

THE i3

JANUARY 2021.

BMW i3 PRICE LIST. JANUARY 2021.

Recommended retail price including 15% VAT

Standard Model	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
Automatic transmission	754 200	847 500	820 700	914 000

Engine Specifications and Performance*	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
Electric Motor	BMW eDrive	–	BMW eDrive	–
Electric Motor + REX Engine	–	BMW eDrive + in-line/2*	–	BMW eDrive + in-line/2*
Engine Capacity (cc)	–	647*	–	647*
Maximum Power Electric Motor (kW)	125	125	135	135
Maximum Power Engine (kW/rpm)	–	28*	–	28*
Maximum Torque Electric Motor (Nm)	250	250	270	270
Maximum Torque Engine (Nm)	–	56*	–	56*
Acceleration 0 - 100 km/h (seconds)	7.3	8.1	6.9	7.7
Top speed (km/h)	150	150	160	160
Energy Consumption (kWh/100 km)	14.2	12.9	14.7	13.0
CO ₂ Emissions (g/km)	0	13	0	14

*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, tyre size and driving behaviour amongst others. EU Unladen mass refers to a vehicle with standard equipment, with 90% fuel tank fill, including a driver (68 kg) and luggage (7 kg). Optional extras and accessories will generally increase this figure and as a result affect some of the technical figures, in specific fuel consumption and CO₂ emissions. Please contact your preferred authorised BMW Retailer 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.

Drivetrain Technology	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
Automatic transmission, single speed forward and reverse	■	■	■	■
BMW 2 Cylinder Engine, 4 valves per cylinder, Fuel Injection	–	■	–	■
BMW eDrive Technology	■	■	■	■
Brake Energy Regeneration	■	■	■	■
Brake discs front, ventilated	■	■	■	■
Brake discs rear, solid	■	■	■	■
Brake pad wear indicator, single stage wear measurement on one side, front and rear	■	■	■	■
Drive modes: Comfort, ECO PRO and ECO PRO+	■	■	■	■
Electronic Power Steering including Servotronics	■	■	■	■
Fuel tank (capacity approx. 9 litres)	–	■	–	■
High Voltage battery (Lithium-ion), 27.2 kWh usable power	■	■	■	■
Oil sensor for level and grade, warning displayed in instrument cluster	–	■	–	■
Parking brake, electromechanical	■	■	■	■
Reduced Rolling Resistance Tyres	■	■	■	■
Single link drive suspension strut axle front and five link suspension rear	■	■	■	■

Code	Packages	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
------	----------	----------	--------------	-----------	---------------

SA7RS	Comfort Package	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
SA249	Multifunction for steering wheel	■	■	■	■
SA430	Interior and Exterior mirrors with automatic anti-dazzle function	■	■	■	■
SA473	Armrest front	■	■	■	■
SA493	Storage compartment package	■	■	■	■
SA521	Rain sensor	■	■	■	■
SA534	Automatic air conditioner	■	■	■	■
SA544	Cruise control with braking function	■	■	■	■

SA7S9	ConnectedDrive Services Package - Retail Price In Rand	3 300	3 300	3 300	3 300
SA6AN	Concierge Services	CDP	CDP	CDP	CDP
SA6AK	ConnectedDrive services	CDP	CDP	CDP	CDP
SA6AM	Real Time Traffic Information	CDP	CDP	CDP	CDP

SA5DU	Park Assist Package - Recommended Retail Price	14 000	14 000	–	–
SA3AG	Rear view camera	PAP	PAP	–	–
SA5DP	Park Assist	PAP	PAP	–	–
SA508	Park Distance Control front and rear	PAP	PAP	–	–

Code	Exterior Equipment	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
------	--------------------	----------	--------------	-----------	---------------

Paintwork	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
Metallic Paintwork: Imperial Blue with highlight Frozen Grey (C1W), Mineral Grey with highlight BMW i Blue (C2V), Melbourne Red with highlight Frozen Grey (C32) or Blue Ridge Mountain with Frozen Grey Metallic Highlight (C4Z)	□	□	□	□
Solid Paintwork: Capparis White with highlight BMW i Blue (B85), or Fluid Black with highlight BMW i Blue (C2W)	□	□	□	□

