

BMW Aftersales

www.bmw.in

Sheer Driving Pleasure

05 2013 BMW India Pvt. Ltd. Printed in India 2013.

BMW Aftersales

www.bmw.in

Sheer Driving Pleasure

BMW SERVICE GUIDE.

The models, equipment and possible vehicle configurations illustrated in this brochure may differ from vehicles supplied in the Indian market. Some accessories may not be the same as shown. For precise information, please contact your local Authorised BMW Dealer. Design and equipment subject to change. © BMW India Pvt. Ltd., Gurgaon, India. Not to be reproduced wholly or in part without written permission of BMW India Pvt. Ltd., Gurgaon, India.

BMW EfficientDynamics
Less consumption. More driving pleasure.

CONTENTS.

- 03 Message from BMW Aftersales
- 05 Introduction to BMW Service
- 08 BMW Customer Relations
- 09 BMW Voice
- 10 BMW Service Standards
- 11 BMW Secure Advanced
- 12 BMW Roadside Assistance
- 13 BMW Service Inclusive
- 15 BMW Runflat Tyres
- 18 BMW Warranty
- 24 BMW Original Parts
- 26 Original BMW Accessories
- 28 BMW Entertainment Accessories
- 29 BMW In-Car Connectivity Accessories
- 31 BMW Car Care Products
- 30 BMW Dealer and Service Network

WELCOME TO THE WORLD OF SHEER DRIVING PLEASURE.

The pleasure of driving a BMW is unlike anything else, and promises to be as unique today as it will be for many years to come. Enjoy discovering the wide range of first-class BMW Services that are available to you. BMW Aftersales guarantees that every service meets the highest international BMW quality standards in order to maintain the highest levels of customer satisfaction that made BMW the leading luxury car brand in India and the world.

BMW India has a unique customer feedback system called VOICE. We would be grateful if you could take a few minutes to share your purchase and service experience with us. You will receive an invitation over email to answer a short questionnaire, a few days after your purchase or service visit.

With this brochure you can get useful tips and information for a joyful ownership experience, for years to come. For more information, kindly contact your Authorised BMW Dealer. Please be assured that both BMW India and the Authorised BMW Dealer are fully committed to offer you the level of assistance you have come to expect from BMW.

Aftersales Director
BMW India

INTRODUCTION TO BMW SERVICE.

We are experts in the joy of driving – it is evident and is understood by every BMW driver. That's why our BMW Service experts dedicate their in-depth knowledge and the latest technology to the achievement of their most important goal: keeping Joy at its peak.

When you are a BMW driver, you are reticent to let go of the steering wheel. BMW Service staff are specialised in using the most modern diagnostic and programming technology to maintain and repair your BMW – quickly, reliably and with unmatched precision – so that you can take your place behind the wheel as soon as possible.

The quality of work is evident in every detail: we use Original BMW Parts, ensuring your BMW remains 100% BMW. If you wish to make your BMW even more distinctive, comfortable and exclusive, please ask your BMW Service team about the great range of Original BMW Accessories.

For more information, please log on to www.bmw.in

INTRODUCTION TO BMW SERVICE. CONDITION BASED SERVICE (CBS).

Meetings, doctor's appointments, haircuts: there are a thousand things that you need to keep in mind. Vehicle servicing is no longer one of them when you drive a BMW. Thanks to Condition Based Service (CBS), the innovative vehicle maintenance system from BMW, your vehicle monitors its own service needs for you.

The on-board computer of your BMW monitors the condition of the car's vital systems and warns you in advance when servicing or attention is due. Condition Based Service not just calculates when the Oil Service is needed, but also if certain other items are due which can be attended to at the same time. Unlike some, your Authorised BMW Dealer will only replace items when necessary.

If any of the following appears, do not hesitate to give us a call for further information.

Normal state	Service due	Service overdue
		

BMW CUSTOMER RELATIONS.

PERSONAL AND EVER HELPFUL.

Your satisfaction is important to your BMW Authorised Dealer and to BMW India. If you have a problem concerning warranty or service, please take the following action:

Please contact the Dealer Principal and/or Aftersales Manager of your Authorised BMW Dealer. Fully explain your problem and ask for assistance in resolving the situation. The Dealer Principal of the dealership is an independent business person and is concerned with your satisfaction and your continuous patronage. For this reason, the respective BMW dealership is in the best position to assist you. Also, all warranty and service matters are handled and resolved through the Authorised BMW Dealer Network.

