MP3 compatible CD 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

- ▶ CD player integrated in the centre stack for audio CD and DVD playback

- ▶ 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)

- ▶ 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)

- ▶ 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)

- ▶ 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)

RECOMMENDED RETAIL PRICE, ENGINE SPECIFICATIONS AND PERFORMANCE.

PETROL	Standard Model	M Sport Model	M Sport X Model	Combined Consumption (l/100 km)	CO ₂ (g/km)	CO ₂ (Tax)	Engine (Layout)	Capacity (cc)	Maximum Power (kW/rpm)	Maximum Torque (Nm/rpm)	Acceleration 0 – 100 km/h (s)	Top Speed (km/h)
	(ZAR)	(ZAR)	(ZAR)									
X4 xDrive20i	843 000	887 900	887 900	7.8	178	7 337	4 / 4	1998	135 / 5 000 - 6 500	290 / 1 350 - 4 250	8.3	215
X4 M40i	1 132 800	-	-	9.2	210	11 385	6 / 4	2998	265 / 5 500 - 6 500	500 / 1 520 - 4 800	4.8	250

DIESEL	Standard Model	M Sport Model	M Sport X Model	Combined Consumption (l/100 km)	CO ₂ (g/km)	CO ₂ (Tax)	Engine (Layout)	Capacity (cc)	Maximum Power (kW/rpm)	Maximum Torque (Nm/rpm)	Acceleration 0 – 100 km/h (s)	Top Speed (km/h)
	(ZAR)	(ZAR)	(ZAR)									
X4 xDrive20d	843 000	887 900	887 900	5.6	148	3 542	4 / 4	1995	140 / 4000	400 / 1 750 - 2 500	8.0	213

Recommended Retail Price includes 15% VAT, but excludes CO₂ emissions tax. The published fuel consumption and CO₂ emission figures are established according to legislated technical specifications (UNECE Regulation 101/JUN 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 all-new BMW X4 is available in a range of model variants, each providing a unique driving experience that can be customised to your specifications across features that include paint colours and trim, wheels, connectivity and driver assistance options.

For further details, please speak to your local BMW Dealer.

M SPORT HIGHLIGHTS

M Sport in Alpine White with an M Aerodynamics package and optional 20" wheels.

- ▶ Cloth/Leather combination, Vernasca: Black/contrast stitching Blue/Black
- ▶ Anthracite roof lining
- ▶ BMW Individual high-gloss Shadow Line
- ▶ Interior trim finishers: Aluminium Rhombicle with highlight finishers in Pearl Chrome
- ▶ LED front fog lights
- ▶ M Aerodynamics package with front apron, side skirts and wheel arch trims in body colour
- ▶ Rear apron with diffuser inserts in Dark shadow metallic
- ▶ Tailpipe chrome in high-gloss chrome
- ▶ M leather steering wheel
- ▶ Sport seats for driver and front passenger
- ▶ Door sill finishers with M designation
- ▶ M lettering on side panel, front
- ▶ M-specific radio remote key
- ▶ Double-spoke styling 698 M, Bi-colour Ferric Grey, 7.5Jx19" 245/50 R19

M SPORT X HIGHLIGHTS

M Sport X in Sophisto Grey with optional 20" light-alloy wheels.

- ▶ Cloth/Leather combination, Vernasca: Black/contrast stitching Blue/Black
- ▶ Anthracite roof lining
- ▶ BMW Individual high-gloss Shadow Line
- ▶ Interior trim finishers: Aluminium Rhombicle dark with highlight finishers in Pearl Chrome
- ▶ LED front fog lights
- ▶ M Sport X exterior package with side skirts, wheel arch trims and rear apron with diffuser in Frozen Grey
- ▶ Tailpipe chrome in high-gloss chrome
- ▶ M leather steering wheel
- ▶ Sport seats for driver and front passenger
- ▶ M lettering on side panel, front
- ▶ M-specific radio remote key
- ▶ Double-spoke styling 698 M, Bi-colour Ferric Grey, 7.5Jx19" 245/50 R19

M PERFORMANCE HIGHLIGHTS

M40i in Flamenco Red with 21" light-alloy wheels

- ▶ Leather Vernasca
- ▶ M Sport Differential
- ▶ Interior trim finishers: Aluminium Rhombicle with highlight finishers in Pearl Chrome
- ▶ Double-spoke styling 699 M, Bi-colour Orbit Grey, front: 8Jx20" 245/45 R20, rear: 9.5Jx20" 275/40 R20
- ▶ M Sport brakes; blue painted brake callipers with 'M' designation
- ▶ BMW Individual high-gloss shadow line
- ▶ Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear
- ▶ Electric front seats for driver and front passenger (incl. memory for driver's seat and door mirror)
- ▶ Sport seats for driver and front passenger including electrical backrest width adjustment
- ▶ M Sport steering wheel
- ▶ Door sill finishers with M40i designation
- ▶ Cerium grey elements for exterior mirror caps, front grille, air inlets and air breather
- ▶ Optional exclusive M Performance wheel, 21" M light alloy wheels Double-spoke styling 718 M

M SPORT PACKAGE.

