

Sheer
Driving Pleasure

THE ALL-NEW BMW X5.

PRICE LIST NOVEMBER 2018.

BMW EFFICIENT DYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

THE ALL-NEW BMW X5.

The moment you lay eyes on the all-new BMW X5, you'll be struck by its commanding presence – high and handsome, powerful and elegant. The one-piece double kidney grille hints at what will happen when it takes a deep breath, and the honed X design of the headlights leaves no doubt as to who will take the lead. Equipped with the latest technologies for more safety and maximum driving dynamics on every surface, the all-new BMW X5 says you've arrived, even before you get there. The BMW X5. Know you can.

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 your own vehicle against the BMW X5 by [clicking here](#).

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.

HIGHLIGHTS.

EXTERIOR

New design language exudes robust assurance and authority.

The latest BMW X5 retains the hallmark proportions of an SAV, but its pared-back design language is all new. The most striking feature of the front end is the large BMW kidney grille with single-piece surround. The new BMW X5 comes standard with LED headlights, while BMW laserlight with adaptive LED headlights can be specified as an option.

The precise character line in the car’s flanks is key to the modern appearance of the new BMW X5. It also defines the vehicle’s strikingly powerful shoulders and feeds into the rear lights and LED units. The three-dimensional design of the glass covers lends the rear lights a sculpted, technical edge.

Distinctive exterior design features mark out the xLine and M Sport package variants of the new BMW X5. 22” light-Alloy wheels will be offered as an option – a first for a BMW model.

The new BMW X5 will also be available from launch with model-specific options from BMW Individual.

Optimised power distribution thanks to BMW xDrive and an electronically controlled differential lock at the rear axle.

The task of maximising traction, agility and directional stability in the all-new BMW X5 falls to its intelligent all-wheel-drive system. The latest generation of BMW xDrive is able to split drive torque between the front and rear wheels even more efficiently as the situation demands.

The new xDrive system also offers a rear-biased set-up for those occasions when the driver adopts a particularly dynamic style at the wheel. The electronically controlled differential lock for the rear axle (available in conjunction with the M Sport equipment line or the Off-Road package) gives the car’s handling an even sportier edge. By limiting equalisation of the rotational speeds of the inside and outside wheels through corners, it is able to optimise the transfer of power to the road on surfaces offering differing levels of grip.

xOff-Road package.

xOff-Road package, which is being offered here in a BMW X model for the first time. Available for all model variants apart from the BMW X5 M50d, the package’s specification includes rugged underguard elements at the front and rear of the vehicle, along with the two-axle air suspension and electronically controlled rear differential lock. The xOff-Road package also features its own special graphics in the instrument cluster and control display, and an extra button on the centre console for selecting the four driving modes. The driver can therefore activate the ideal settings for the vehicle’s ride height, the xDrive system, the accelerator response, the transmission control, and the DSC system’s corrective inputs in preparation for driving on a range of surfaces, such as sand, rock, gravel or snow.

INTERIOR

Clear design and exclusive ambience.

Inside the new BMW X5, the front and rear occupants all enjoy ample room in an exclusive lounge-like ambience, while the clear structure of the instrument panel and centre console compliment the feeling of space. The raised seating position optimises the driver’s ability to maintain control over the vehicle. The carefully selected materials include the new Vernasca variant for the standard leather upholstery. Other new features designed to maximise well-being on board include multifunction seats, cooled/heated cupholders, Panorama glass roof Sky Lounge, Ambient Interior Lighting, Bowers & Wilkins Diamond Surround Sound System, Rear-seat entertainment Professional system with 10.2” touchscreen display and glass applications for selected controls. Folding down the 40:20:40 split rear seat backrest increases boot capacity from 645 litres to a generous 1 860 litres. A third row of seats for two additional passengers can be ordered as an option. The new BMW X5 also has a two-section tailgate for ease of loading. Comfort Access allows both sections to be opened and closed automatically and hands-free. The optional two-axle air suspension allows the loading sill to be lowered and the boot cover can be lowered electrically into the load compartment floor.

New BMW Live Cockpit Professional display and control system fitted as standard.

