

BMW X3 PRICE LIST. DECEMBER 2017.

	rincluding 14% VAT		X3 xDrive30i		X3 M40i
3-speed	Automatic Transmission Steptronic	3 306.00	6 156.00	4 788.00	9 576.00
Recomi	nended retail price including 14% VAT, but excludes CO₂ emissions tax				
Standar	d Model	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
3-speed	Automatic Transmission Steptronic	684 200	739 800	868 300	_
3-speed	Sports Automatic Transmission Steptronic	-	742 800	871 300	991 100
Line		X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
	Automatic Transmission Steptronic	716 400	772 000	892 900	-
3-speed	Sports Automatic Transmission Steptronic	-	775 000	895 900	-
uxury l	ine	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
	Automatic Transmission Steptronic	722 300	777 900	892 900	-
	Sports Automatic Transmission Steptronic	-	780 900	895 900	-
I Sport	package	X3 xDrive20d	V2 vDrivo20i	X3 xDrive30d	X3 M40i
	Automatic Transmission Steptronic	735 300	798 100	918 100	A3 1401 -
	Sports Automatic Transmission Steptronic	-	801 100	921 100	_
ngine	Specifications and Derformance*	Y2 vDrive20d	V2 vDrive20i	V2 vDrive20d	V2 M40
ingine Cylinders	Specifications and Performance* //alves	X3 xDrive20d	X3 xDrive30i 4/4	X3 xDrive30d 6/4	X3 M40 i 6/4
Capacity		1 995	1 998	2 993	2 998
1aximun	n Power (kW/rpm)	140/4 000	185/5 200 - 6 500	195/4 000	265/5 500 - 6
	n Torque (Nm/rpm)	400/1 750 - 2 500	350/1 450 - 4 800	620/2 000 - 2 500	500/1 520 - 48
	tion 0 – 100 km/h (s) [] Values apply to vehicles with automatic transmission	8.0	6.3	5.8	4.8
	id (km/h)	213	240	240	250
ombine O ₂ (g/ki	d Consumption (I/100 km)	5.7 149	7.6 174	6.2 162	8.9 204
	redures that are used to measure the CO_2 emissions and fuel consumption. The claimed figures are established using a mption achieved under real world conditions with the influences of altitude, road surface, geographic conditions, vehicles that the conditions is the conditions of the conditions				
	Drivetrain Technology	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
A205	8-speed Automatic Transmission Steptronic	•	•		X3 M40i -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel	X3 xDrive20d 2 200	-	-	<u>-</u> -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button)	•	•		-
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function	•	-	-	<u>-</u> -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop	■ 2 200	3 000	3 000	- -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined	■ 2 200	3 000	3 000	- - -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with	■ 2 200	3 000	3 000	- -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology,	■ 2 200	3 000	3 000 - -	-
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection	2 200	3 000	3 000 - - - -	- - - -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration	■ 2 200	3 000	3 000 - - - -	- - - -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection	2 200	3 000	3 000 - - - -	- - - -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection	2 200	3 000 - - - - -	3 000 - - - -	- - - - -
A205 A2TE	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO)	2 200	3 000 - - - - - -	- 3 000 - - - -	- - - - -
A205 A2TE A2TB	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock	2 200	- 3 000	- 3 000	- - - - - -
A205 A2TE A2TB	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions	2 200 - - - - - - -	- 3 000	- 3 000	- - - - - -
A205 A2TE A2TB	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock	2 200 - - - - - - - 14 300	- 3 000 - - - - - - 14 300	- 3 000 - - - - - - 14 300	- - - - - - - -
A205 A2TE A2TB A2TB	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control	2 200 - - - - - - - 14 300	- 3 000 - - - - - - 14 300	- 3 000 - - - - - 14 300	- - - - - - - - - -
A205 A2TE A2TB A2TB A223	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system	2 200 14 300	- 3 000 	- 3 000 	- - - - - - - - - - - - -
A205 A2TE A2TB A2TB A223 A223	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings	2 200 - - - - - - 14 300	- 3 000 - 3 000	- 3 000 	
A205 A2TE A2TB A223 A2VG A704 A2VF	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings Adaptive M suspension	2 200 14 300	- 3 000 	- 3 000 	
A205 A2TE A2TB A2TB A223 A223 A2VG	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings Adaptive M suspension Variable sport steering. Steering ratio adjustable via Control Display, improved handling and higher agility during evasive actions for sporty driving.	2 200 14 300	- 3 000 - 3 000	- 3 000 	
SA2VG SA2VG SA2VG SA2VC	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings Adaptive M suspension Variable sport steering. Steering ratio adjustable via Control Display, improved handling and higher	2 200 - - - - - - - 14 300 5 700	- 3 000 - 3 000	- 3 000	- - - - - - - - - 10 200
6A205 6A2TE 6A2TB 6A2TB 6A2TB 6A2VG 6A2VG	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings Adaptive M suspension Variable sport steering. Steering ratio adjustable via Control Display, improved handling and higher agility during evasive actions for sporty driving. Vorive (permanent all-wheel drive system) with fully variable torque distribution between front and rear axles	2 200 - - - - - - - 14 300 - 5 700 - - - - - - - - - - - -	- 3 000 - 3 000	- 3 000	- - - - - - - - - 10 200
A205 A2TE A2TB A2TB A223 A223 A2VG	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings Adaptive M suspension Variable sport steering. Steering ratio adjustable via Control Display, improved handling and higher agility during evasive actions for sporty driving.	2 200 - - - - - - - 14 300 - 5 700 - - - - - - - - - - - -	- 3 000	- 3 000	- - - - - - - - - 10 200
A205 A2TE A2TB A2TB A223 A2VG A704 A2VF A2VL	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double Joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control. Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings Adaptive M suspension Variable sport steering. Steering ratio adjustable via Control Display, improved handling and higher agility during evasive actions for sporty driving. xDrive (permanent all-wheel drive system) with fully variable torque distribution between front and rear axles M Sport package - Recommended Retail Price	2 200 - - - - - - - - 14 300 5 700 - X3 xDrive20d	3 000 3 000 3 000	3 000 3 000 14 300 5 700	
A205 A2TE A2TB A2TB A223 A223 A2VG A704 A2VF A2VL	8-speed Automatic Transmission Steptronic 8-speed Automatic Transmission Steptronic with gearshift paddles on steering wheel 8-speed Sports Automatic transmission Steptronic with gearshift paddles on steering wheel and additionally driving experience dynamics button Sport+ (via Sport button) Automatic Start/Stop function; including button for deactivation of the automatic Start/Stop function BMW TwinPower Turbo 4-cylinder diesel engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo 4-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection BMW TwinPower Turbo inline 6-cylinder diesel engine, combines two-stage turbocharging with variable turbine geometry BMW TwinPower Turbo inline 6-cylinder petrol engine, with single turbo twin-scroll technology, combined with Valvetronic and High Precision injection Brake Energy Regeneration Common rail system with diesel direct injection Double VANOS camshaft adjustment Double-joint spring-strut front axle Drive Experience Control switch (incl. ECO PRO) Dynamic Damper Control, Reduces disturbing vehicle movements to a minimum as the shock absorbers automatically adapt to all road conditions Hill Descent Control Multiple-control-arm rear axle, 5-control-arm rear axle Performance Control, with variable torque distribution at the rear wheels Servotronic steering system M Sports suspension settings Adaptive M suspension Variable sport steering. Steering ratio adjustable via Control Display, improved handling and higher agility during evasive actions for sporty driving. xDrive (permanent all-wheel drive system) with fully variable torque distribution between front and rear axles	2 200 - - - - - - - - 14 300 5 700 - X3 xDrive20d	3 000 3 000 3 000	3 000 3 000 14 300 5 700	