If you are unsatisfied after working with your Authorised BMW Dealer and feel you still require further assistance, please contact

BMW Customer Interaction Centre: 1800 1022 269

08:30 am – 05:00 pm, Monday – Friday.

It is helpful if you have the details of your vehicle type, registration and/or VIN (to locate details, refer to your Owner's Handbook) at hand when contacting us. Upon receipt of your query, we will contact the dealership and work with them in resolving your problem.

JOY IS A GOOD LISTENER.

At BMW, we believe that listening to our customers is as important as creating vehicles that deliver Sheer Driving Pleasure. It is this kind of thinking that drove us to develop BMW VOICE - a global initiative whereby we encourage customers to share their BMW purchase and ownership experience. You will receive an online feedback form from BMW India Sales and Aftersales. Please do spend some of your valuable time in providing us with your genuine feedback, positive or contrary, as the case may be, to keep your service team motivated and allow us to consistently deliver excellent service during the entire ownership/lifecycle of your BMW.

BMW Voice. Interactive customer satisfaction measure.

BMW SERVICE STANDARDS.

Service appointment bookings.

Each Authorised BMW Service Centre is prepared to make service appointments. In order to minimise the waiting time for acceptance and return of your vehicle, we encourage you to make service bookings, so that we are ready for you.

Transparent acceptance.

An Authorised BMW Service Centre releases a work order for every service or repair that attests the acceptance of your vehicle. A complete service reception will be carried out together with you.

Repair estimate at the time of acceptance.

The Authorised BMW Service Centre provides a written estimate for all workshop services. If an estimate is not possible at the time of the vehicle's acceptance at the Service Centre, you will be informed as soon as possible about the estimated repair costs. Your authorisation to proceed will be requested for any additional repair costs and you will be informed about the new repair amount.

Transparent invoice for each workshop service.

Every Authorised BMW Service Centre delivers an invoice or receipt at the time of return of the car. This document reports in detail the description of each maintenance, repair or service work conducted, including a detailed listing of labour and spare parts used. Your BMW Service advisor will explain the invoice in detail to you and will be pleased to assist if you have any questions.

BMW SECURE ADVANCED.* AS UNIQUE AS YOUR BMW.

Benefits at a glance.

BMW Secure Advanced* provides the following benefits from the time you take the delivery of your brand new BMW.

- **Tyres:** Replacement of up to 4 damaged tyres within a benefit period of 1 year from the date of purchase of your vehicle
- **Alloy Wheel Rims:** Replacement of up to 4 damaged alloys within a benefit period of 1 year from the date of purchase of your vehicle
- **Hydrostatic Lock:** Coverage of repair costs caused by a hydrostatic lock within a benefit period of 1 year from the date of purchase of your vehicle
- **Roadside Assistance:** Coverage for a period of 2 years from the date of purchase of your vehicle

Roadside Assistance/Accident Hotline: 1 800 103 2211

Claims - Tyres, Rims and Hydrostatic Lock: **1 800 102 5858**

* For details, terms and conditions please contact your Authorised BMW Dealer.

BMW ROADSIDE ASSISTANCE FOR YOUR NEW BMW.

Your BMW comes with the most comprehensive BMW Roadside Assistance program to ensure uninterrupted driving pleasure for years. This service is complimentary for two years, so you are assured that assistance is available 24 hours a day, 365 days a year.

BMW ROADSIDE ASSISTANCE SERVICES AT A GLANCE*.

1 800 103 2211
Dedicated Toll Free Number

24 hours, 7 days a week, 365 days

Coverage across India

Taxi Benefits
Free travel arrangements to occupants in case of vehicle immobilisation as a result of a breakdown.

Towing Service
Free towing service to nearest Authorised BMW Dealer Workshop.

Non-Mechanical Assistance
Alternative arrangements will be made in case of flat battery or flat tyre.

Fuel
In the event that you run out of fuel, we will supply fuel to get you to the nearest Authorised BMW Dealer.

Spare Key
Arrangement of pickup and delivery of spare key to the spot where your BMW is located.

Medical Coordination
Medical advice is available 24 hours a day to drivers and/or passengers.

Hotel Accommodation
Accommodation benefits to occupants in case of vehicle immobilisation as a result of a breakdown.

At the end of the benefit period, please contact your Authorised BMW Dealer for renewals.

*For details on Roadside Assistance Program, please refer to the Terms and Conditions mentioned herein or contact your Authorised BMW Dealer.

BMW SERVICE INCLUSIVE.