Code	Exterior Equipment continued	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
SA2D6	Star-spoke styling 427, 5Jx19", 155/70 R19	■	-	-	-
SA2D7	Star-spoke styling 427 with mixed tyres, front: 5Jx19", 155/70 R19, rear: 5.5Jx19", 175/60 R19	-	■	-	-
SA2G5	Turbine styling 428 with mixed tyres, front: 5Jx19", 155/70 R19, rear: 5.5Jx19", 175/60 R19	12 300	12 300	-	-
SA2G6	Turbine styling 429 with mixed tyres, front: 5Jx19", 155/70 R19, rear: 5.5Jx19", 175/60 R19	10 200	10 200	-	-
SA2T7	Double-spoke styling 430 with mixed tyres, front: 5Jx20", 155/60 R20, rear: 5.5Jx20", 175/55 R20	19 700	19 700	-	-
SA26N	Double-spoke styling 431 with mixed tyres, front: 5,5Jx20", 175/55, rear: 6Jx20, 195/50 R20	-	-	■	■
SA26K	Double-spoke styling 431 jet black with mixed tyres front: 5,5Jx20", 175/55, rear: 6Jx20, 195/50 R20	-	-	3 750	3 750

Star-spoke styling 427
SA2D6

Star-spoke styling 427
SA2D7

Turbine styling 428
SA2G5

Turbine styling 429
SA2G6

Double-spoke styling 430
SA2T7

Double-spoke styling 431
SA26N

Double-spoke styling 431
Jet Black SA26K

Code	Exterior Equipment continued	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
SA4U6	AC rapid charging, Multiphase	■	■	■	■
SA5DP	Active support for driver when parking, including gear selection, steering, acceleration and braking	PAP	PAP	-	-
SA522	Adaptive LED Headlights	9 700	9 700	9 700	9 700
	Carbon-fibre reinforced plastic (CFRP) Life Module	■	■	■	■
SA4U7	DC rapid charging	■	■	■	■
	Dynamic brake lights	■	■	■	■
	Exterior mirrors, electrically adjustable and heated with integrated directional indicator	■	■	■	■
SA403	Glass sunroof, electrical with sliding and vent function	14 300	14 300	14 300	14 300
	Illuminated charging socket with visual display of charge status	■	■	■	■
SA430	Interior and Exterior mirrors with automatic anti-dazzle function	■	■	■	■
SA521	Rain sensor and automatic headlight control	■	■	■	■
SA3AG	Rear view camera, image of area behind the vehicle displayed on control display	PAP	PAP	5 100	5 100
SA420	Sun protection glazing	2 650	2 650	2 650	2 650
	Opposing "coach" doors	■	■	■	■
	Vehicle charging cables	■	■	■	■
	White lens, LED directional indicator lights	■	■	■	■
	Windscreen with grey shade band	■	■	■	■

Code	Interior Equipment	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
------	--------------------	----------	--------------	-----------	---------------

Code	Upholstery	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
BHGI	Cloth combination Neutronic Aragats Grey/Black	■	■	■	■
BKHI	Cloth/Sensatec combination Electronic, Carum Spice Grey/Brown highlight (only with and included in 7KX)	7KX	7KX	7KX	7KX
NHBN	Wool cloth/Natural leather combination Solaric, Brown (only with and included in 7KY)	7KY	7KY	7KY	7KY
MANX	Leather Vernasca Dark Truffle (only with and included in 7KZ)	7KZ	7KZ	7KZ	7KZ

Code	Interior Design	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
------	-----------------	----------	--------------	-----------	---------------

	BMW i interior design Atelier Character: authentic, valuable, sustainable Seats in Cloth combination 'Neutronic' Aragats Grey. The base of the seat on the side towards the door has the cloth highlight BMW i Blue. Door panels in cloth Aragats Grey. Control panel in black. Interior surface in Andesite Silver matt. Leather steering wheel with contrasting ring BMW i Blue. Headlining in Carum Spice Grey.	■	■	■	■
	BMW i interior design Atelier alternative Interior surface:				
4EA	Interior surface Fine wood trim Oak dark matt	6 500	6 500	6 500	6 500
4EV	Interior surface Fine wood trim Eucalyptus matt	6 500	6 500	6 500	6 500
	BMW i interior design Loft Character: light, airy and modern. Seats in Cloth/Sensatec combination 'Electronic' Carum Spice Grey with 'Electronic' brown highlight, Door panels in cloth Carum Spice Grey, Instrument panel in Carum Spice Grey, Interior surface 'Electronic' brown. Leather steering wheel in Carum Spice Grey with contrasting ring BMW i Blue, Continuous floor mat (connects the driver and passenger area) in black, Headlining in Carum Spice Grey	21 900	21 900	21 900	21 900