SA337	M Sport package - Recommended Retail Price continued	51 100	58 300	49 800	-
MA	Leather Vernasca: Black with décor stitching (MAH7), Canberra Beige with décor stitching (MAFO), Mocha with décor stitching (MAMU), Black with contrast stiching in Blue (MANL**), Oyster with décor stitching (MAOQ**) or Cognac with décor stitching (MAPQ***) *** - only with 4AW *** - only with 481	15 100	15 100	•	-
SA775	Anthracite roof lining	MSP	MSP	MSP	_
SA3MB	BMW Individual Exterior Line Aluminium, satinated				_
SA760	BMW Individual high-gloss Shadow Line	MSP	MSP	MSP	_
SA3MC	BMW Individual roof rails high-gloss Shadow Line	MSP	MSP	MSP	_
SA3AT	Roof rails Aluminium satinated				_
SA4K7	Aluminium Rhombicle with highlight finishers in Pearl Chrome	MSP	MSP	MSP	_
SA4K9	Aluminium fine cutting with highlight finishers in Pearl Chrome				_
SA4K1	Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome	2 200	2 200	2 200	_
SA4LH	Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome	2 200	2 200	2 200	_
SA4LQ	Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome	2 200	2 200	2 200	_
SA508	Park distance control (PDC), front and rear	MSP	MSP	MSP	_
SA5A1	LED front fog lights				_
SA715	M Aerodynamics package	MSP	MSP	MSP	_
SA710	M leather steering wheel	MSP	MSP	MSP	_
SA481	Sport seats for driver and front passenger	MSP	MSP	MSP	_
SA4FH	Seat with active seat ventilation includes electric seats with memory function (not with SA459, only with upholstery MAFO, MAH7 and MAMU)	20 800	20 800	20 800	_
SA4AW	Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear	8 800	8 800	8 800	_
SA704	M Sports suspension settings	MSP	MSP	MSP	_
SA223	Electronic Damper Control (EDC)	8 600	8 600	8 600	_
SA2NH	M Sports brakes; blue painted brake callipers with 'M' designation	9 400	MSP	MSP	_
SA22S	Double-spoke styling 698 M, Bi-colour Ferric Grey, 7.5Jx19" 245/50 R19	MSP	MSP	MSP	_
SA22W	Double-spoke styling 699 M, Bi-colour Orbit Grey, front: 8Jx20" 245/45 R20, rear: 9.5Jx20" 275/40 R20	12 300	12 300	12 300	-
SA2NQ	V-spoke styling 726 I, Bi-colour Orbit Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	29 700	29 700	29 700	_

Double-spoke styling 698 M SA22S SA22W SA22W V-spoke styling 726 I SA22W SA2NQ

SA7HW	xLine - Recommended Retail Price	32 200	32 200	24 600	-
BVAT	Cloth/Leather combination: Vivus Anthracite	xL	xL	-	_
MA	Leather Vernasca: Black with décor stitching (MAH7), Canberra Beige with décor stitching (MAFO), Mocha with décor stitching (MAMU), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) *** - only with 481	15 100	15 100	•	-
	Door sill finishers with 'BMW xLine' designation (front only)	xL	xL	xL	_
	Loading sill in the luggage compartment in stainless steel	xL	xL	xL	-
	Black high-gloss kidney struts	xL	xL	xL	-
	Kidney strut front surfaces in matt aluminium	xL	xL	xL	_
	Underbody protection in Glacier Silver metallic matt	xL	xL	xL	_
	Side claddings in Glacier Silver metallic matt	xL	xL	xL	-
	Trim in the outer air inlets, horizontal and in Glacier Silver metallic matt	xL	xL	xL	-
SA4LU	Black high-gloss with highlight finishers in Pearl Chrome	xL	xL	xL	-
SA4K9	Aluminium fine cutting with highlight finishers in Pearl Chrome	2 200	2 200	2 200	-
SA4K1	Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome	4 400	4 400	4 400	-
SA4LH	Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome	4 400	4 400	4 400	_
SA4LQ	Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome	4 400	4 400	4 400	_
SA255	Sports leather steering wheel		•		_
SA710	M Sports steering wheel	2 900	2 900	2 900	_
SA481	Sport seats for driver and front passenger	xL	xL	xL	_
SA4FH	Seat with active seat ventilation includes electric seats with memory function (not with SA459, only with upholstery MAFO, MAH7 and MAMU)	20 800	20 800	20 800	-
SA4AW	Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear	8 800	8 800	8 800	-
SA3MB	BMW Individual Exterior Line Aluminium, satinated	xL	xL	xL	_
SA760	BMW Individual high-gloss Shadow Line				_
SA28G	Y-spoke styling 694, Ferric Grey, 7.5Jx19" 245/50 R19	xL	xL	xL	_
SA28L	Y-spoke styling 695, Bi-colour Orbitic Grey, front: 8Jx20" 245/50 R20, rear: 9.5Jx20 275/40 R20	14 600	14 600	14 600	_
SA2NQ	V-spoke styling 726 I, Bi-colour Orbit Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	32 000	32 000	32 000	-