Wouldn't it be good to know all your servicing costs in advance? Well, that is exactly what BMW Service Inclusive provides. There are multiple options available and once you have decided which particular option best suits your needs, you can then relax and look forward to enjoying carefree driving, courtesy of BMW Service Inclusive.

When the time comes to sell your BMW, you can expect your carefully maintained BMW to be a more attractive proposition for a prospective buyer and could also benefit from a higher resale value. BMW Service Inclusive is also fully transferable to subsequent owners. Should you sell your BMW before expiry of the chosen duration, or prior to the advised kilometer limit, any remaining benefits are fully transferred.

Your choice of BMW Service Inclusive package is based on duration, kilometers and scope of service. All this in a one-time, inflation-proof advance payment.

We offer a complete range of combinations of different durations and kilometers to choose from. Each of these combinations are available with the following scope of service:

- BMW Service Inclusive Basic
- BMW Service Inclusive Plus
- BMW Service Inclusive Ultimate.

Scope of service	Basic	Plus	Ultimate
Oil service	●	●	●
Car-check and standard inspections	●	●	●
Service air, fuel and microfilter	●	●	●
Service spark plugs	●	●	●
Service brake fluid	●	●	●
Front brakes (discs & pads)		●	●
Rear brakes (discs & pads)		●	●
Clutch (worn only)		●	●
Wiper blade rubbers		●	●
Repairs beyond warranty period			●

1. BMW Service Inclusive is available as a cost option.
2. Description of scope of service for the applicable BMW Service Inclusive option:
 - BMW Service Inclusive Plus includes parts and labour for all scheduled service items: brake fluid, air filters, micro filters, fuel filters, oil filters, engine oil, clutch assembly (wherever applicable and only if worn) and wiper blades.
 - BMW Service Inclusive Ultimate includes parts and labour for all scheduled service items as applicable for BMW Service Inclusive Plus. In addition to this, the BMW Service Inclusive Ultimate option provides for the repair of defects beyond the warranty period.
 - Fuel, tyres, wheel balancing, alignment, all glasses, routine washing, car detailing, accident damages, squeaks and rattles as well as repair of paint and body panels are not included in the scope of service.
 - Towing costs in case of a breakdown is not covered by BSI.
 - For details, terms and conditions please contact your Authorised BMW Dealer.

The classic puncture scenario. Here the edges of the tyre are forced over the rim, rendering continuous driving impossible.

Puncture with BMW Runflat tyre. The tyre design enables continuous driving under controlled conditions.

BMW RUNFLAT TYRES.

As part of our commitment to safety and innovation, all BMW models in India are equipped with Runflat tyres.

- Advantages of Runflat tyres:**
- **Increased active safety** – Maintain control of your vehicle and continue driving, even with a sudden loss of pressure
 - **No need to pull over** – Punctured tyres no longer need to be changed on the spot. This is especially helpful in dangerous situations such as on the side of a highway, a busy road, during the night, in tunnels or in the rain
 - **Automatic warning system** – The Runflat indicator warns you of sudden tyre pressure loss
 - **Save time and energy** – No time lost and no hassle of changing a wheel
 - **Save space** – With no need to carry a spare tyre, you save space and shed extra weight, thereby increasing fuel efficiency and reducing fuel costs

The tyre.
The self-supporting tyre features reinforced sidewalls, additional reinforcing strips and rubber mixtures that remain stable at high temperatures. Tyres with this specification allow you to continue driving at a maximum speed of 80* km/h for a limited distance with the tyre deflated. You can identify Runflat tyres by the (Runflat System Component) emblem on the tyre sidewalls.

The EH2+ Rims.
The special EH2+ rims prevent the tyre from coming off the rim even in the event of a sudden pressure loss. This adds up to considerably greater safety, particularly when driving at speed and on a winding road.

*Subject to vehicle load. Please check with your Authorised BMW Dealer regarding the speed during a flat tyre.

A SYSTEM SO SMART, IT WARNS YOU IN ADVANCE, IN THE EVENT OF SUDDEN TYRE PRESSURE LOSS.

The Runflat indicator lets you know whenever a tyre is experiencing a significant loss of pressure. If a tyre loses pressure its rolling radius changes, and this in turn alters the speed of rotation. This alteration is detected and interpreted as a puncture. However, every two weeks or before heading for any long journey, we recommend that you get you tyre pressure checked and adjusted if required, as per the load of the vehicle and initialise the system after correction.

Hassle-free continued driving.