Code	Interior Design continued	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
	BMW i interior design Loft alternative Interior surface:				
4EA	Interior surface Fine wood trim Oak dark matt	6 500	6 500	6 500	6 500
4EV	Interior surface Fine wood trim Eucalyptus matt	6 500	6 500	6 500	6 500
	BMW i interior design Lodge Character: natural, warm, sustainable, Seats: Woollen cloth/natural leather combination 'Solaric' brown (Info: Climate-regulating woollen fabric Grey-Brown, Natural leather Olive leaf tanned leather), Door panels in grey-brown cloth, door inserts with pads in natural leather Brown, Instrument panel in Leather 'Walknappa' Carum Spice Grey, interior surface in Fine-wood trim Eucalyptus, open-pored, FSC certified), Leather steering wheel Carum Spice Grey with contrasting ring in satin silver, Continuous floor mat in Carum Spice Grey, connects the driver and passenger area, Headlining , Carum Spice Grey	29 000	29 000	29 000	29 000
	BMW i interior design Lodge alternative Interior surface:				
4EA	Interior surface Fine wood trim Oak dark matt	□	□	□	□
	BMW i interior design Suite Character: high-quality, exclusive, warm Seats Leather 'Vernasca' Dark Truffle Door panels in cloth, Dalbergia Brown, door and side trim partially finished in leather, Instrument panel in Leather Vernasca Dark Truffle, Interior surface in Fine-wood trim Oak dark matt, Leather steering wheel Black with contrasting ring in satin silver, Continuous floor mat in black, connects the driver and passenger area, Headlining: Carum Spice Grey	43 700	43 700	43 700	43 700
	BMW i interior design Suite alternative Interior surface:				
4EV	Interior surface Fine wood trim Eucalyptus matt	□	□	□	□

Code	Interior Equipment continued	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
	4 seats	■	■	■	■
	Ambient interior lighting	■	■	■	■
SA473	Armrest front, foldable with storage compartment	■	■	■	■
SA534	Automatic Air conditioning with microfilter	■	■	■	■
SA544	Cruise control with braking function	■	■	■	■
	Cupholders, 1 in centre console front, 1 as attachment on centre console front and 2 in centre of rear seat bench	■	■	■	■
	Electronic vehicle immobiliser (EWS IV)	■	■	■	■
	Grab handles integrated in roof lining, front	■	■	■	■
	Gear position selector, attached directly to steering column	■	■	■	■
	iDrive Controller, input via turn and press with free standing colour display	■	■	■	■
	Instrument cluster, 5.7 inch free standing	■	■	■	■
SA249	Multifunction for steering wheel, for audio, Cruise control, telephone and voice control	■	■	■	■
	Personal Profile, key-specific storage of settings for important control functions	■	■	■	■
	Power socket (12V), in centre console, instrument panel and right side of luggage compartment	■	■	■	■
	Interior lights front and rear	■	■	■	■
	Rear seat backrest, folding, 50/50 split	■	■	■	■
	Seat adjustment, manual, for driver and front passenger	■	■	■	■
SA494	Seat heating for driver and front passenger	4 500	4 500	4 500	4 500
SA441	Smokers package	■	■	■	■
SA494	Seat heating for driver and front passenger	■	■	■	■
SA441	Smokers package	■	■	■	■
SA548	Speedometer with kilometre reading	■	■	■	■
	Standard Steering wheel - 2 spoke	■	■	■	■
	Start/Stop button, to start and stop the engine	■	■	■	■
	Storage, tray on instrument panel, glove compartment, tray in centre console, door pockets front, centre console	■	■	■	■
	Sun visors including mirror with folding cover	■	■	■	■
SA423	Velour floor mats	■	■	■	■
	Window lifts front, electrical	■	■	■	■

Code	Safety	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
	3-point seat belt at all seats with pyrotechnic and belt force limiter for front seats and belt force limiter for rear seats	■	■	■	■
	3-point seat belt with coded belt buckles for the rear seats	■	■	■	■
	3rd brake light	■	■	■	■
	Airbag controller with integrated rollover sensor and high voltage battery switch-off function	■	■	■	■
SA302	Alarm system with radio remote control	■	■	■	■
SA4U9	Acoustic protection for pedestrians, artificially generated sound when driving electrically up to 30 km/h	■	■	■	■
	Antilock Braking System (ABS), maintains the steerability of the vehicle irrespective of road surface conditions, prevents the wheels from locking by regulating braking pressure. Including brake assist to help shorten braking distance by maximum braking force assistance in abrupt braking (full brake application)	■	■	■	■
SA8S3	Automatic door lock when driving away	■	■	■	■