Y-spoke styling 695 SA28L

V-spoke styling 726 I SA2NQ

SA7S2	Luxury Line - Recommended Retail Price	38 100	38 100	24 600	_
MAH7	Leather Vernasca: Black with décor stitching		LL	24000	-
MA	Canberra Beige with décor stitching (MAFO), Mocha with décor stitching (MAMU), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) *** - only with 481			_	-
	Door sill finishers with 'BMW Luxury Line' designation (front only)	LL	LL	LL	_
	Loading sill in the luggage compartment in stainless steel	LL	LL	LL	_
	High-gloss black kidney struts with chrome plated front	LL	LL	LL	_
	Front sides of the kidney struts on the air flap control with thin chrome trims	LL	LL	LL	_
	Underbody protection on front apron panel in Frozen Grey matt with highlight in chrome high-gloss	LL	LL	LL	-
	Horizontal decorative elements in the air inlets in Frozen Grey matt with highlights in chrome high-gloss	LL	LL	LL	_
	Decorative moulding in the sill cladding in Frozen Grey matt and chrome high-gloss	LL	LL	LL	_
SA4LQ	Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome	LL	LL	LL	_
SA4LU	Black high-gloss with highlight finishers in Pearl Chrome				-
SA4K9	Aluminium fine cutting with highlight finishers in Pearl Chrome				_
SA4K1	Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome				_
SA4LH	Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome				_
SA481	Sport seats for driver and front passenger	7 200	7 200	7 200	_
SA255	Sports leather steering wheel		-		_
SA710	M Sports steering wheel	2 900	2 900	2 900	_
SA4AW	Instrument panel in Sensatec Black, with contrast seam in grey	LL	LL	LL	_
SA26Z	Double-spoke styling 696, Bi-colour Ferric Grey, 7.5Jx19" 245/50 R19	LL	LL	LL	_
SA25Z	V-spoke styling 697, Bi-colour Ferric Grey, front: 8Jx20" 245/50 R20, rear: 9.5Jx20 275/40 R20	14 600	14 600	14 600	_
SA2NQ	V-spoke styling 726 l, Bi-colour Orbit Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	32 000	32 000	32 000	-

Double-spoke styling 696 V-spoke styling 697 SA26Z SA25Z

V-spoke styling 726 I SA2NQ

Code	Exterior Equipment	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
Code	Paintwork	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
	Metallic Paintwork: Mineral White (A96), Black Sapphire (475), Carbon Black (416) (only with SA337), Glacier Silver (A83), Phytonic Blue (C1M), Sparkling Storm Brilliant Effect (C07), Terra Brown (C1L) or Sophisto Grey Brilliant Effect (A90)			٥	
	Solid Paintwork: Alpine White III (300) or Black II (668)				
	BMW Individual Paintwork: Sunstone (C1N)	_	_	-	18 000

	Wheels	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
SA25U	V-spoke styling 618, Reflex Silver, 7Jx18" 225/60 R18				-
SA26W	Double-spoke styling 688, Reflex Silver, 7Jx18" 225/60 R18				-
SA22W	Double-spoke styling 699 M, Bi-colour Orbit Grey, front: 8Jx20: 245/45 R20, rear: 9.5Jx20" 275/40 R20	MSP	MSP	MSP	
SA27F	Turbine styling 689, Bi-colour Jet black, 7Jx18" 225/60 R18				_
SA25W	V-spoke styling 691, Reflex Silver, 7.5Jx19" 245/50 R19	12 300	12 300	12 300	
SA25Y	V-spoke styling 692, Bi-colour Ferric Grey, 7.5Jx19" 245/50 R19	17 400	17 400	17 400	_
SA28L	Y-spoke styling 695, Bi-colour Orbit Grey, front: 8Jx20" 245/45 R20, rear: 9.5Jx20" 275/40 R20	29 700	29 700	29 700	_
SA25Z	V-spoke styling 697, Bi-colour Ferric Grey, front: 8Jx20" 245/45 R20, rear: 9.5Jx20" 275/40 R20	34 800	34 800	34 800	_
SA2NQ	V-spoke styling 726 l, Bi-colour Orbit Grey, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	42 100	42 100	42 100	16 000
SA22Z	Double-spoke styling 718 M, Bi-colour Cerium Grey matt, front: 8.5Jx21" 245/40 R21, rear: 9.5Jx21" 275/35 R21	-	-	-	21 100