Even with a completely deflated Runflat tyre, one can drive at a speed of upto 80km/h without compromising significantly on the vehicle's handling, for a further of 80 - 150 km (depending on the BMW model). The driver can continue driving without any inconvenience or further loss of time.

What to do in the case of a deflated tyre.

- With BMW Runflat tyres, it is possible to continue driving in spite of a pressure loss. If pressure loss occurs, the Runflat indicator alerts you by displaying a red warning light and emitting a sound. This means there is a flat tyre or substantial loss of pressure and you should:
- Reduce your speed to a maximum of 80 km/h
 - Check the inflation pressure of all four tyres at the earliest opportunity
 - Fill the tyre which shows significant loss (if possible)
 - Visit your Authorised BMW Dealership at the earliest to have the damaged tyre replaced.

Your Authorised BMW Dealer will be happy to offer you further assistance.

Rest assured that even with a punctured or fully deflated tyre, all electronic safety monitoring systems remain fully functional such as Anti-lock Brake System (ABS) and Automatic Stability Control.

BAR TO PSI TYRE PRESSURE CONVERSION CHART.

To find out the correct tyre pressure of your BMW Runflat tyre, please refer to the information sticker on the driver's door aperture. The data is in metric units (BAR). If you wish the convert this data to PSI please use the chart printed behind.

BAR	PSI
1.5	22
1.6	23
1.7	25
1.8	26
1.9	28
2.0	29
2.1	30
2.2	31
2.25	32
2.3	33
2.4	35
2.5	36
2.6	38
2.7	39
2.75	40

BAR	PSI
2.8	41
2.9	42
3.0	44
3.1	45
3.2	46
3.25	47
3.3	48
3.4	49
3.5	51
3.6	52
3.7	54
3.8	55
3.9	57
4.0	58

- NOTES:**
- Tyre pressure best checked on cooled tyres.
 - Please use a properly calibrated instrument when checking tyre pressure.
 - PSI is a non-metric unit of pressure equivalent to one pound per square inch.
 - BAR is a metric unit of pressure equivalent to one thousand Newton per square meter.
 - Tyre pressure BAR to PSI conversion figures are applicable to the entire BMW India model range.

Please visit www.bmw.in for more information.

WARRANTY.

Your new vehicle is covered by a 24-month contractual warranty, provided by the Authorised BMW Dealer. The warranty period will commence from the date of your vehicle's first official registration, or the date of vehicle handover (whichever comes first), with no mileage limitation. The warranty is restricted to the repair or replacement of any part of the vehicle found to be defective in materials or workmanship at the discretion of an Authorised BMW Dealer. If a component replaced on the basis of warranty due to a functional fault for which BMW is responsible, this part is covered by the warranty for the residual running period.

Guaranteed Quality.

Under the terms of the warranty, you are required to maintain, operate and use the vehicle in accordance with the manufacturer's instructions and within the specified operating limitations. For detailed information, please refer to the BMW Owner Manual and BMW Service Booklet. We recommend strongly that, at all times, your vehicle is serviced only at Authorised BMW Dealer outlets. BMW Authorised Dealers have the approved equipments, spare parts, operational fluids and highly trained specialist personnel required and specified by the manufacturer to maintain your vehicle's quality, performance and safety in the most professional manner.

BMW Paint and Anti-Corrosion Warranty.

The Authorised BMW Dealer warrants that no corrosion damage to the body or underbody will occur for the duration of 12 years and that the quality of the paint shall not deteriorate for the duration of 3 years.

The warranty is granted under the condition that inspections are carried out at intervals set down by the manufacturer. Additionally the checks, and if necessary, minor repairs are carried out on the body and underbody within the framework of these inspections. Should corrosion damage occur within the warranty period, this will be repaired free of charge by the Authorised BMW Dealer. The dealer will decide on the type and scope of the necessary repair work.

Preconditions for a corresponding warranty claim are that:

- The rust damage was not caused by external influences on the body or underbody protection (e.g. accident, stone impact, environmental influences)
- Damage to the body and underbody must be repaired immediately upon discovery, in accordance with BMW specifications
- In case of the above, the prescribed check and any minor repairs carried out by the Authorised BMW Dealer should be fully detailed by that dealer on the appropriate pages of the owner's manual or of the service booklet
- Repairs performed by an Authorised BMW Dealer have been carried out in line with accepted technical principles and any replaced parts have been protected against corrosion by following the manufacturers instructions

If rust damage occurs because one of the above requirements was unfulfilled, the warranty claim will not be accepted. Other claims in the event of rust damage for other legal reasons (e.g. legislation, general terms and conditions of business, special agreements) remain unaffected.

