

The new
BMW M2 Coupé

The Ultimate
Driving Machine

THE NEW BMW M2 COUPÉ.

LAUNCHING APRIL 2016.

BMW EFFICIENT DYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

CONTENTS.

Page 1	Contents
Page 2	The new BMW M2 Coupé Introduction
Page 3	Standard Equipment Highlights
Page 4	Technical and Pricing Information
Page 5	Optional Equipment Highlights
Page 8	BMW EfficientDynamics / Paintwork / Upholstery / Packages
Page 9	Interior Trim / Transmission / Safety and Technology
Page 10	Seats / Exterior Equipment / Interior Equipment / Steering Wheels
Page 11	Audio and Communication / Supplementary Options
Page 12	Light Alloy Wheels
Page 13	Code Glossary
Page 14	BMW ConnectedDrive Services

www.bmw.co.uk/M2coupe
www.bmw.co.uk/Mlaptimer

THE NEW BMW M2 COUPÉ.

The new BMW M2 Coupé showcases a more dynamic design and delivers a driving experience that is pure adrenaline, bringing motor racing to the road the way only M knows how. The powerful M TwinPower Turbo in-line six-cylinder petrol engine, driving the rear wheels via the optional seven-speed M Double Clutch Transmission, accelerates the new BMW M2 Coupé from 0-62mph in just 4.3 seconds. The exterior design features aerodynamic bodystyling and a M rear spoiler, making the design of the new BMW M2 Coupé as jaw-dropping as its performance.

BMW EFFICIENT DYNAMICS.

EfficientDynamics is BMW's award-winning programme of technologies designed to reduce CO₂ emissions and improve fuel economy, without compromising on performance or driving dynamics. These technologies are standard on every new BMW. You can find out more about the benefits of BMW EfficientDynamics, as well as compare your own vehicle against the new BMW M2 Coupé at www.bmw.co.uk/EfficientDynamics

Auto
Start Stop
function

Brake Energy
Regeneration

High-precision
direct injection

BMW
EfficientLightweight

BMW EFFICIENT DYNAMICS.
LESS EMISSIONS. MORE DRIVING PLEASURE.

STANDARD EQUIPMENT HIGHLIGHTS.

The new BMW M2 Coupé is available with a variety of standard equipment, the below table highlights some of this equipment.

M2 COUPÉ

- 19" M Double-spoke style 437 M wheels with mixed tyres in Black
- Active M Differential
- Aerodynamic bodystyling, M2 specific, with unique front bumper, rear bumper and side skirts
- Black Dakota leather upholstery with unique Blue stitching and M embossed front seats
- DAB tuner
- Door sill finishers with M2 designation
- Exhaust tailpipes, twin, dual, Chrome
- Interior trim, Carbon-fibre (open-pore) with Black High-gloss finisher
- Kidney grille, Chrome with double Black vertical slats and M2 badging
- M Dynamic mode
- Media package – BMW Professional
- Metallic Paint (Alpine White, non-metallic also available as a no cost alternative)
- Mirror caps, body colour
- M multi-function leather steering wheel, finished in Nappa leather
- M rear spoiler
- M specific braking system, drilled compound structure discs with internal ventilation
- M specific Sport suspension, unique to M2
- M TwinPower Turbo in-line six-cylinder petrol engine
 - High-precision direct injection
 - Double-VANOS
 - TwinPower turbo turbocharging technology
 - VALVETRONIC engine management

M2 Coupé	RRP from £42,800 inc. VAT
-----------------	---------------------------

THE NEW BMW M2 COUPÉ.

TECHNICAL INFORMATION.

Model	Power output (hp)	0-62mph (secs)	Combined fuel consumption (mpg)	CO ₂ emissions (g/km)
M2	370	4.5	33.2	199
M2 with optional M Double Clutch Transmission	370	(4.3)	(35.8)	(185)

PRICING INFORMATION.