Double-spoke styling 688 SA26W

Double-spoke styling 699 M SA22W Turbine-spoke styling 689 SA27F

V-spoke styling 691 SA25W

V-spoke styling 692 SA25Y

Y-spoke styling 695 SA28L

V-spoke styling 697 SA25Z

V-spoke styling 726 I SA2NQ

Double-spoke styling 718 M SA22Z

04:-	Exterior Equipment continued	X3 xDrive20d		X3 xDrive30d	X3 M40i
SA431	Automatic anti-dazzle interior mirror	2 750	2 750		
SA316	Automatic tailgate operation	-	-	•	
	Heat protection glazing windshield made of laminated safety glass with acoustic comfort glazing and reduced heat and light penetrating glass	-		-	•
	Exhaust tail pipe, visible, double, round, on left and right side of rear bumper with chrome finisher				_
	Exhaust tail pipe, visible, double, trapezoidal, on left and right side of rear bumper with chrome finisher	-	-	-	
	Interior lighting; include reading lights (front and rear), front footwell, illuminated armrest storage				•
	compartment, door exit lights (front and rear) and welcome light				
	Exterior mirrors, electrically adjustable and heated in body colour Exterior mirrors, electrically adjustable and heated in Cerium Grey		-		<u> </u>
	Exterior parts in body colour: door handles, roof spoiler and bumpers	-	-	-	
	Front kidney grille with black bars and aluminium surround	-			
	Front kidney grille with Cerium Grey bars and surrounds	-	-	-	•
SA430	Interior and Exterior mirrors with automatic anti-dazzle function and exterior mirrors fold-in function	7 350	7 350	4 600	4 600
CAODA	(only with SA431) (excludes the exterior passenger side mirror)				
SA2PA SA320	Locking wheel bolts Madel decignation, deletion				
SA402	Model designation, deletion Panorama glass sliding/tilting sunroof, electrically operated	20 900	20 900	20 900	20 900
SA8SL	Preparation for trailer tow hitch	20 900	20 900	20 900	20 900
07.002	Automatic rain sensor and automatic driving lights control				_
SA3AT	Roof rails Aluminium satinated				_
SA3MC	BMW Individual roof rails high-gloss shadow line				
SA420	Sun protection glazing, rear window and rear side windows. Reduces heat rise inside the passenger				
	compartment when the car is in direct sunlight. More strongly tinted glass in the rear of the vehicle	5 000	5 000	5 000	5 000
SA3AC	from B-pillar back means that the glass in the rear compartment absorbs more of the sun's rays Trailer tow hitch, fully electrically operated	11 400	11 400	11 400	11 400
0/10/10	Welcome lights (parking lights activated when unlocking)	T1 400	11400	11400	T1 400
	Window frames and window recess cover strips, black matt		<u> </u>		_
SA760	BMW Individual high-gloss shadow line	6 100	6 100	6 100	
SA3MB	BMW Individual Exterior Line Aluminium, satinated	6 100	6 100	6 100	_
SA5A1	LED front fog lights				
	LED technology for low-beam headlights, side lights and daytime driving lights. Halogen for high-	-		-	_
SA5A4	beam headlights and turn indicators LED technology for low-beam headlights, high-beam headlights, side lights daytime driving lights,				
0A0A4	cornering lights and rear lights. Halogen turn indicators	16 600	16 600	16 600	
SA552	Adaptive LED headlights includes two part LED rear lights with tail light, brake light, turn indicators	21 500	21 500	21 500	4 900
	and fog lights with LED technology. Reversing light with LED technology (only with SA5AC)	21000	21000	21 000	1 300
Code	Interior Equipment	X3 xDrive20d	V0 D: .00'	V0 D: 00 I	V0 1440;
			X.3 XIJIIVE.3UI	X3 xDrive30d	X3 M401
		A3 ADIIVEZUU	X3 XDrive30i	X3 xDrive30d	X3 M40i
Code	Upholstery		X3 xDrive30i		X3 M40i X3 M40i
Code K8	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY)	X3 xDrive20d	X3 xDrive30i		
Code K8 BVAT	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black	X3 xDrive20d ■ xL	X3 xDrive30i ■ xL		X3 M40i - -
Code K8 BVAT BWNL	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue Black	X3 xDrive20d	X3 xDrive30i		
Code K8 BVAT	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO),	X3 xDrive20d ■ xL	X3 xDrive30i ■ xL		X3 M40i - -
Code K8 BVAT BWNL	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***)	X3 xDrive20d ■ xL	X3 xDrive30i ■ xL		X3 M40i - -
Code K8 BVAT BWNL	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW	X3 xDrive20d xL MSP	X3 xDrive30i xL MSP		X3 M40i - -
Code K8 BVAT BWNL MA	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481	X3 xDrive20d xL MSP	X3 xDrive30i xL MSP		X3 M40i - - - -
Code K8 BVAT BWNL	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW	X3 xDrive20d xL MSP	X3 xDrive30i xL MSP		X3 M40i - -
Code K8 BVAT BWNL MA	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ****) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ),	X3 xDrive20d xL MSP	X3 xDrive30i xL MSP		X3 M40i - - - -
Code K8 BVAT BWNL MA	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH).	X3 xDrive20d xL MSP	X3 xDrive30i xL MSP 18 000	X3 xDrive30d	X3 M40i - - - -
Code K8 BVAT BWNL MA	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i	X3 xDrive30d X3 xDrive30d	X3 M40i - - - - 18 900
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i	X3 xDrive30d X3 xDrive30d	X3 M40i 18 900 X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP	X3 xDrive30d X3 xDrive30d MSP	X3 M40i 18 900 X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW **- only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Aluminium fine cutting with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400	X3 xDrive30d X3 xDrive30d MSP 4 400	X3 M40i 18 900 X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400 6 600	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600	X3 M40i 18 900 X3 M40i 2 200
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400 6 600 6 600	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400 6 600	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600	X3 M40i 18 900 X3 M40i 2 200
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400 6 600 6 600 6 600 6 600	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400 6 600 6 600 - 6 600	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 - 6 600 -	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR)	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d X3 xDrive20d	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400 6 600 6 600 - 6 600	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 - 6 600 -	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4LH SA4LH SA4LQ SA4ML SA775	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR) Interior Equipment continued Armrest front, with illuminated storage compartment Anthracite roof lining	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 -	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 - X3 xDrive30d	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML	Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d X3 xDrive20d	X3 xDrive30i xL MSP 18 000 - X3 xDrive30i MSP 4 400 6 600 6 600 6 600 - X3 xDrive30i	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 - X3 xDrive30d	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML SA4TS SA4AW	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Aluminium fine cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR) Interior Equipment continued Armrest front, with illuminated storage compartment Anthracite roof lining Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d T X3 xDrive20d S 3 xDrive20d	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i X3 xDrive30i 5 300	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 6 600 - X3 xDrive30d X3 xDrive30d 5 300	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4LH SA4LH SA4LQ SA4ML SA775	Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d T X3 xDrive20d S 3 xDrive20d	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i X3 xDrive30i 5 300	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 6 600 - X3 xDrive30d X3 xDrive30d 5 300	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML SA4TS SA4AW	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Virus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca: Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR) Interior Equipment continued Armrest front, with illuminated storage compartment Anthracite roof lining Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear 3-zone automatic air conditioning with digital display. Two digital display in the front and one in	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d T X3 xDrive20d S 3 xDrive20d	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i X3 xDrive30i 5 300	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 6 600 - X3 xDrive30d X3 xDrive30d 8 800	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML SA4TS SA4AW	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Aluminium fine cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR) Interior Equipment continued Armrest front, with illuminated storage compartment Anthracite roof lining Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear 3-zone automatic air conditioning with digital display. Two digital display in the front and one in the centre of the rear. Separate temperature control for driver and front passenger, incl. microfilter, fogging and solar sensors Closing system with central locking including two remote controls with integrated key,	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d T X3 xDrive20d S 3 xDrive20d	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i X3 xDrive30i 5 300	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 6 600 - X3 xDrive30d X3 xDrive30d 8 800	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML SA4TS SA4ML	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Aluminium fine cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR) Interior Equipment continued Armrest front, with illuminated storage compartment Anthracite roof lining Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear 3-zone automatic air conditioning with digital display. Two digital display in the front and one in the centre of the rear. Separate temperature control for driver and front passenger, incl. microfilter, fogging and solar sensors Closing system with central locking including two remote controls with integrated key, rechargeable while driving, one button for the opening and one button for the closing of all	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d T X3 xDrive20d S 3 xDrive20d	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i X3 xDrive30i 5 300	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 6 600 - X3 xDrive30d X3 xDrive30d 8 800	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML SA4TS SA4AW	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Aluminium fine cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR) Interior Equipment continued Armrest front, with illuminated storage compartment Anthracite roof lining Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear 3-zone automatic air conditioning with digital display. Two digital display in the front and one in the centre of the rear. Separate temperature control for driver and front passenger, incl. microfilter, fogging and solar sensors Closing system with central locking including two remote controls with integrated key,	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d \$\begin{array}{c} X3 xDrive20d \end{array} 8 800	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i 5 300 8 800	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 - X3 xDrive30d - X3 xDrive30d 8 800	X3 M40i
Code K8 BVAT BWNL MA VA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML SA4TS SA4AW	Upholstery Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAQQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Aluminium fine cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Bine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome Bine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Bine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Bine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Bine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Bine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Foplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Foplar Grain grey with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highl	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d \$\begin{array}{c} X3 xDrive20d \end{array} 8 800	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i 5 300 8 800	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 - X3 xDrive30d - X3 xDrive30d 8 800	X3 M40i
Code K8 BVAT BWNL MA VA SA4K8 SA4LU SA4K7 SA4K9 SA4K1 SA4LH SA4LQ SA4ML SA4ML SA4AW SA534	Leathertec: Black (K8SW) or Canberra Beige (K8FY) Cloth/Leather combination, "Vivus" (only with SA481): Anthracite I Black Cloth/Leather combination, "Vernasca": Black with contrast stitching Blue I Black Leather Vernasca: Black (MASW), Canberra Beige with décor stitching (MAFO), Canberra Beige (MAFY), Mocha with décor stitching (MAMU), Mocha (MAMY), Oyster with décor stitching (MAOQ***) or Cognac with décor stitching (MAPQ***) * - only with 4AW ** - only with 481 BMW Individual extended leather trim "Merino": Ivory White (VAEW), Fiona Red/Black (VAHZ), Tartufo (VATQ). (Only with SA481 and SA775; not with SA4FH). Interior Trim Finishers Oxide Silver dark matt with highlight finishers in Pearl Chrome Black high-gloss with highlight finishers in Pearl Chrome Aluminium Rhombicle cutting with highlight finishers in Pearl Chrome Aluminium fine cutting with highlight finishers in Pearl Chrome Fine-wood trim oak dark high-gloss with highlight finishers in Pearl Chrome Fine-wood trim Fineline Cove with highlight finishers in Pearl Chrome Fine-wood trim Poplar Grain grey with highlight finishers in Pearl Chrome BMW Individual interior trim finishers: Piano black (only with SA4UR) Interior Equipment continued Armrest front, with illuminated storage compartment Anthracite roof lining Instrument panel in Sensatec in black with contrasting seam in grey including door upper trim panels at front and rear 3-zone automatic air conditioning with digital display. Two digital display in the front and one in the centre of the rear. Separate temperature control for driver and front passenger, incl. microfilter, fogging and solar sensors Closing system with central locking including two remote controls with integrated key, rechargeable while driving, one button for the opening and one button for the closing of all lockable contents, convenient opening and closing of the windows, separate button for exclusive opening of the tailgate	X3 xDrive20d xL MSP 18 000 - X3 xDrive20d MSP 4 400 6 600 6 600 6 600 - X3 xDrive20d \$\begin{array}{c} X3 xDrive20d \end{array} 8 800	X3 xDrive30i xL MSP 18 000 X3 xDrive30i MSP 4 400 6 600 6 600 X3 xDrive30i 5 300 8 800	X3 xDrive30d X3 xDrive30d MSP 4 400 6 600 6 600 - X3 xDrive30d - X3 xDrive30d 8 800	X3 M40i