The new BMW Operating System 7.0 display and control concept – making its debut in this latest generation of the BMW X5 – focuses on optimising attention control. With its clear presentation and structuring, plus customisable and personalised displays, it sets out to provide drivers with the right information at the right time. In its standard application underpinning the BMW Live Cockpit Professional system, it comprises an instrument cluster and a Control Display (both 12.3”). These present their information fully digitally and in a consistent design. Multimodal interaction allows the driver to use the steering wheel buttons, iDrive Controller, the touchscreen display, voice control or BMW gesture control, as they prefer. The likewise further developed BMW Head-up display offers a larger projection surface (now measuring 7 × 3.5”), as well as new display content and optimised graphics.

STANDARD EQUIPMENT.

In typical BMW style – every detail is a statement; the aggressive one-piece kidney grille, the distinctive headlights, sports seats, 19” light Alloy wheels, Comfort Access, surround sound Hi-Fi loudspeaker system, heated and cooled cup holders and precious glass accents, all contribute to a uniquely sophisticated ambience.

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

SAFETY

- Airbags, front for driver and front passenger with seat occupancy detection, head airbags and side airbags
- Alarm system with radio remote control
- Antilock Braking System (ABS)
- Automatic door locking when driving away
- Bumper system with replaceable deformation elements at front and rear for impacts up to 15 km/h
- 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
- Comfort access system. Keyless access to the vehicle including contactless opening and closing of the tailgate including electric lower tailgate and handle-area lighting in the outside door handles
- Door-integrated side impact protection
- Dynamic Brake Lights (flashing under emergency braking)
- Dynamic Stability Control (DSC)
- 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, PDC front and rear and new Reversing Assist
- 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
- Emergency spare wheel. Stored under the luggage compartment floor including
- Runflat tyres (not available with 22" wheels)
- Warning triangle and first aid kit

DRIVETRAIN TECHNOLOGY

- 8-speed Sport automatic transmission Steptronic
- Steering wheel gearshift paddles
- Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function
- Brake Energy Regeneration
- Drive Experience Control switch
- Hill Descent Control
- Servotronic steering system
- xDrive (permanent all-wheel drive system) with fully variable torque distribution between front and rear axles

EXTERIOR EQUIPMENT

- Automatic Tailgate Operation
- Heat protection/ sun protection glazing windshield made of tempered safety glass, tinted green all round. Windscreen made of laminated safety glass. Less heat and light penetrating the glass, so less tendency for the interior to heat up
- Automatic anti-dazzle interior mirror
- Roof rails aluminium satinated
- BMW Individual Exterior Line Aluminium, satinated
- LED headlights. Low beam, high beam, side lights, daytime driving lights and licence plate illumination in LED Technology
- LED front fog lights
- Exterior mirror housing finished in body colour
- Expanded exterior mirror package; includes electrically adjustable, heated, electric fold-in function, Automatic parking function, anti-dazzle on driver's side
- One-piece front ornamental grille frame in high-gloss chrome, grille struts in Pearl Chrome
- Exhaust tailpipes with diamond-shaped, three-dimensional chrome finishers, left and right side of rear bumper
- Electrical 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 M50d)
- Glove compartment with interior lighting
- 2.5-zone automatic air conditioning with common temperature control for rear passengers
- Closing system with central locking including two remote controls with integrated emergency key. Convenient opening and closing of the windows. Optionally available Panorama glass sunroof and as well folding the exterior mirror is possible
- 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 ambience lighting designs; LED soft-light for centre console (waterfall lighting). 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. Dynamic function of contour lighting for 4 applications: Welcome, Goodbye, Open door and Phone Call
- 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
- Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear (not available with SA337)¹
- iDrive controller with direct-selection buttons. Knob with rhombic structure in Galvanic
- Keyless engine start
- Multifunction for steering wheel, for audio, cruise control and telephone functions
- Parking brake, electromechanical operation with actuation switch on centre console
- Heated and cooled cupholders in the front centre console. Can be activated individually by buttons. Heating function visualized by red light indicator; cooling function visualized by red light indicator

ENTERTAINMENT AND COMMUNICATION.