Code	Safety continued	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
	3-point seat belt at all seats with pyrotechnic and belt force limiter for front seats and belt force limiter for rear seats	■	■	■	■
	3-point seat belt with coded belt buckles for the rear seats	■	■	■	■
	3rd brake light	■	■	■	■
	Airbag controller with integrated rollover sensor and high voltage battery switch-off function	■	■	■	■
SA302	Alarm system with radio remote control	■	■	■	■
SA4U9	Acoustic protection for pedestrians, artificially generated sound when driving electrically up to 30 km/h	■	■	■	■
	Antilock Braking System (ABS), maintains the steerability of the vehicle irrespective of road surface conditions, prevents the wheels from locking by regulating braking pressure. Including brake assist to help shorten braking distance by maximum braking force assistance in abrupt braking (full brake application)	■	■	■	■
SA8S3	Automatic door lock when driving away	■	■	■	■
	Brake assist, maximum braking force assistance to shorten stopping distance on abrupt brake application (full brake application)	■	■	■	■
	Bumper system, with replaceable deformation elements at front and rear	■	■	■	■
	Central locking including control switch for doors and charger flap (including fuel filler flap i3 REX)	■	■	■	■
	Child seat ISOFIX attachment for up to two ISOFIX child seats for the rear seat bench	■	■	■	■
SA322	Comfort access	8 500	8 500	8 500	8 500
	Datadot	■	■	■	■
SA5AT	Driving Assist plus, camera based driver assistance system, consisting of: Camera-based cruise control with Stop&Go function, maintains the speed and distance from the vehicle ahead at speeds between 0-140 km/h, Speed Limit Info: Detecting speed limits indication in the instrument cluster, People recognition/ approach control warning with light braking in a speed range from approximately 10 km/h to 60 km/h. Approach control warning also warns of potential collision with a vehicle ahead at higher speeds, with preconditioning of the brakes for faster brake response and shorter braking distances, Route-ahead assistant (anticipates local conditions from navigation files and uses them to reduce consumption). (only with SA7KX, SA7KY or SA7KZ)	14 800	14 800	14 800	14 800
	Dynamic Stability Control + (DSC+) including Anti-lock Braking (ABS), Automatic Stability Control (ASC), Brake drying, Braking readiness, Cornering Brake Control (CBC), Dynamic Brake Control (DBC), Dynamic Traction Control (DTC) and Hillstart Assist	■	■	■	■
	Front airbag integrated in steering wheel hub (driver) and instrument panel (front passenger)	■	■	■	■
SA5DA	Front passenger airbag deactivation	■	■	■	■
	Head airbag configured as curtain airbag for greater lateral protection. Driver and front passenger	■	■	■	■
	Headlights, Low and High beam Halogen H7 with side lights and daytime driving lights in LED technology	■	■	■	■
	Headrests front, integrated into the front seats, with no adjustment	■	■	■	■
	Headrests rear, folding and height adjustable	■	■	■	■
	Park Distance Control (PDC) rear	■	■	■	■
SA508	Park Distance Control (PDC) front and rear (only with SA5DU Park Assist Package)	PAP	PAP	5 200	5 200
	Rear fog lights	■	■	■	■
	Reversing lights with integrated reflectors	■	■	■	■
	Side airbags for driver and front passenger, body protection at side, airbags deploy from the seat backrests of the driver's and front passenger's seats	■	■	■	■
	Steering column adjustment, mechanically in height and length	■	■	■	■
SA2PA	Locking Wheel Bolts	■	■	■	■
	Top tether bracket	■	■	■	■
SA2VC	Tyre repair kit	■	■	■	■
SA428	Warning Triangle and First Aid kit	■	■	■	■

Code	Entertainment and Communication	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
	AUX-In/USB connection, in storage compartment of centre armrest, front	■	■	■	■
SA6NW	Comfort telephony with wireless charging	■	■	■	■
	Check-Control, provides information on vehicle condition (lights, door/s open, etc)	■	■	■	■
	Favourites buttons, 8 buttons with storable functions such as radio, navigation destinations, phone numbers and menu shortcuts (e.g. phone book, map view)	■	■	■	■
	Hands-free facility, including 1 microphone in the headlining on the driver's side	■	■	■	■
SA674	Hi-Fi loudspeaker system harman/kardon, featuring 12 loudspeakers and 360 W amplified power	9 300	9 300	9 300	9 300
	Interactive Owner's Handbook, selection by Controller and readout on Control-Display	■	■	■	■
SA606	Navigation System, Business: 6.5" display, operation via iDrive controller, USB interface for map updates	■	■	■	■
SA609	Navigation system, Professional: 10.25" full colour display, 3D view and satellite images, 20GB memory for e.g. Audio file, operated via iDrive controller	14 500	14 500	14 500	14 500