	Interior Equipment continued	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
SA6U8	BMW Gesture control. Specifically defined functions can be controlled in the detection range				
	above the front centre console using hand gestures. Use of simple hand gestures to interact with				
	the infotainment system (e.g. swiping, pointing, turning, pushing). Functions that can be operated	3 600	3 600	3 600	3 600
	by gestures include volume control, accepting and rejecting an incoming telephone call, closing externally triggered popups, confirmation of check-control messages, triggering a personally				
	configured function and Surround View (only with SA609)				
SA544	Cruise control with brake function			-	
,, 10	Speed limiter. Enables top speed to be limited to suit individual preference; it can be overriden			_	
	whenever necessary	•	•	•	
	Cupholders, two in front centre console				
	Interior lighting; include reading lights (front and rear), front footwell, illuminated armrest storage	_		•	
	compartment, door exit lights (front and rear) and welcome light.	-		-	
SA4UR	Ambient lighting with mood lighting designs. Comprises of 6 pre-defined selectable light designs	F 000	F 000	F 000	F 000
	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	5 300	5 300	5 300	5 300
		_	_	_	
24410	Cupholders, two integrated into rear armrest				
SA4U0	Galvanic embellishers for controls. Electroplated finish for multi-function steering wheel buttons, start/stop button, audio and air conditioning controller	2 200	2 200	2 200	2 200
SA459	Electric front seats for driver and front passenger (incl. memory for driver's seat and door mirror)	13 000	13 000	13 000	
0,1103	Front seats with manual adjustment for seat height, backrest tilt, fore-and-aft position and	10 000	10 000	10 000	
	headrest height	-	•		
	iDrive controller with direct-selection buttons and 6.5" colour display		•		
	Keyless engine start			-	
A413	Luggage compartment partition net	-		-	
3A413	Luggage compartment cover			-	
	Luggage compartment lights			-	
A488	Lumbar support for driver and front passenger	4 100	4 100	4 100	4 100
A400	11 0	4 100			
	Multifunction for steering wheel, for audio, cruise control and telephone functions				
	Parking brake, electromechanical operation with actuation switch on centre console				
	Personal Profile, key-specific saving of settings for important control functions				
	Power sockets (12V), in luggage compartment, front centre console and rear centre console				
	Rear centre armrest			•	
SA417	Roller sunblind for rear side windows (mechanical)	2 800	2 800	2 800	2 800
A494	Seat heating for driver and front passenger, can be regulated in three stages	5 500	5 500	5 500	5 500
A4HA	Seat heating for front and rear seats ((not with SA494, only with Leather upholstery)	11 000	11 000	11 000	11 000
A481	Sport seats for driver and front passenger including electrical backrest width adjustment	7 200	7 200	7 200	
SA4FH	Seat with active seat ventilation (not with SA459, only with upholstery MAFO, MAH7 and MAMU)	28 000	28 000	28 000	20 800
A255	Sports leather steering wheel (3-spoke)				
A710	M Sports steering wheel	2 900	2 900	2 900	
	Start/Stop button for starting and turning off the engine				
	Steering wheel column adjustment, mechanically in height and length. Activation via lateral lever	_			
	on the steering column	_	_	_	
A248	Steering wheel heating	2 750	2 750	2 750	2 750
SA6WB	Multifunctional instrument display, changes the visual and graphical appearance of information in	7.000	7.000	7.000	7.000
	the instrument display according to the driving mode set via Driving Experience Control button (only with SA609 or SA601)	7 000	7 000	7 000	7 000
SA441	Smokers Package	-	•	•	
SA493	Storage compartment package (in combination with Emergency spare wheel (SA300), lashing			-	
A493	rails, hooks and strap at rear in the luggage compartment will be deleted).	-	•		
SA465	Through-loading system, foldable rear seat backrest with 40:20:40 split				
6A423	Velour floor mats		=	-	
A8SM	VIN visible from exterior	=	=	-	
AOSIVI	VII VISIDIE ITOTTI EXTERIOR	_	_	_	
ode	Safety	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
-946	3-point seat belts for all seats, including pyrotechnic belt tensioners in front and outer rear seats		AS ADITIVESOR	AS ADITVESOR	X3 WI-10I
	Headrests for all seats. Front adjustable in height and depth, rear adjustable in height only			-	
	Airbags, front for driver and front passenger with seat occupancy detection				<u> </u>
	Airbags, head for 1st and 2nd seat row		_		
	Airbags, side for driver and front passenger				
14202		_	_		
SA302	Alarm system with radio remote control Antilock Braking System (ABS), prevents locking of the wheels by regulating the brake pressure.				