Applicable to the xDrive20i and xDrive20d models.

Recommended Retail Price: ZAR44 900.

EXTERIOR

	ZAR incl. 15% VAT
Solid: Alpine White (300)	●
Metallic: Carbon Black (416), Black Sapphire (475), Glacier Silver (A83), Sophisto Grey Brilliant effect (A90), Flamenco Red Brilliant effect (C06), Phytonic Blue (C1M),	○
BMW Individual: Sunstone Metallic (C1N)	18 200
3MB BMW Individual Exterior Line Aluminium, satinated	○
760 BMW Individual high-gloss Shadow Line	MSP
5A1 LED front fog lights	●
715 M Aerodynamics package	MSP
2NH M Sports brakes; blue painted brake callipers with 'M' designation	9 500
Door sill finishers with M designation	MSP
M lettering on side panel, Front	MSP
M-specific radio remote key	MSP
225 Double-spoke styling 698 M, Bi-colour Ferric Grey, 7.5Jx19" 245/50 R19	MSP
22W Double-spoke styling 699 M, Bi-colour Orbit Grey, front: 8Jx20" 245/45 R20, rear: 9.5Jx20" 275/40 R20	12 400
2NQ V-spoke styling 726 I, Bi-colour Orbit Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	30 000

INTERIOR

	ZAR incl. 15% VAT
BWNL Cloth / Leather combination, Vernasca: Black/ contrast stitching Blue Black	MSP
Leather Vernasca with decorative stitching: Canberra Beige (MAFO), Tacora Red (MAG6), Black (MAH7), Black with Red stitching (MAH8), Mocha (MAMU), Black with Blue stitching (MANL), Oyster (MAOQ) and Cognac (MAPQ)	15 250
BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ)	34 350
775 Anthracite roof lining	MSP
4K7 Interior trim finishers: Aluminium Rhombicle with highlight finishers in Pearl Chrome	MSP
4K9 Interior trim finishers: Aluminium fine cutting with highlight finishers in Pearl Chrome	○
4K1 Interior trim finisher: Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome	2 300
4LH Interior trim finisher: Fine-wood trim 'Fineline' Cove with highlight finishers in Pearl Chrome	2 300
4LQ Interior trim finisher: Fine-wood trim poplar grain grey with highlight finishers in Pearl Chrome	2 300
4ML Interior trim finisher: BMW Individual Piano Black	5 200
710 M leather steering wheel	MSP
410 Sport seats for driver and front passenger	MSP
4FH Seat with active seat ventilation	20 900
4AW Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear	8 900

Key

● = Standard feature. ○ = No cost option. - = Not available. MSP = Option included in M Sport package.

M SPORT X PACKAGE.

Applicable to the xDrive20i and xDrive20d models.
Recommended Retail Price: ZAR44 900.

EXTERIOR	ZAR incl. 15% VAT
Solid: Alpine White (300)	●
Metallic: Carbon Black (416), Black Sapphire (475), Glacier Silver (A83), Sophisto Grey Brilliant effect (A90), Flamenco Red Brilliant effect (C06), Phytonic Blue (C1M)	○
BMW Individual: Sunstone Metallic (C1N)	18 200
3MB BMW Individual Exterior Line Aluminium, satinated	○
760 BMW Individual high-gloss Shadow Line	MSP X
5A1 LED front fog lights	●
715 M Sport X exterior package	MSP X
2NH M Sports brakes; blue painted brake callipers with 'M' designation	9 500
Door sill finishers with M designation	MSP X
M lettering on side panel, Front	MSP X
M-specific radio remote key	MSP X
225 Double-spoke styling 698 M, Bi-colour Ferric Grey, 7.5Jx19" 245/50 R19	MSP X
22W Double-spoke styling 787 M, Bi-colour Orbit Grey, front: 8Jx20" 245/45 R20, rear: 9.5Jx20" 275/40 R20	12 400
2NQ V-spoke styling 726 I, Bi-colour Orbit Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	30 000

Key
 ● = Standard feature. ○ = No cost option. - = Not available. MSP X = Option included in M Sport X package.