Trust your Authorised BMW Service Centre.

Any repair or replacement performed under warranty must be carried out by an Authorised BMW Dealer. This warranty will not cover any claim that may arise on any work performed by a non-authorised BMW Workshop or any claims in connection therewith.

Bring your BMW Service Handbook.

Warranty can only be claimed if the vehicle as well as the BMW Service Booklet is presented to an Authorised BMW Dealer. Scheduled service and maintenance work should have been performed at the correct intervals.

PLEASE CONSIDER.

Normal Maintenance.

- The following are not acceptable as a claim under the warranty:
- Normal maintenance and all associated costs and services, or other adjustments which become necessary through the life of the vehicle
 - Minor adjustments, oil/fluid changes, replenishments, filter changes, wheel balancing, wheel alignment and tyre rotation
 - Any/all other work which may become necessary due to unusual usage

The warranty will also not cover costs for the repair of damage arising from negligence, improper operation of the vehicle, improper repair, lack of or improper maintenance, environmental influences, flood, accident or fire damage or use of improper or contaminated fuel.

Operational Fluids, Improper Fuel and Wear and Tear of Parts.

All costs of operational fluids such as coolant, oils, lubricants and/or damage caused by improper fuel (insufficient or incorrect) and all items which are subject to wear and tear or deterioration due to driving habits or conditions (such as brake pads/linings, brake discs, clutch disc, pressure plate, filters, upholstery, trim and chrome items, paint finish, belts, glass, bulbs, fuses and similar items) are excluded from this warranty unless such parts are found to be defective due to a manufacturing or assembly fault.

Tyres.

Tyres are warranted by their manufacturer. Instructions for proper tyre care and maintenance are contained in the Owner Manual. Should you experience difficulty in obtaining warranty service from a tyre manufacturer, your Authorised BMW Dealer will assist you in resolving the situation.

It is the user's responsibility to operate the vehicle in a careful manner on all types of road surfaces. The tyre manufacturer's warranty does not cover user-induced damages such as damaged tyres (punctures, cuts, carcass damage and bulges), bent wheel rims and bent suspension components.

Non BMW supplied options and alterations.

This warranty covers only those items sold as part of the original vehicle and excludes non BMW supplied options, accessories and/or other items fitted to the vehicle, where the vehicles are repaired, disassembled or tampered with, at workshops other than an Authorised BMW Dealer outlet.

The warranty will also be null and void if the vehicle identification number has been altered or cannot be read; or other marks of the items have been defaced; if the odometer has been replaced or altered so that the true mileage cannot be determined. Neither BMW nor the Authorised BMW Dealers accept any responsibility or liability relating to any user or third party if alterations to the vehicle are or have been affected.

Modification of the vehicle or installation of any non-original BMW accessories or components attached to the vehicle which alter the original engineering and/or operating specifications or which result in damage to the other original components, including but not limited to electrical interference, electrical short, radio static, water leaks and wind noise.

Environmentally-influenced damages.

The warranty does not cover damage caused by environmental influences such as stone chips, bird droppings, tree sap, storm lightning, acid rain, fallout, industrial dust, water, fire, pollen and other natural deterioration as well as normal deterioration, wear and tear like discoloration, fading, deformation, blurring and fire, etc.

Also any damage caused by floodwater including any level of submersion, water logging and/or hydrostatic lock and other engine damage caused through ingestion of water are not covered under this warranty.

Incidental or consequential damages.

BMW and the Authorised BMW Dealers do not assume liability for incidental or consequential damages and/or injury to persons, damage to vehicle or property including but not limited to loss of time, inconvenience or loss of use of the vehicle, etc. This warranty does not cover costs for car rental, accommodation, taxi service, telephone charges, loss of earnings/profits or income or any form of depreciation, etc.

Existing fault.

This warranty will not apply to any component, assembly or associated component damaged as a result of continued operation of the vehicle after it has become (or ought to have become) apparent to the driver that some fault exists in the vehicle.

Cause beyond reasonable control of BMW.

This warranty does not cover loss, damage or defects which arise or are caused by collision, accident, theft, riot, war, acts of God, acts of terrorism, nuclear risks (such as leakage, radiations etc.) or any other causes beyond the reasonable control of BMW or Authorised BMW Dealers. Modifications or adjustments which may be required due to alterations in local legislation or conditions after the original registration of the vehicle, are beyond the control of BMW or Authorised BMW Dealers and are therefore not acceptable as a claim against this warranty. If the vehicle has been declared a total loss, or sold for salvage purposes, then this warranty shall be null and void.