- Telephony with wireless charging. Smartphone holder at the front, in front of the cupholders with inductive/wireless charging according to Qi standard for suitable mobile phones. Wireless charging includes LED Charge level indicator, forgotten mobile phone reminder alert and connection to the external aerial possible. For ensuring the charging function and external aerial connection, the smartphone must be positioned with its back to the charging surface. 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 Parts and Accessories (for information on compatible devices, see www.bmw.co.za/bluetooth)
- Hi-Fi loudspeaker system; 10 speakers includes digital amplifier with 205 Watt amplifier power, multi-channel capability
- BMW Live Cockpit Professional. Display cluster consisting of a fully digital 12.3" instrument display and a high-resolution 12.3" Control display this includes BMW Operating System 7 with variable, configurable widgets that display information

- in real time, Navigation system, hard drive supported system with 20GB memory. The intuitive operation options include Voice Control, direct-selection buttons, iDrive controller, touch operation and Gesture control
- Connected Package Professional; includes Remote Services, Concierge Services, Real Time Traffic Information (RTTI) and Preparation for Apple CarPlay
- On-board computer, informs about average speed, average consumption, range, outside temperature, time and date
- Intelligent emergency calling, telematics service with manual emergency calling via SOS button and automatic emergency calling in case of an accident. 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)

- Preparation for external CD Drive in the glove box. (not available with Ambient Air package)
- 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)

RECOMMENDED RETAIL PRICE, ENGINE SPECIFICATIONS AND PERFORMANCE.

DIESEL	xLine Model (ZAR)	M Sport package (ZAR)	xOff-Road Model (ZAR)	M Performance Model (ZAR)	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)
X5 xDrive30d	1 186 200	1 245 100	1 245 450	-	7.0	184	8 096.00	6/4	2 993	195/4 000	620/2 000 - 2 500	6.5	230
X5 M50d	-	-	-	1 493 600	7.2	191	8 981.50	6/4	2 993	294/4 400	760/2 000 - 3 000	5.2	250

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/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 all-new BMW X5 is available in three model variants, each providing a unique driving experience. Classified under xLine, M Sport and M Performance, they can each be further tailored to suit your personal preference, be it colour, trim, wheels or connectivity.

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

xLINE HIGHLIGHTS

xLine in Phytonic Blue with 21” Alloy wheels.

- ▶ BMW kidney grille with exclusively designed vertical slats with front sides in aluminium with satinised look, grille frame in Pearl Chrome
- ▶ 19” light Alloy wheels V-spoke style 735; other wheels available
- ▶ BMW Individual Exterior Line aluminium with satinised look, alternatively BMW Individual high-gloss Shadow Line
- ▶ Specific air inlets in Aluminium with satinised look
- ▶ Air breather in Pearl Chrome with surround in aluminium with satinised look
- ▶ Specific grilles in the front lateral air inlets in black high-gloss
- ▶ Exclusive water-catching strip in the A-pillar in black high-gloss
- ▶ Side skirts trim with trim strip in Aluminium with satinised look
- ▶ Sump guard front and rear in stainless steel styling
- ▶ Active air stream kidney grille with accent bars in aluminium with satinised look
- ▶ Tailpipe trims in aluminium with satinised look
- ▶ Roof rails Aluminium satinated
- ▶ Door sill finishers in aluminium with “BMW xLine” lettering
- ▶ Car key with chrome clasp

M SPORT HIGHLIGHTS

M Sport in Mineral white with optional 22” M light-Alloy wheels.

- ▶ M Aerodynamics package with front apron, side skirts and wheel arch trims in body colour
- ▶ LED fog lights
- ▶ 20” M light Alloy wheels Star-spoke style 740 M Bicolour with mixed tyres; other wheels available
- ▶ Adaptive M suspension
- ▶ Steptronic Sport transmission
- ▶ BMW Individual high-gloss Shadow Line, alternatively BMW Individual Exterior Line Aluminium satinised
- ▶ M designation on the front side panels
- ▶ M Sport brake with blue painted brake callipers with M designation
- ▶ Rear apron with diffuser insert
- ▶ Tailpipe finishers in M Sport package-specific geometry
- ▶ BMW Individual roof rails high-gloss Shadow Line
- ▶ Black ‘Vernasca’ leather with contrast stitching in Brown, other leather upholsteries available
- ▶ M door sill finishers, illuminated and M-specific pedals
- ▶ Sport seats for the driver and passenger
- ▶ M Leather steering wheel
- ▶ Anthracite roof lining
- ▶ Interior trim finishers in Aluminium Tetragon, other trims available
- ▶ Instrument cluster with M-specific display in Sport and Sport+ mode
- ▶ M Sport package specific car key