INTERIOR	ZAR incl. 15% VAT
BWNL Cloth / Leather combination, Vernasca: Black/ contrast stitching Blue I Black	MSP X
Leather Vernasca with decorative stitching: Canberra Beige (MAFO), Tacora Red (MAG6), Black (MAH7), Black with Red stitching (MAH8), Mocha (MAMU), Black with Blue stitching (MANL), Oyster (MAOQ) and Cognac (MAPQ)	15 250
BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ)	34 350
775 Anthracite roof lining	MSP X
4KN Interior trim finishers: Aluminium Rhombicle dark with highlight finishers in Pearl Chrome	MSP X
4K9 Interior trim finishers: Aluminium fine cutting with highlight finishers in Pearl Chrome	○
4K1 Interior trim finisher: Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome	2 300
4LH Interior trim finisher: Fine-wood trim 'Fineline' Cove with highlight finishers in Pearl Chrome	2 300
4LQ Interior trim finisher: Fine-wood trim poplar grain grey with highlight finishers in Pearl Chrome	2 300
4ML Interior trim finisher: BMW Individual Piano Black	5 200
710 M leather steering wheel	MSP X
410 Sport seats for driver and front passenger	MSP X
4FH Seat with active seat ventilation	20 900
4AW Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear	8 900

M PERFORMANCE.

Applicable to the M40i model.

EXTERIOR	ZAR incl. 15% VAT
Solid: Alpine White (300)	●
Metallic: Carbon Black (416), Black Sapphire (475), Glacier Silver (A83), Sophisto Grey Brilliant effect (A90), Flamenco Red Brilliant effect (C06), Phytonic Blue (C1M)	○
BMW Individual: Sunstone Metallic (C1N)	18 200
2TB 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button)	●
2T4 M Sport Differential	●
2NH M Sports brakes; blue painted brake callipers with 'M' designation	●
22W Double-spoke styling 699 M, Bi-colour Orbit Grey, front: 8Jx20" 245/45 R20, rear: 9.5Jx20" 275/40 R20	●
22Z Double-spoke styling 718 M, Cerium Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	21 300
2NQ V-spoke styling 726 I, Bi-colour Orbit Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	16 200
760 BMW Individual high-gloss shadow line	●

Key
 ● = Standard feature. ○ = No cost option. - = Not available.

INTERIOR	ZAR incl. 15% VAT
Leather Vernasca with decorative stitching: Canberra Beige (MAFO), Tacora Red (MAG6), Black (MAH7), Black with Red stitching (MAH8), Mocha (MAMU), Black with Blue stitching (MANL), Oyster (MAOQ) and Cognac (MAPQ)	●
BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ)	19 100
4K7 Interior trim finishers: Aluminium Rhombicle with highlight finishers in Pearl Chrome	●
431 Automatic anti-dazzle interior mirror	●
4AW Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear	●
459 Electric front seats for driver and front passenger (incl. memory for driver's seat and door mirror)	●
481 Sport seats for driver and front passenger including electrical backrest width adjustment	●
710 M Sport steering wheel	●
6NW Telephony with wireless charging. Wireless connection for compatible Bluetooth® mobile phone with extended functionality including hands-free operation.	●
676 Hi-Fi loudspeaker system includes digital amplifier with 205 Watt amplifier power, multi-channel capability	●

OPTIONAL EQUIPMENT.

SUSPENSIONS		xDrive20i	xDrive20d	M40i
223	Adaptive suspension. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions	8 600	8 600	-
2VF	Adaptive M suspension	-	-	10 300

EXTERIOR EQUIPMENT		xDrive20i	xDrive20d	M40i
431	Automatic anti-dazzle interior mirror	2 750	2 750	●
430	Interior and Exterior mirrors with automatic anti-dazzle function and exterior mirrors fold-in function (only with 431) (excludes the exterior passenger side mirror)	7 350	7 350	4 600
402	Panorama glass sliding/tilting sunroof, electrically operated	21 100	21 100	21 100
3KA	Acoustic Glazing for front side windows	2 200	2 200	2 200
420	Sun protection glazing, rear window and rear side windows. Reduces heat rise inside the passenger compartment when the car is in direct sunlight. More strongly tinted glass in the rear of the vehicle from B-pillar back means that the glass in the rear compartment absorbs more of the sun's rays	5 000	5 000	5 000
3AC	Trailer tow hitch, fully electrically operated	11 500	11 500	11 500
3AT	Roof rails Aluminium satinated	○	○	○
3MC	BMW Individual roof rails high-gloss shadow line	○	○	○
760	BMW Individual high-gloss shadow line (only with 3MC)	6 200	6 200	●
3MB	BMW Individual Exterior Line Aluminium, satinated	6 200	6 200	-
552	Adaptive LED headlights includes two part LED rear lights with tail light, brake light, turn indicators and fog lights with LED technology. Reversing light with LED technology (only with 5AC)	5 000	5 000	5 000