Misuse.

The liability of BMW and Authorised BMW Dealers is excluded if damage or impairment is caused by wrong use of the vehicle (e.g. exceeding any of the manufacturer's specified speeds, revolutions, load capacities, improper storage, lack of usage or driving over curbs and potholes, neglect etc.) or vehicle has been used in any competitive event or contests.

Production Tolerance.

Production tolerances within the vehicle manufacturer's specifications are deemed acceptable.

Interference from high frequency radio signals.

This warranty does not cover any repairs that may have resulted from interference due to high frequency radio signals.

BMW ORIGINAL PARTS. FOR GENUINE BMW DRIVERS.

Ensure that your BMW gets only BMW Original Parts, to continue and maintain your Sheer Driving Pleasure at its peak of perfection.

BMW Original Parts are developed with the same inspiration and attention to detail as the BMW cars, and help maintain the integrity and value of your BMW. When you need to replace a component in your BMW, just look for the signature of BMW Original Parts to retain your BMW car's unique form and function, inside and out.

A lot of thought and expertise goes into creating each one of the 20,000 components that typically make a BMW, to ensure that you receive the best quality and performance.

80 km

What do you do if you get a flat tyre? Simply drive on. With **Original BMW Tyres with Runflat technology** you can drive at a speed of upto 80km/h without compromising significantly on the vehicle's handling, for a further of 80 - 150 km (depending on the BMW model).

100%

Your windscreen wipers have to cope with the toughest challenges. The innovative **Original BMW Windscreen Wiper Blade** offers 100 per cent wiper quality even at high speeds – be it rain or snow, and provides significantly reduced wind noise.

300%

Did you know that **Original BMW Xenon Headlights** are three times as powerful as conventional halogen headlights, and that xenon light dazzles oncoming traffic less– for your safety and that of other road users.

15 km/h

Did you know that even travelling at a speed of just 15 km/h puts children at an increased safety risk? Be on the safe side with an **Original BMW Child Seat** and offer your children both maximum protection and optimum seating comfort.

0.8 sec.

It generally takes just 0.1 seconds to detect a risk, and the average response time is 0.8 seconds. Only then does the driver put on the brakes. Since every centimeter counts when the worst comes to worst, **Original BMW Brake Discs** are perfectly matched to each BMW car and offer excellent response levels.

ORIGINAL BMW ACCESSORIES.

Boost your passion for exclusivity, comfort and exceptional design by individualising your BMW with Original BMW Accessories. The outstanding quality of the wide range of Original BMW Accessories guarantees an even more intense driving pleasure. Create a BMW that is uniquely yours – whether it's for the exterior or the interior, for communication and information or transport solutions. Emphasise the superior character of your BMW now with Original BMW Accessories.

Rear Spoiler in Carbon

All-Weather Floor Mats

BMW Car Cover

Exterior Mirror Caps in Chrome

Front Grille in Black

White Line Rear Lights

Mud Flaps

Coat Hanger System

BMW Care Products

18" V-Spoke 281 Light-Alloy Wheels

PLUG & PLAY.

THE WORLD OF ENTERTAINMENT: SHOWTIME FOR MOVIE ACCESSORIES.

Shark attack! Breathtaking real life documentaries in the back seat: access all areas with innovative solutions like the BMW DVD System in rear. Get entertained by Original BMW Accessories. Don't miss the show!

Available for all models. For more details, log on to www.bmw.in or visit the nearest Authorised BMW Dealer.

JOY KEEPS IN TOUCH.

IN-CAR CONNECTIVITY WITH ORIGINAL BMW ACCESSORIES.

Stay fully connected to your online world – even when you are on the move: innovative BMW ConnectedDrive solutions like the BMW holder for Apple iPad™ and the BMW Car Hotspot (in Car WiFi) or the BMW Station for Apple iPhone™ and the BMW Link application make it easy to use your mobile devices. Enjoy!

Available for all models. For more details, log on to www.bmw.in or visit the nearest Authorised BMW Dealer.

ORIGINAL BMW CARE PRODUCTS.

Original BMW Care Products make it easy to keep your BMW looking great for longer. Use BMW hard wax with nanotechnology to effectively protect your vehicle's paintwork, or the leather preserving set with UV protection to ensure your BMW stays as good as new. Other surfaces, such as glass, plastics and textiles, can also be gently yet effectively cleaned with BMW Care Products. All products are suitable for use with lots of different materials and are very easy to use.