Code	Entertainment and Communication continued	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
	On Board Computer (OBC) comprising: average speed, clock and date, current range, navigation information, odometer and trip meter, outside temperature and service interval	■	■	■	■
	Radio BMW Professional, FM reception, traffic announcements (TP), Radio Data System (RDS), automatic volume control, integrated bass/treble/fader/balance control, forward/reverse, title search, scan and random functions, without CD player	■	■	■	■

Code	BMW ConnectedDrive Services and Apps*	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
SA6AN	Concierge Services: personal 24/7 in-car concierge service provided by BMW. Person-to-person assistance for finding points of interest (e.g. restaurants, hotels, pharmacies, ATMs, etc.), selecting destinations and planning a journey. Address data for the navigation system can be transmitted directly from the Call centre to the vehicle and then accepted by the driver via the iDrive system (Concierge Services only supported in South Africa)	3 750	3 750	3 750	3 750
SA6AK	ConnectedDrive Services: provides the services and functionalities of BMW Online and BMW Apps. Online: in-car on-line portal that offers news, weather forecasts, online-search and 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, EcoRoute on Navigation with Range Assist and Range Map display (BMW ConnectedDrive Services only supported in South Africa)	■	■	■	■
SA6AC	Intelligent Emergency Call: telematics service with manual and automatic emergency calling via the SOS button and automatic emergency calling in the case of an accident (based on a complex algorithm analysis of different sensor data). Transmitted data to the Call Centre includes information like vehicle location, severity of accident and status of the front airbags and seat belts (Manual and Automatic Emergency Call - without data transmission - supported in Namibia, Botswana and Swaziland)	■	■	■	■
SA6CP	Smartphone Intergration	4 300	4 300	4 300	4 300
SA6AM	Real Time Traffic Information: supplies real-time traffic information on highways and national roads (extended coverage of urban main and secondary roads; excludes residential areas) with detailed information about the traffic situation and alternative route suggestions (consideration is also given to historical data such as rush hour traffic) (RTTI only supported in South Africa)	■	■	■	■
SA6AP	Remote Services: enables usage of remote functions (e.g. Status functions - Vehicle status, Vehicle info, Remote control, Charge control. Mobility functions - Map, send to vehicle, Range map. Efficiency functions - Last trip performance, Statistics) by means of the My BMW Remote App (Remote Services only supported in South Africa)	■	■	■	■
SA6AE	TeleServices: telematics service for automatic and manual service needs transmission and for initiation of breakdown assistance (BMW TeleService Call, BMW TeleService Breakdown Call and BMW TeleService Battery Guard for 12V and High Voltage battery). Depending on the situation, service information is transmitted on an as-needed basis to the customer's BMW Dealership (TeleServices only supported in South Africa)	■	■	■	■

Code	Service	i3 120Ah	i3 120Ah REX	i3s 120Ah	i3s 120Ah REX
	5 Year/100 000 km Motorplan, non-contributing service and maintenance contract	■	■	■	■
	BMW On Call (outside South Africa, On Call is supported in Botswana, Namibia and Swaziland)	■	■	■	■
	8 Year/100 000 km High voltage battery warranty	■	■	■	■

- Standard feature
- No cost option
- Not available
- REX Range Extender

- * Combustion engine output is only used for charging the Lithium-ion batteries
- CDP Option included in ConnectedDrive Package
- PAP Option included in Park Assist Package

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

*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 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 displayed 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 Store™ and for Android™ in Google Play™. 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 Store™ and for Android™ in Google Play™. Further information, including that on data processing, can be viewed prior to installation of the app.

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

9. Availability of the service

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

10. Deactivation

The customer can deactivate the BMW ConnectedDrive basic services "Teleservices" (6AE) and "Intelligent Emergency Call" (6AC) (and "Remote Services" (SA6AP), in the case of BMWi vehicles) at any time at an authorised BMW dealer, a regional BMW branch or an authorised BMW workshop. Deactivation of this service will also deactivate the SIM card installed in the vehicle. This results in the Emergency Call in the vehicle also not functioning. The other services can also be deactivated by the customer (from July 2014 via the BMW ConnectedDrive Customer Portal ("My BMW ConnectedDrive"), although the agreement between the customer and BMW in respect of those services will remain in operation and will not be suspended by the deactivation.

For further information on BMW ConnectedDrive and the General Terms and Conditions of Business and Use for Connected Drive, please visit www.bmw-connecteddrive.co.za.

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

Last updated: July 2017

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