INTERIOR EQUIPMENT		xDrive20i	xDrive20d	M40i
775	Anthracite roof lining	5 300	5 300	●
4AW	Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear	8 900	8 900	●
4U0	Galvanic embellishers for controls. Elewctroplated finish for multi-function steering wheel buttons, start/stop button, audio and air conditioning controller	2 200	2 200	2 200
459	Electric front seats for driver and front passenger (including memory for driver's seat and door mirror)	13 100	13 100	●
488	Lumbar support for driver and front passenger	4 100	4 100	4 100
494	Seat heating for driver and front passenger, can be regulated in three stages	5 550	5 550	5 550
4HA	Seat heating for front and rear seats (not with 494, only with Leather upholstery)	11 100	11 100	11 100
481	Sport seats for driver and front passenger including electrical backrest width adjustment	7 300	7 300	●
4FH	Seat with active seat ventilation includes electric seats with memory function (not with 459, only with upholstery MAFO, MAH7 and MAMU) (only with 494 or 4HA)	28 200	28 200	20 900
710	M Sports steering wheel	2 950	2 950	●
248	Steering wheel heating	2 750	2 750	2 750

SAFETY & TECHNOLOGY		xDrive20i	xDrive20d	M40i
322	Comfort Access. Keyless Access to the vehicle including contactless opening and closing of the tailgate and handle-area lighting in the outside door handles	6 300	6 300	6 300
3DS	BMW Display Key with Touch control LCD colour display for vehicle status information (e.g. fuel gauge, range, vehicle locking status, etc.)	3 650	3 650	3 650
6U8	BMW Gesture control	3 650	3 650	3 650
6WB	Multifunctional instrument display	7 100	7 100	7 100

SAFETY & TECHNOLOGY CONT.		X2 sDrive18i	xDrive20d	M40i
5AL	Active protection, initiates protective measures for the occupants if an accident situation is imminent: belt tensioning, automatic closing of windows until there is just a small gap, closure of panoramic sunroof and automatic braking after clash	5 000	5 000	5 000
610	Head-up display. Full colour projection onto the windscreen of information relevant to driving and specific to the situation, with automatic brightness control, 3D graphics for junction view. Display of contents depending on optional equipment ordered	17 000	17 000	17 000
5AC	High Beam Assist (only with 430 / 431)	2 150	2 150	2 150
5AS	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 (only with 430)	12 900	12 900	12 900
5AT	Driving Assist Plus (only with 4U0 and 430)	33 500	33 500	33 500
5DF	Active Cruise control with Stop & Go function. The stop & go function makes it possible to automatically maintain queue speed and distance in stop-and-go traffic right down to complete standstill, includes Speed Limit Info (only with 4U0)	17 500	17 500	17 500
5DN	Parking Assist Plus (only with SA430 and SA609)	6 500	6 500	6 500
2VB	Tyre pressure monitoring, sensors on all four wheels facilitate an exact and individual monitoring of the pressure in each individual tyre, including 3-stage text and image warning	4 500	4 500	4 500
300	Emergency spare wheel (Note: reduced luggage compartment capacity if option 300 is selected)	○	○	○

ENTERTAINMENT AND COMMUNICATION		xDrive20i	xDrive20d	M40i
6NS	Convenience telephony available as an alternative to the standard Telephony with wireless charging (6NW) Separate snap-in adapters available through BMW Dealerships	5 000	5 000	○
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)	5 800	5 800	●
688	Harman/Kardon Surround Sound system includes digital amplifier with individually adjustable equalising, 600 Watt amplifier power, 9 channels. Speaker bezels with harman/kardon designation. (only with 609)	11 400	11 400	3 700
676	Hi-Fi loudspeaker system includes digital amplifier with 205 Watt amplifier power, multi-channel capability	7 700	7 700	●
609	Professional Navigation System: Fixed 10.25" Touch display with 1440 x 540 pixels resolution. 3D map display (incl. digital terrain modelling, land marks and city modelling, satellite imagery), iDrive with direct access buttons, 8 programmable favourites buttons, 20 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	9 300	9 300	9 300
601	TV-function (only with 609)	8 600	8 600	8 600
6AN	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 (if equipped) 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)	3 750	3 750	3 750
6AP	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)	1 100	1 100	1 100
6CP	Preparation for Apple CarPlay	4 300	4 300	4 300
7S9	ConnectedDrive services package (package content consists of 6AN and 6AP)	4 300	4 300	4 300

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 frs 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.

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;
- 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;
- 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:

- M Advanced
- M Drift
- M Intensive
- Safety Package
- Skid Control
- Efficient Driving

Upon purchase of any new BMW M vehicle, customers will receive a voucher for a complimentary M Advanced driving course.

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