JOY COVERS THE ENTIRE NATION.

BMW DEALER AND SERVICE NETWORK.

DELHI
BMW Studio (Central Delhi)
7, Scindia House Connaught Place
New Delhi 110 001, Tel: +91 11 4266 0000

Deutsche Motoren (South Delhi)
H-5 / B-1, Mohan Cooperative Industrial Estate,
Mathura Road, New Delhi 110 044, Tel: +91 11 4309 0000

■ **Deutsche Motoren (West Delhi)**
27 B, Shivaji Marg Moti Nagar, New Delhi 110 015
Tel: +91 11 4726 0000

Bird Automotive
LG - 04, Ambience Mall, Nelson Mandela Road,
New Delhi 110 070, Tel: +91 11 4087 0707

■ **FARIDABAD**
Deutsche Motoren
Plot No.1, Sector - 27B, Faridabad 121 001
Tel: +91 129 426 9000

■ **GURGAON**
Bird Automotive
4, IDC, MG Road, Opp. Sector 14, Gurgaon 122 001
Tel: + 91 124 398 8557

Bird Automotive
3 Ambience Mall, NH - 8, Gurgaon 122 002
Tel: + 91 124 3988 557

■ **NOIDA**
Deutsche Motoren
Plot No. H8 Sector 63, Noida 201 301
Tel: + 91 0120 419 9000

■ **CHANDIGARH**
Krishna Automobiles
Plot No. 125, Industrial Area, Phase - 1, Chandigarh 160 002
Tel: +91 172 525 0000

■ **LUDHIANA**
Krishna Automobiles
Dhandari Khurd, G. T. Road, Ludhiana 141 010
Tel: +91 161 525 0000

■ **JAIPUR**
Sanghi Classic
Sanghi Garden, Tonk Road, Jaipur 302018
Tel: +91 141 4087070

■ **LUCKNOW**
Speed Motorwagen
12.2 kms. Faizabad Road, Chinhat,
Lucknow 227 105, Tel: + 91 522 654 0000

KANPUR
Speed Motorwagen
15/63 Parwati Bagla Road, Civil Lines,
Kanpur 208 001, Tel: +91 512 654 1001

MUMBAI
Navnit Motors
C-Wing, Waterford Building, Juhu Galli, Andheri West
Mumbai 400 058, Tel: +91 22 6677 7777

■ **Navnit Motors**
Sanghi Oxygen Compound, Near Holy Family School
Mahal Industrial Estate Road, Off Mahakali Caves Road
Andheri (East), Mumbai 400 093
Tel: +91 22 2625 3333

▲ **Navnit Motors**
Ramchandra Lane Junction, New Malad Link Road,
Mumbai 400 064, Tel: +91 2266 777777

▲ **Infinity Cars**
Dr. Annie Besant Road, Opp. Nehru Centre,
Worli, Mumbai 400 018, Tel: +91 22 6714 5100

■ **Infinity Cars**
Mohatta Bhavan Compound, Plot No 3, Manjrekar Lane,
Off Dr E. Moses Road. Worli, Mumbai 400 018
Tel: + 91 22 61144444

■ **MUMBAI**
Infinity Cars
Manjit Compound, Near DUKES Factory,
Opp. Shatabdi Hospital, W.T. Patil Marg, Chembur,
Mumbai 400 074, Tel: +91 22 6752 2226

Infinity Cars
Nariman Point: Maker Chamber VI, Jamnalal Bajaj Road,
Nariman Point, Mumbai 400 021, Tel: +91 22 6666 4848

■ **Infinity Cars**
D-83, Turbhe, MIDC, TTC, Near Amul Dairy,
Mumbai 400 705, Tel: +91 22 6566 4444

Infinity Cars
Plot No.50, Sector No.1, Near Nerul,
Near Juhi Nagar Railway Station, Mumbai 400 706
Tel: +91 22 277 39000

PUNE
Bavaria Motors
CTS No.15B, Wellesley Road, Besides Lal Deval
Camp, Pune 411 001, Tel: + 91 20 2614 1555

■ **Bavaria Motors**
Survey No. 46, Plot No. 9, Behind D'mello Petrol Pump,
Wadgaon Sheri, Nagar Road, Pune 411 014
Tel: + 91 20 2703 0333

▲ **Bavaria Motors**
Survey No. 28 Mumbai-Pune Road, Atharva Chambers,
Mayfair Towers, Pune 411 005
Tel: + 91 020 255 34666, + 91 020 255 34555