Model	Basic price (excluding VAT)	VAT 20%	Retail price (including VAT)	On the road price	P11d value	BIK tax rate (2015 / 2016)	VED band	Insurance group
M2	£35,666.67	£7,133.33	£42,800	£44,070	£43,525	34%	J	TBC
M2 with optional M Double Clutch Transmission	£37,870.83	£7,574.17	£45,445	£46,575	£46,170	32%	I	TBC

VED rates

VED rates for brand new cars are determined by their CO₂ emissions figure. First year VED applies to the first year of ownership. Annual VED rates apply thereafter. The new BMW M2 Coupé models fall into one of the two categories listed below:

CO ₂ emissions (g/km)	Band J 186 – 200	Band I 176 – 185
First year VED	£490	£350
Annual VED (second year onwards)	£265	£225

Figures in () apply to cars with MDCT (M Double Clutch Transmission)

Prices and specifications

BMW (UK) Limited reserves the right to alter prices and specifications without notice. BMW (UK) Limited has made every effort to ensure the accuracy of information but does not accept liability for any errors or omissions.

On the road price

The recommended on the road price includes:

Delivery and BMW Emergency Service	£700
Number plates	£25
Vehicle first registration fee	£55
First year Vehicle Excise Duty	See left

OPTIONAL EQUIPMENT HIGHLIGHTS.

M DOUBLE CLUTCH TRANSMISSION.

The automatic seven-speed transmission with DRIVELOGIC provides uninterrupted power delivery during gear changes and additional versatility for the driver. The fully automatic mode delivers seamless gear changes, whilst gears can also be selected manually using the gearshift paddles on the steering wheel.

- Advanced double clutch system specially designed by BMW M
- Performance is improved whilst fuel consumption and emissions are reduced
- Flexibility of automatic or manual gearshifts

See page 9

DRIVING ASSISTANT.

A range of camera-based driver assistance systems that enhance safety and reduce the risk of potential collisions, at both high and low speeds. Some of the advanced systems included in this option are:

- Lane Departure Warning detects lane markings and alerts the driver with a vibration through the steering wheel should the vehicle unintentionally deviate from the lane of travel.
- Forward Collision Warning monitors vehicles ahead and warns the driver by an optical and acoustic alert if their approach could escalate into a rear-end collision, and activates brake pre-conditioning for maximum force.

See page 9

ONLINE ENTERTAINMENT.

The Online Entertainment provides direct access to millions of music tracks from either Deezer or Napster without the need for a mobile or MP3 device in the vehicle.

- Cloud-based services allows for convenient access to the music library via external internet-enabled devices so music playback is not restricted to the vehicle
- Subscription redeemed with this option can be used on a limited number of devices (including the vehicle), allowing you to create a playlist at home and have this same playlist available to stream in the vehicle.

See page 11

LOUDSPEAKER SYSTEM – HARMAN/KARDON.

The sound engineers at harman/kardon work with us from an early stage of our model development. This results in a harman/kardon Logic 7® Surround Sound system that is customised for each BMW model. The system for the new BMW M2 Coupé includes a tailored combination of mid-range speakers, tweeters and central base speakers that deliver perfect three-dimensional sound.

See page 11

STANDARD AND OPTIONAL EQUIPMENT.

Price

BMW EFFICIENT DYNAMICS

Auto Start-Stop	●	Std
Brake Energy Regeneration	●	Std
High-precision direct injection	●	Std

Individual BMW EfficientDynamics features may be excluded, depending on the optional equipment chosen. Your BMW Retailer will be pleased to provide you with more information.

PAINTWORK

Metallic Available in Black Sapphire, Long Beach Blue or Mineral Grey	met ●	Std
Non-metallic Available in Alpine White	uni ●	Std

UPHOLSTERY

Dakota leather upholstery Available in Black with Blue contrast stitching and M embossed seat	LC ●	Std
---	------	------------

PACKAGES

Interior comfort package Comprises: – 493 Extended storage – 534 Air conditioning, automatic with two-zone control – 563 Extended lighting	ZOB ●	Std
Media package – BMW Professional Comprises: – 609 Navigation system – BMW Professional Multimedia – 6AM Real Time Traffic Information (RTTI) ¹ – 6AN Concierge Service ¹ – 6AP Remote Services ² – 6WA Full Black panel display – Also includes TMC for lifetime – BMW Apps Interface	ZNP ●	Std
Sun protection package Comprises: – 3AP Windscreen with grey shade band ³ – 420 Sun protection glass	ZOD ○	£315
Visibility package Comprises: – 524 Adaptive headlights – 5AC High-beam Assistant	ZOC ○	£390
Xenon Headlight package Comprises: – 502 Headlight wash – 522 Xenon headlights	ZOX ●	Std

Key

● = Standard ○ = Optional Not with = these options are not available for ordering together. ¹ = Active for 3 years, renewable thereafter. ² = Active for the life of the vehicle. ³ = With 5AS / 8TH.