M PERFORMANCE HIGHLIGHTS

M50d in Carbon Black with 22” light-Alloy wheels

- ▶ M Aerodynamics package with front apron, side skirts and wheel arch trims in body colour
- ▶ LED fog lights
- ▶ 21” M light Alloy wheels Y-spoke style 741 M Bicolour Orbit Grey with mixed tyres, burnished; other wheels available
- ▶ Optional Exclusive M Performance wheel 22” light Alloy wheels V-spoke style 747 M Cerium Grey matt with mixed tyres, burnished
- ▶ Adaptive M suspension
- ▶ M Sport differential
- ▶ M Performance-specific calibration of the suspension
- ▶ M Sport exhaust system
- ▶ Steptronic Sport transmission
- ▶ BMW Individual high-gloss Shadow Line, alternatively BMW Individual Exterior Line Aluminium satinised
- ▶ M designation on the front side panels in Cerium Grey
- ▶ M Sport brake with blue painted brake callipers with M designation
- ▶ Exterior features in Cerium Grey: Exterior mirror housing, front kidney grille, air inlet inserts and air breather
- ▶ Rear apron with diffuser insert
- ▶ Tailpipe finishers in M Sport package-specific geometry in Cerium Grey
- ▶ M50d model disgnation on the rear in Cerium Grey
- ▶ BMW Individual roof rails high-gloss Shadow Line
- ▶ Black ‘Vernasca’ leather with contrast stitching in Brown, other leather upholsteries available
- ▶ M50d door sill finishers, illuminated and M-specific pedals
- ▶ Sport seats for the driver and passenger
- ▶ M Leather steering wheel
- ▶ Anthracite roof lining
- ▶ Interior trim finishers in Aluminium Tetragon, other trims available
- ▶ Instrument cluster with M-specific display in Sport and Sport+ mode
- ▶ M Sport package specific car key

xLINE PACKAGE.

Standard for xDrive30d.

EXTERIOR		ZAR incl. 15% VAT
Solid: Alpine White (300), Black II (668)		●
Metallic: Carbon Black (416), Black Sapphire (475), Mineral White (A96), Arctic Grey Brilliant effect (C27), Phytonic Blue (C1M)		○
BMW Individual: Sunstone Metallic (C1N)		34 300
3AT	Roof rails Aluminium satinated	xL
3MC	BMW Individual roof rails high-gloss Shadow Line	○
3MB	BMW Individual Exterior Line Aluminium, satinated	xL
760	BMW Individual high-gloss Shadow Line	○
1SB	V-spoke light Alloy wheels styling 734 Reflex Silver, 9Jx19" 265/50 R19	xL
1SD	V-spoke light Alloy wheels styling 735 Ferric Grey, 9Jx19" 265/50 R19	3 500
1SE	V-spoke light Alloy wheels styling 738 Bicolour, Ferric Grey, Burnished, front: 9Jx20" 275/45 R20, rear: 10.5Jx20" 305/40 R20	18 800
1TA	Star-spoke light Alloy wheels styling 736, Ferric Grey, front: 9Jx20" 275/45 R20, rear: 10.5Jx20" 305/40 R20	18 800
1XB	Y-spoke light Alloy wheels styling 744, Orbit Grey, front: 9.5Jx21" 275/40 R21, rear: 10.5Jx21" 315/35 R21	34 300
1XD	Y-spoke light Alloy wheels styling 744, Bicolour, Orbit Grey, Burnished, front: 9.5Jx21" 275/40 R21, rear: 10.5Jx21" 315/35 R21	37 800
1S9	V-spoke light Alloy wheels styling 746 I, BMW Individual, Orbit Grey, Burnished, front: 9.5Jx22" 275/35 R22, rear: 10.5Jx22" 315/30 R22	46 300

Key
● = Standard feature. ○ = No cost option. - = Not available. xL = Option included in xLine package.