■ **INDORE**
Infinity Cars
17, Mangal Compound, MR-11, Pipliya Kumar, Dewas Naka
Indore 452 010, Tel: + 91 731 400 8989

■ **SURAT**
Parsoli Motors
49/1, Harihar Plot, Near Valentine Cinema, Dumas Road
Surat 395 007, Tel: +91 261 272 1231

AHMEDABAD
Parsoli Motors
Ground Floor, President Plaza, Opp Mukti Dham (Gurudwara
Nr. Thaltej Circle, S.G. Highway, Ahmedabad - 380 054
Tel: +91 79 2684 1231

■ **Parsoli Motors**
Plot No. 5, Sanand Land Development, Industrial Estate,
Sarkhej-Sanand Highway, Dist. Ahmedabad - 382 210
Tel +91 2717 231235

NAGPUR
Munich Motors
7-8 Tantya Tope Nagar, West Highcourt, Road, Nr. Orange
City Hospital, Nagpur 440 015, Tel: +91 7126471111

■ **Munich Motors**
C/o Autopals, C - 42, MIDC, Opp. Provincial Automobiles,
MIDC Hingna Road, Nagpur 440 028
Tel: +91 7104 645522

■ **GOA**
Bavaria Motors
Plot Number 2B, Phase 1A, Verna Industrial Estate,
Verna, Goa 403 722, Tel: +91 832 288 7771

■ **BANGALORE**
Navnit Motors (South Bangalore)
4 Konnappana Agrahara, Begur Hobli, Hosur Road
Near Electronic City, Bangalore 560 100
Tel: + 91 80 2852 0060

Navnit Motors (Central Bangalore)
No. 2, Madraas Bank Rd, Lavelle Rd,
Prestige Emerald Building, Bangalore 560 001
Tel: +91 80 2222 4544

■ **CHENNAI**
KUN Exclusive
No. 20, GST Road, Meenambakkam, Chennai 600 027
Tel: +91 44 4291 1111

■ **KUN Exclusive**
B7 & B8, Ambattur Industrial Estate, Chennai 600 058
Tel: +91 04 4926 1111

■ **HYDERABAD**
KUN Exclusive
6-3-569 Opposite, R.T.A Office, Khairtabad
Hyderabad 500 082, Tel : +91 40 4465 6565

■ **KUN Exclusive**
#1-8-670, 3rd Gate, RTC Cross Roads,
Hyderabad 500 020, Tel : +91 40 4465 6565

■ **COIMBATORE**
KUN Exclusive
No. 33 A, Aerodrome Road, Neelikonampalayam
Ondipudur Coimbatore - 641 033
Tel : + 91 422 227 0900

■ **KOCHI**
Platino Classic
No. II 6B, NH-47, Vyatilla Aroor Bypass Road, Maradu P.O.
Kochi - 682 304, Tel : +91 484 669 6666

■ **CALICUT**
Platino Classic
Bldg No.1/3699, Vandipetta, Nadakkavu PO,
Kozhikode – 673 011, Ph: +91 495 6696666

■ **MANGALORE**
Navnit Motors
No.48, Padil, Kodikal, Kannur Village, Mangalore 575007
Karnataka, India, Tel.: +91 82 4227 5333

KOLKATA
OSL Prestige
The Silver Arcade, 5, J.B.S. Halden Avenue,
Kolkata 700 105, West Bengal, Tel: +91 33 225 17010

■ **OSL Prestige**
43, East Topsia Road, Arupota, Near Pepsi Godown,
PO - Dhapa, Kolkata 700105, West Bengal
Tel: +91 98 740 58048

OSL Prestige
204, A.J.C. Bose Road, Near Shakespear Sarani,
Mallick Bazaar Crossing, Kolkata 700 020
Tel: +91 33 2290 0670

▲ **OSL Prestige**
Rommohan Mailick Garden LANE,
Raivka 3A, Kolkata 700 010, West Bengal
Tel: +91 33 2251 7010

BHUBANESWAR
OSL Prestige
Hotel The Empires, Saheed Nagar, Bhubaneswar 751 007
Tel: +91 674 6444 672

■ **CUTTACK**
OSL PRESTIGE
Bhanpur, N H 5, PO Gopalpur,
Cuttack 753 011, Ph: +91 671 654396

■ **RAIPUR**
Munich Motors
Ring Road No.1, Sarona, Raipur 492 009
Tel: +91 0771 655 5000, +91 73 899 44554

BMW New Vehicle Sales

■ BMW Service and Spare Parts

▲ Used Car