	outery .	7.00 7.00 1.00 0.00	AO ADITICOU	7.00 A.D	
	3-point seat belts for all seats, including pyrotechnic belt tensioners in front and outer rear seats				
	Headrests for all seats. Front adjustable in height and depth, rear adjustable in height only				
	Airbags, front for driver and front passenger with seat occupancy detection				
	Airbags, head for 1st and 2nd seat row				
	Airbags, side for driver and front passenger				
SA302	Alarm system with radio remote control				
	Antilock Braking System (ABS), prevents locking of the wheels by regulating the brake pressure. Includes Cornering Brake Control	•		•	
SA8S3	Automatic door locking when driving away				
	BMW Mobility kit, for emergency puncture repairing (not with emergency spare wheel SA300)				
	Brake assist, maximum braking force assistance to shorten stopping distance on abrupt brake application				
	Bumper system with replaceable deformation elements at front and rear for impacts up to 15 km/h, capable of withstanding impacts up to 4 km/h undamaged				
	Check control, provides information on vehicle condition (oil, coolant temperature, etc.)	-	•	-	
	Child proof locks on rear doors, mechanical				
	Child seat ISOFIX attachments for the two outer rear seats				•
SA322	Comfort access. Keyless access to the vehicle including contactless opening and closing of the tailgate and handle-area lighting in the outside door handles	6 200	6 200	6 200	6 200

Code	Safety continued	X3 XDrive20d	X3 XDrive30i	X3 XDrive30d	X3 M40I
	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	•	•	-	•
	DataDot				
SA8TN	Daytime driving lights				
	Door-integrated side impact protection				
	Dynamic Brake Lights (flashing under emergency braking)				
	Dynamic Stability Control (DSC) with extended content, including pull away assist, braking readiness, dry braking and fading compensation	•	=	•	
	Dynamic Traction Control (DTC), switchable function of Dynamic Stability Control (DSC) for improved traction				
	Electronic vehicle immobiliser				
	Follow-me-home function (headlights stay on for set period after locking)				
SA5DA	Front passenger airbag deactivation, through keyswitch on front passenger's side				
SA5AL	Active protection, initiates protective measures for the occupants if an accident situation is imminent: belt tensioning, automatic closing of windows until there is just a small gap, closure of panoramic sunroof and automatic braking after clash.	5 000	5 000	5 000	5 000
	Headrests for all seats				
SA610	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	16 900	16 900	16 900	16 900
SA5AC	High Beam Assist (only with SA430/SA431)	2 150	2 150	2 150	2 150
SA5AS	Driving Assist, camera based driver assistance system consisting of Lane Departure Warning, Person Warning with light City Braking function and Approach Control Warning with light City Braking function (only with SA430, SA508 or SA5DM or SA5DN)	12 800	12 800	12 800	12 800
SA5AT	Driving Assist Plus, 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 (only with SA4U0, SA430)(only with SA508 or SA5DM or SA5DN) (Traffic Jam assist not available for South Africa)	33 200	33 200	33 200	33 200
SA5DF	Active Cruise control with Stop&Go function. The Stop&Go function makes it possible to automatically maintain queue speed and distance in stop-and-go traffic right down to complete standstill, includes Speed Limit Info (only with SA4U0, SA508 or SA5DM or SA5DN)	17 300	17 300	17 300	17 300
SA508	Park Distance Control (PDC), front & rear	8 600	8 600		
	Rear fog lights, integrated in rear lights				
SA5DM	Parking Assist: Camera and ultrasound based parking assistance system consisting of Rear-view camera and Park distance control. System calculates the optimum line to be followed for parking and automatic parking (steering, acceleration, braking and gear selection in the case of vehicles with automatic transmission) into parallel and lateral parking. Parking space size measurement via ultrasonic sensors.	16 600	16 600	8 000	8 000
SA5DN	Parking Assist Plus: Camera and ultrasound based parking assistance system consisting of Parking Assist, 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. (only with SA430 and SA609)	23 000	23 000	14 400	14 400
SA258	Runflat tyres with tyre pressure monitoring				
SA2VB	Tyre pressure monitoring, sensors on all four wheels facilitate an exact and individual monitoring of the pressure in each individual tyre, including 3-stage text and image warning	4 500	4 500	4 500	4 500
SA300	Emergency spare wheel				
SA428	Warning triangle and first aid kit				
ode	Entertainment and communication	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40
SA6NS	Convenience telephony with extended smartphone connectivity: wireless connection for compatible Bluetooth® mobile phone with extended functionality including handsfree operation. Separate snap-in adapters available through BMW Parts and Accessories for charging function and connection to external aerial. Integration of a smartphone possible via a separately orderable				
	USB snap-in adapter (available through BMW Parts and Accessories) for playing of music tracks	5,000	5,000		

X3 xDrive20d X3 xDrive30i X3 xDrive30d

X3 M40i

Code Safety continued

Code	Entertainment and communication	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
SA6NS	Convenience telephony with extended smartphone connectivity: wireless connection for compatible Bluetooth® mobile phone with extended functionality including handsfree operation. Separate snap-in adapters available through BMW Parts and Accessories for charging function and connection to external aerial. Integration of a smartphone possible via a separately orderable USB snap-in adapter (available through BMW Parts and Accessories) for playing of music tracks stored on the smartphone; note mobile phone compatibility and availability of the smartphone specific USB snap-in adapter. Utilisation of the voice control system possible via the multifunction steering wheel. USB port with extended functionality for convenient connection of an MP3 player, Apple iPod or USB memory stick (for information on compatible devices, go to: www.bmw.co.za/bluetooth)	5 000	5 000		
	Hands-free facility with USB interface: wireless handsfree connection for compatible Bluetooth® mobile phone with the vehicle and USB port for convenient connection of an MP3 player, MTP player, Apple iPod or USB memory stick (for information on compatible devices, go to: www.bmw.co.za/bluetooth)	•	•	-	-