¹ - Available from December 2018 Production

INTERIOR		ZAR incl. 15% VAT
MCSW	Leather 'Vernasca' design-perforated Black I Black	xL
Leather Vernasca design-perforated: Ivory White I Black (MCEW)1, Canberra Beige I Mokka (MCHE), Coffee I Black (MCHF), Cognac I Black (MCRI)		○
BMW Individual extended leather trim "Merino": Black I Black (VASW), Ivory White I Black (VAEW), Coffee I Black (VAHF), Tartufo I Black (VATQ)		18 100
4AW ¹	Instrument panel in Sensatec	xL
4M5	BMW Individual dash covered in leather	17 600
4KM	Interior trim finishers: Aluminium 'Mesheffect' dark	xL
4KT	Interior trim finisher: Fine-wood trim poplar grain anthracite-brown open pored	○
4KR	Interior trim finisher: Fine-wood trim 'Fineline Stripe' brown high-gloss	○
4KP	Interior trim finisher: Fine-wood trim Ash grain brown-metallic high-gloss	○
4ML	Interior trim finisher: BMW Individual Piano finish, Black	3 600
4WW	Interior trim finisher: BMW Individual Fine-wood Ash grain Silver Grey high-gloss	6 100
4UR	Ambient lights	●
481	Sport seats for driver and front passenger	●
456	Comfort seats for driver and passenger, electrically adjustable	12 600

M SPORT PACKAGE.

Applicable to the xDrive30d.
Recommended Retail Price: ZAR58 900.

EXTERIOR		ZAR incl. 15% VAT
Solid: Alpine White (300)		●
Metallic: Carbon Black (416), Black Sapphire (475), Mineral White (A96), Arctic Grey Brilliant effect (C27), Phytonic Blue (C1M)		○
BMW Individual: Sunstone Metallic (C1N)		34 300
3MC	BMW Individual roof rails high-gloss Shadow Line	MSP
3AT	Roof rails aluminium stinated	○
3MB	BMW Individual Exterior Line Aluminium, satinated	○
760	BMW Individual high-gloss Shadow Line	MSP
5A1	LED front fog lights	●
715	M Aerodynamic kit	MSP
2NH	M Sports brakes; blue painted brake callipers with 'M' designation	MSP
1MA	M Sport exhaust system	MSP
2VF	Adaptive M Suspension	MSP
2VR	Adaptive 2-axle air suspension (only with 3DS)	18 100
M-specific radio remote key		MSP
1TC	Star-spoke styling 740 M, Bi-colour Orbit Grey, Burnished, front: 9Jx20" 275/45 R20; rear: 10.5Jx20 305/40 R20	MSP
1XN	Y-spoke light Alloy wheels styling 741 M, Bicolour, Orbit Grey, Burnished, front: 9.5Jx21" 275/40 R21, rear: 10.5Jx21" 315/35 R21	15 300
1PA	Double-spoke light Alloy wheels styling 742 M, Bicolour, Jet Black, Burnished, front: 9.5Jx22" 275/35 R22, rear: 10.5Jx22" 315/30 R22	30 600
1S9	V-spoke light Alloy wheels styling 746 I, BMW Individual, Orbit Grey, Burnished, front: 9.5Jx22" 275/35 R22, rear: 10.5Jx22" 315/30 R22	33 600

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

INTERIOR		ZAR incl. 15% VAT
MAH9	Cloth/Leather combination, Vernasca: Black/contrast stitching Blue I Black	MSP
Leather Vernasca design-perforated: Ivory White I Black (MCEW)1, Canberra Beige I Mokka (MCHE), Coffee I Black (MCHF), Cognac I Black (MCRI) and Black I Black (MCSW)		○
BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ)		18 100
4M5	BMW Individual dash covered in leather	17 600
4KK	Interior trim finishers: Aluminium 'Tetragon' dark	MSP
4KM	Interior trim finishers: Aluminium 'Mesheffect' dark	○
4KT	Interior trim finisher: Fine-wood trim poplar grain anthracite-brown open pored	○
4KR	Interior trim finisher: Fine-wood trim 'Fineline Stripe' brown high-gloss	○
4KP	Interior trim finisher: Fine-wood trim Ash grain brown-metallic high-gloss	○
4ML	Interior trim finisher: BMW Individual Piano finish, Black	3 600
4WW	Interior trim finisher: BMW Individual Fine-wood Ash grain Silver Grey high-gloss	6 100
775	Anthracite roof lining	MSP
776	Alcantara anthracite roof lining	13 600
710	M leather steering wheel	MSP
481	Sport seats for driver and front passenger	●
456	Comfort seats for driver and passenger, electrically adjustable	20 900
2TB	Sport automatic transmission with gearshift paddles	●

M PERFORMANCE.

Applicable to the M50d.

EXTERIOR		ZAR incl. 15% VAT
	Solid: Alpine White (300), Black II (668)	●
	Metallic: Carbon Black (416), Black Sapphire (475), Mineral White (A96), Arctic Grey Brilliant effect (C27), Phytonic Blue (C1M)	○
	BMW Individual: Sunstone Metallic (C1N)	34 300
2T4	M Sport Differential	●
2NH	M Sports brakes; blue painted brake callipers with 'M' designation	●
3MC	BMW Individual roof rails, high-gloss shadow line	●
402	Panorama glass roof	●
552	Adaptive LED headlights	●
5AC	High Beam Assist	●
5AS	Driving Assist	●
715	M Aerodynamic kit	●
760	BMW Individual high-gloss shadow line	●
1XN	21" M light Alloy wheels, Y-spoke styling 741 M Bicolour, Orbit Grey burnished, Front: 9.5Jx21" 275/40 R21, Rear: 10.5Jx21" 315/35 R21 (only with SA337)	●
1PA	22" M light Alloy wheels, Double-spoke styling 742 M Bicolour, Jet Black burnished, front: 9.5Jx22" 275/35 R22, rear: 10.5Jx22" 315/30 R22 (only with SA337)	15 300
1S9	22" BMW Individual light Alloy wheels, V-spoke styling 746 I, Orbit Grey burnished, front: 9.5Jx22" 275/35 R22, rear: 10.5Jx22" 315/30 R22	15 300
1SM	22" M light Alloy wheels, V-spoke styling 747 M Bicolour, Cerium Grey burnished with matt, front: 9.5Jx22" 275/35 R22, rear: 10.5Jx22" 315/30 R22	18 300

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

¹ - Available from December 2018 Production

INTERIOR		ZAR incl. 15% VAT
MAH9	Cloth/Leather combination, Vernasca: Black/contrast stitching Blue I Black	●
	Leather Vernasca design-perforated: Ivory White I Black (MCEW) ¹ , Canberra Beige I Mokka (MCHE), Coffe I Black (MCHF), Cognac I Black (MCRI) and Black I Black (MCSW)	○
	BMW Individual extended leather trim “Merino”: Black I Black (VASW), Ivory White I Black (VAEW), Coffee I Black (VAHF), Tartufo I Black (VATQ)	18 100
4KK	Interior trim finishers Aluminium Tetragon	●
417	Roller sun blind for rear side windows (Mechanical)	●
4NB	Automatic air conditioning with 4-zone control	●
610	Head-up display	●
710	M Sports steering wheel	●
4AW ¹	Instrument panel in Sensatec	●
775	Anthracite roof lining	●

xOff-Road PACKAGE.

Applicable to the xDrive30d and M50d models.
Recommended Retail Price: ZAR59 250.

EXTERIOR		ZAR incl. 15% VAT
	Visible steel underbody protection at the front and rear	xDR
	xOff-Road modes: xSand, xRock, xGravel and xSnow.	xDR
2VR	Adaptive 2-axle air suspension (only with 3DS)	xDR
2T4	M Sport differential	xDR
3DS	BMW Display Key	xDR

INTERIOR		ZAR incl. 15% VAT
	xView: displays the off-road information. Information displayed include Longitudinal tilt angle, transverse tilt angle, adaptive 2-axle air suspension and current active off-road mode. With Park Assist Plus (SA5DN): Off-Road specific camera perspectives can be displayed depending on the speed	xDR

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

OPTIONAL EQUIPMENT.

SUSPENSIONS		xDrive30d	M50d
2VH	Integral Active steering wheel (for M50d: only with SA2VR or SA2VW or SA4UB)	23 600	23 600
2VR	Adaptive 2-axle air suspension (only with 3DS)	25 100	18 100
2VW	Adaptive M suspension Professional	-	52 000
2T4	M Sport differential (for xDrive30d: only with 2VW or 3E3)	○	●
1MA	M Sport exhaust system	7 400	●
2VF	Adaptive M suspension	MSP	●