Code	Entertainment and communication	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
SA6NW	Telephony with wireless charging. Wireless connection for compatible Bluetooth® mobile phone with extended functionality including handsfree operation. Wireless connection for audio streaming possible with the vehicle. Smartphone holder at the side of the centre console with inductive charging according to Qi standard for suitable mobile telephones (including LED charge level indicator and forgotten mobile phone warning) and connection to the external aerial possible. 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. Extended functionality (also dependant on the features of the Bluetooth® / USB device) include: improved hands-free capability for front passenger by provision of a second microphone, 2 x USB connections with 2.1A charging current for shorter charging times of smartphones and tablets, Bluetooth® audio streaming (possibility of playing compressed videos via the USB interface), at any given time 2 mobile phones and one audio player can be paired via Bluetooth®, display of organiser data from the customer's telephone on the Control Display by selecting 'Office' or 'Communication' from the menu, display of contact photos from the address book of the customer's telephone on the Control Display, display of album covers and software update for multimedia and telephony via the USB interface (for information on compatible devices, see www.bmw.co.za/bluetooth)	5 800	5 800	•	•
SA688	harman/kardon Surround Sound system includes digital amplifier with individually adjustable equalising, 600 Watt amplifier power, 9 channels. Speaker bezels with harman/kardon designation (only with SA609)	11 300	11 300	11 300	3 700
SA676	Hi-Fi loudspeaker system includes digital amplifier with 205 Watt amplifier power, multi-channel capability	7 600	7 600	7 600	-
SA606	Navigation System, Business: 2.5D map display (Birdseye view), iDrive with direct access buttons, onboard Digital map storage, MP3 compatible CD drive and 3-year free map update (1 map update per year) as long as the Navigation system is activated for the first time after 1 July 2015	•	•	•	•
SA609	Navigation System, Professional: Fixed 10.25" Touch display with 1440 x 540 pixels resolution. 3D map display (incl. digital terrain modelling, land marks and city modelling, satellite imagery), iDrive with direct access buttons, 8 programmable favourites buttons, 20 GB of music storage (incl. Gracenote® file), large split-screen display, onboard Digital map storage, MP3 compatible DVD drive and 3-year free map update (1 map update per year) as long as the Navigation system is activated for the first time after 1 July 2015	9 200	9 200	9 200	9 200
	On-board computer, informs about average speed, average consumption, range, outside temperature, time and date	•	•	•	•
SA650	CD player integrated in the centre stack for audio CD and DVD playback				•
SA601	TV-function (only with SA609)	8 500	8 500	8 500	8 500

Code	BMW ConnectedDrive Services and Apps*	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
SA6AC	Intelligent emergency calling, telematics service with manual emergency calling via SOS button and automatic emergency calling in case of an accident (based on a complex algorithm analysis of different sensor data). Transmitted data to the BMW Call Centre include information like vehicle location, severity of accident and status of the front airbags and seat belts (Manual and Automatic Emergency Call - without data transmission - supported in Namibia, Botswana and Swaziland)	•	•	•	•
SA6AE	TeleServices, telematics service for automatic and manual service need transmission and for initiation of breakdown assistance (BMW Teleservice Call, BMW Teleservice Breakdown Call and BMW Teleservice Battery Guard). Depending on the situation, service information is transmitted on an as-needed basis to the customer's preferred BMW Dealership (TeleServices only supported in South Africa)	•	•	•	•
SA6AK	ConnectedDrive Services, provides the services and functionalities of BMW Online and BMW Apps. BMW Online: in-car online portal that offers news, weather forecasts, online-search and Office functions. BMW Apps: permits the integration of certain smartphone applications (Apple and Android devices) such as the free BMW Connected App. This enables access to functions such as Twitter, Wiki Local, news and web radio via the iDrive system and Control Display (BMW ConnectedDrive Services only supported in South Africa)	•	•	•	•
SA6AM	Real Time Traffic Information, supplies real-time traffic information on highways and national roads (extended coverage of urban main and secondary roads; excludes residential areas) with detailed information about the traffic situation and alternative route suggestions (consideration is also given to historical data such as rush hour traffic) (RTTI only supported in South Africa)	•	•	•	•
SA6AN	Concierge Services, personal 24/7 in-car concierge service provided by BMW. Person-to- person assistance for finding points of interest (e.g. restaurants, hotels, nearest pharmacy, ATMs, etc.), selecting destinations and planning a journey. Address data for the Navigation system (if equipped) can be transmitted directly from the BMW call centre to the vehicle and then accepted by the driver via the iDrive system (Concierge Service only supported in South Africa)	3 700	3 700	3 700	3 700
SA6AP	Remote Services, enables usage of remote functions (e.g. door lock and unlock, horn blow, flash lights and vehicle finder – displays the current position of the vehicle on a map on your compatible Smartphone in order to find your parked vehicle) by means of the My BMW Remote App (Remote Services only supported in South Africa)	1 100	1 100	1 100	1 100
SA6CP	Preparation for Apple CarPlay	4 300	4 300	4 300	4 300
SA7S9	ConnectedDrive services package (package content consists of SA6AN and SA6AP)	4 200	4 200	4 200	4 200

Code	Service	X3 xDrive20d	X3 xDrive30i	X3 xDrive30d	X3 M40i
	5 Year/100 000km Motorplan, non-contributing service and maintenance contract				
	BMW On Call (outside South Africa, On Call is supported in Botswana, Namibia and Swaziland)				

	Standard feature	LL	Option included in Luxury Line Model
	No cost option	MSP	Option included in M Sport package
_	Not available	xL	Options included in xLine Model

*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 carrelated 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 BMW drivers and shown as anonymous within the BMW Remote App and the BMW ConnectedDrive Customer Portal. The service "Community" first requires the consent of the customer within the customer portal or in the BMW Remote App.

The service "Range Map", "Route to Vehicle", "Vehicle Position" uses vehicle status information as well as information about the location of the vehicle, that every time the vehicle is turned off is sent from the vehicle to BMW. This data is used to represent the geographical position of the vehicle, which is display in the BMW Remote App and in the ConnectedDrive Customer Portal.

c. Intelligent Emergency Call (SA6AC)

When the crash sensors are activated (air bag deployment, front seat belt tensioners, etc.) the Service "Emergency Call" triggers an emergency call to the BMW emergency switchboard via the integrated telephone unit. An employee then establishes contact with the customer, enquires about the condition of the vehicle occupants and alerts the rescue services. The "Emergency Call" Service can also be activated manually in order to summon assistance for other road users. Use of the Service "Intelligent Emergency Call" requires the identification and localisation of the vehicle as well as transmission of the information necessary to provide assistance to the responsible emergency call control centre. The user's request as well as the necessary data will be transmitted to service

providers commissioned by BMW to perform the Services and will be used by this service provider exclusively for providing the respective Service and stored until the operations have been duly processed. In addition, for the purpose of warning other road users, certain completely anonymous environment-related information is used for traffic information and therefore forwarded to a service provider. No additional transfer of the data to third parties takes place.

d. BMW Roadside Assistance

The Service "BMW Roadside Assistance" can be triggered manually by the customer in the event of a technical fault. In addition to the current position of the vehicle, the vehicle identification number, colour and model of the vehicle are also transferred to the Mobile Service of BMW during this process. The data are transmitted to the service provider commissioned by BMW to perform the Services, who uses them for purposes of managing the service provision and stores them until the operations have been duly processed. In addition, for the purpose of warning in order to other road users, certain completely anonymous environment-related information is used for traffic information and therefore forwarded to a service provider. No additional transfer of the data to third parties takes place

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

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

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

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

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

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

3. ConnectedDrive Services (SA6AK)

a. BMW ConnectedDrive Services

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

b. BMW Connected+

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

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

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

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

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

"BMW Connected Onboard" is the customer's personal command center that gives access to all functions of BMW Connected in one personalised screen in the vehicle. It provides relevant information at the right time in one place and shows personalised content like the next meetings or the traffic situation alongside the current route.