SAFETY & TECHNOLOGY		xDrive30d	M50d
2NH	M Sport brakes (not with 1SB or 1SD)	8 000	●
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.	7 900	7 900
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	17 300	●
5AC	High Beam Assist	2 150	●
5AS	Driving Assist, camera based driver assistance system consisting of Lane Departure Warning, Lane Change Warning and front collision warning with brake intervention, cross traffic warning rear and Speed Limit Info	15 800	●
5AU	Driving Assist Professional, camera and radar based driver assistance system consisting of Driving Assist including Active Cruise control with Stop & Go function, Steering and Lane control assist helps driver keeping the middle of the lane by means of comfortable corrective steering interventions in the speed range up to 210 km/h and Lane Keep assist	37 700	21 900
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. Automatic pull away after short stops of approximately 1 - 3 seconds	11 600	11 600
5DN	Parking Assist Plus: Camera and ultrasound based parking assistance system consisting of Parking Assist content, Surround view camera (Rear-view, Top view, Panorama view and 3D view) and Park distance control. In addition, Remote View 3D (in combination with SA6AP) for transfer of static images from 3D View to mobile terminal devices via mobile phone network.	8 900	8 900
6UK	BMW Night Vision with object recognition. Makes people and larger animals recognisable in the dark from long distance by displaying a thermal image in the control display and illuminates them using the Dynamic Marker Light of the high beam headlight in a targeted manner.	30 900	30 900

ENTERTAINMENT AND COMMUNICATION		xDrive30d	M50d
688	Harman Kardon Surround Sound system; 16 speakers includes digital amplifier with individually adjustable equalising, 464 Watt amplifier power, 9 channels. Speaker bezels with harman kardon designation. (only with 609)	7 300	7 300
6F1 ¹	Bowers and Wilkins Diamond surround sound system with studio quality acoustic technologies. 20 speakers including 4 3D Audio speakers, 10 channel class D amplifier in the luggage compartment and 1 508 Watt amplifier power. (Only with 402 or 407)	72 500	72 500
6FH ¹	Rear-seat entertainment Professional. 2 tiltable, independent 10.2" touch screens in the rear with full High Definition resolution.	38 400	38 400

EXTERIOR EQUIPMENT		xDrive30d	M50d
320	Model designation deletion	○	○
328	Aluminium running boards	6 400	-
3E3	xOff-Road package (only with 2VR and 2T4)	30 500	-
402	Panorama glass sliding/tilting sunroof, electrically operated	22 100	●
407	Panorama glass roof Sky Lounge	39 900	17 800
3KA	Acoustic Glazing for front side windows	8 100	8 100
420	Sun protection glazing	5 600	5 600
3AC	Trailer tow hitch, fully electrically operated (increased towing capacity to 3500 kg)	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)	○	●
3MB	BMW Individual Exterior Line Aluminium, satinated	●	○
552	Adaptive LED headlights (only with 5AC)	10 100	●
5AZ	BMW Laserlights	29 000	18 900

INTERIOR EQUIPMENT		xDrive30d	M50d
775	Anthracite roof lining	6 800	●
776	Alcantara anthracite roof lining	20 400	13 600
XD5	BMW Individual headliner Alcantara	16 900	10 200
323	Soft close automatic system for doors	9 700	9 700
3DS	BMW Display Key. In combination with 2VR, display key can be used for vehicle height adjustment	3 650	3 650
4UB	3rd row seats including comfort entry	30 800	30 800
453	Active seat ventilation, front	9 800	9 800
456	Front comfort seats (includes functionality of 459 and 488)	12 600	12 600
488	Lumbar support for driver and front passenger	5 000	5 000
417	Roller sunblind for rear side windows (mechanical)	4 400	●
418 ¹	Luggage compartment package with vertical and horizontal electric rolling cover	9 400	9 400
494	Seat heating for driver and front passenger, can be regulated in three stages	5 550	5 550
4A2	Glass application 'CraftedClarity' for interior elements	9 400	9 400
4FL	Travel and Comfort system	2 900	2 900
4HA	Seat heating for front and rear seats (not with 494)	11 100	11 100
4HB	Heat Comfort package, front	10 900	10 900
4M5	BMW Individual dash covered in leather	17 600	17 600
4NB	Automatic air-conditioning with 4-zone control	8 000	●
4NM	Ambient Air package (replaces preparation for external CD Drive (65A))	4 600	4 600
4T7	Massage function for front seats (only with 456)	14 400	14 400
710	M Sports steering wheel	3 850	●

¹ - Available from December 2018 Production.
MSP = Option included in M Sport package.

¹ - Available from December 2018 Production.
Please note that not all options are listed. For a comprehensive list of additional options, visit your nearest BMW dealer.
Prices and specifications are subject to change without prior notice. All prices include 15% value added tax. Prices exclude licence and registration fees.

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 Gear 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

Bayerische 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

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

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

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

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

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

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 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