"Share Live Trip Status" offers a service to safely share the arrival time and current live whereabouts in a map view with family, friends or business partners. They receive a link to a dedicated website where they can find all necessary information about the trip status.

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

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

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

c. BMW Online

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

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

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

d. Send to Car

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

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

4. Concierge Services (SA6AN)

The "Concierge Services" (SA6AN) service is activated for 36 months after first registration. The customer can extend the service for an additional charge beyond the initial period via the BMW ConnectedDrive Customer Portal.

To use the service, the customer is connected to the BMW call centre at the push of a button using the integrated telephone unit. In this way, data concerning the vehicle's identification, location and – if route guidance is activated – the selected route may be transmitted to the service providers commissioned by BMW to provide the service – in that case, this data shall only be used to help process the provision of the service and shall be retained until all procedures have been properly completed. The data shall then be deleted. Beyond this, no data shall be forwarded to third parties.

5. Real Time Traffic Information (SA6AM)

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

The traffic information required for the service is calculated by a variety of means including using what is known as Floating Car Data. In this sense, every ConnectedDrive-capable BMW functions as a "mobile traffic reporter" (Floating Car). The individual position and sensor data of the vehicle calculated during the trip is transferred – completely anonymously – to BMW and a service provider together with up-to-date time information.

6. Remote Services (SA6AP)

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

Using this Service, the customer can lock or unlock his/her vehicle from a distance via smartphone and, in the case of selected vehicles, sound the horn and flash the lights. At the customer's request, vehicle condition information, such as the geographic vehicle position are transmitted from the vehicle to BMW. Furthermore, with the special equipment option of auxiliary heating, the customer can also programme the heating periods. The "BMW ConnectedDrive" and "My BMW Remote App" applications are available for iPhone® in the Apple App StoreSM and for AndroidTM in Google PlayTM. Further information, including that on data processing, can be viewed prior to installation of the applications.

7. eDrive Services (SA6AG)

a. The service "eDrive Services" comprises functions that are displayed to the driver in the vehicle, in the BMW ConnectedDrive App and in the BMW ConnectedDrive portal. The service supports the driver with information relevant to electronic mobility. The service serves among others to verify and evaluate the quality of the charging stations. For this purpose, location information as well as charging process information is sent to BMW and transmitted to the BMW Car IT GmbH for each charging start, finish, interruption and error as well as for each power on and off. Verified and evaluated charging stations are displayed to the customer in the GPS, BMW Online, BMW ConnectedDrive App and ConnectedDrive customer portal. Furthermore, possible locations for new charging stations or locations can be identified.

b. The "Efficiency" service utilises vehicle condition information which is sent from the vehicle to BMW with every vehicle switch-off. These data serve to calculate the driving performance index which is displayed in the BMW ConnectedDrive App and in the ConnectedDrive customer portal.

c. The driving performance index will be statistically processed with the index of other BMW drivers in the "Community" function displayed anonymously in the BMW ConnectedDrive App and the BMW ConnectedDrive customer portal. The service "Community" requires the customer's agreement in the customer portal or in the BMW ConnectedDrive App.

d. The service "Route to the vehicle" and "vehicle position" uses vehicle condition information as well as information regarding the position of the vehicle, which are sent to BMW with every vehicle switch-off. These data serve to display the geographic vehicle position, which is displayed in the BMW ConnectedDrive App and in the ConnectedDrive customer portal.

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

The Service "Interconnection of the vehicle with portals and apps" transmits vehicle data (e.g. vehicle position, service information, range, etc.) upon certain changes of the vehicle's state (e.g. start of driving, end of driving, locking, etc.) from the vehicle to BMW. These data are used to display the geographic vehicle position, the route to the vehicle and further vehicle condition information in BMW apps and BMW customer portals. The transmitted information is being used for the purpose of quality improvement and the development of connected services and future vehicles in a fully anonymised form. The BMW apps are available for iPhone® in the Apple App Store§ $^{\rm M}$ and for Android $^{\rm TM}$ in Google Play $^{\rm TM}$. 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-Infor" 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 BMW 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

BMW Financial Services. There's only one more thing you could wish for: the perfect financing solution. One that leaves enough scope for all your other wishes. BMW Financial Services offers tailor-made solutions in the areas of leasing, financing and insurance individually developed to suit you and your budget. Leasing through BMW Financial Services lets you realise your dream of driving an exceptional BMW. And you yourself can decide on deposit, duration and the extent of your monthly instalments. A wide range of financing plans from BMW Financial Services meets your every requirement. Your local BMW Dealership will assist you to put together your own individual plan. And if you opt for insurance from BMW Financial Services, you'll be prepared for all eventualities. The comprehensive spectrum of options reflects the safety and quality you'd expect from BMW. For more information, go to **www.bmwfinance.co.za** or call us on 0861 269 346. Your BMW Dealership can also provide you with more details on BMW Financial Services.

BMW Magazine: Information and entertainment. The BMW Magazine is a competent source for the latest, comprehensive news from the world of BMW. You receive a complimentary subscription when you purchase a new BMW.

Internet. Apart from the international website, www.bmw.com, BMW maintains websites in many countries around the world. Visit the South African website at **www.bmw.co.za** to find out more about options available and to locate dealerships in your vicinity.

BMW Owner's Circle. The BMW Owner's Circle website is a personalised customer website that offers BMW drivers the opportunity to interact with BMW within a secure web environment. Each BMW driver is already a member of this online community, and can activate their membership by registering at **www.bmw.co.za/ownerscircle.** The internet site offers information and functionality specifically relevant to their personal and vehicle profile. A member can:

- Update personal and vehicle information;
- · Review Motorplan details and extend their contract;
- View BMW Financial Services statements and apply for credit;
- See the service history on their BMW and submit online service booking requests;
- Contact BMW via a priority email service;
- View their owner's manual online;
- Book a BMW Driver Training course or Plant tour;
- Track a vehicle that has been ordered as it passes through various production and distribution processes.

Register by visiting www.bmw.co.za/ownerscircle.

BMW Driving Experience. BMW Driving Experience is the only driver training programme which offers you the opportunity to expand your driving knowledge and learn to keep your vehicle superbly under control, in a variety of situations, using an exclusive BMW vehicle. You will have an expert companion at your side while you push your driving skills to their very limits in a wide range of driving situations. By passing on their expertise in practical driving situations, our highly skilled instructors will ensure that participants learn as much as possible in the time allotted, as well as having a memorably enjoyable time. Courses covered are:

- · Collision Avoidance and Skid Control.
- · High Performance Driving.
- · Defensive Driving.
- · Hijack Prevention.

For more information contact us on 0861 BMWDRIVE (269 374), email us at drivertraining@bmw.co.za or visit our website at: **www.bmwdrivingexperience.co.za.**

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