M2

Price

INTERIOR TRIM

Carbon-fibre (open-pore) with Black High-gloss finisher	4MC	●	Std
--	-----	---	------------

TRANSMISSION

M DCT Gearbox, Seven-speed M Double Clutch Transmission with DRIVELOGIC	2MK	○	£2,645
--	-----	---	---------------

SAFETY AND TECHNOLOGY

Adaptive Headlights Only with Z0C	524	○	n/a[†]
Cruise control with braking function	544	●	Std
Driving Assistant Comprises: – City Collision Mitigation – Forward Collision Warning – Lane Departure Warning – Preventive Pedestrian Protection Not with 3AP (as part of Z0D)	5AS	○	£390
Extended lighting Comprises the following options: – Ambient light, front and rear – Door handle lighting – Exit lights in doors – Exterior door handle light using LED technology – Footwell lights, front – Front reading lights using LED technology – Illuminated vanity mirrors for driver and passenger – Luggage compartment light using LED technology – Rear interior light, centre with reading lights using LED technology	563	●	Std
Headlight wash	502	●	Std
High-beam Assistant	5AC	○	£150
In conjunction with Z0C		○	n/a[†]
Park Distance Control (PDC), rear	507	●	Std
Rain sensor with automatic headlight activation	521	●	Std
Reversing Assist camera	3AG	○	£330
Speed-limit info Not with 3AP (as part of Z0D)	8TH	○	£200
Xenon headlights	522	●	Std

Key

● = Standard ○ = Optional Only with = these options must be ordered together. Not with = these options are not available for ordering together † = Included within package, see page 8 for package information.

M2

Price

SEATS

Head restraints, rear and folding	5DC	●	Std
Lumbar support, driver and front passenger	488	○	£230
Seat adjustment – front, electric with driver memory	459	○	£650
Seat heating for driver and front passenger	494	○	£295
Sport seats, front	481	●	Std
Through-loading system	465	○	£175

EXTERIOR EQUIPMENT

Comfort Access	322	○	£350
Exterior mirrors – folding, automatically dimming	430	○	£275
Exterior trim, Chromeline	346	○	£0
Exterior trim, High-gloss Shadowline	760	●	Std
Model designation deletion	320	○	£0
M rear spoiler	754	●	Std

INTERIOR EQUIPMENT

Air conditioning, automatic with two-zone control	534	●	Std
Extended storage	493	●	Std
Comprises:			
– 12V socket in rear centre console			
– 12V socket in the luggage compartment, right			
– Compartment in instrument panel on driver's side with folding cover ¹			
– Nets on rear of driver's and front passenger's backrests			
– Storage net on right in luggage compartment			
– Two cupholder inserts for small items			
– Two extra lashing eyes in the luggage compartment			
– Versatile net (e.g. for floor of the luggage compartment)			
Glass sunroof	403	○	£895
Headlining, Anthracite	775	●	Std
Rear-view mirror, automatically dimming	431	●	Std
Smoker's package	441	○	£25
Sun protection glass	420	○	n/a [†]
Only as part of Z0D			
Windscreen with grey shade band	3AP	○	n/a [†]
Only as part of Z0D			

STEERING WHEELS

Multi-function controls for steering wheel	249	●	Std
Steering wheel heating	248	○	£160

Key

 ● = Standard ○ = Optional † = Included within package, see page 8 for package information. ¹ = Not with 5AS..

M2

Price

AUDIO AND COMMUNICATION

Bluetooth hands-free facility with USB audio interface	6NH	●	Std
BMW Emergency Call ¹	6AC	●	Std
BMW Online Services ²	6AK	●	Std
BMW TeleServices ¹	6AE	●	Std
Concierge Service ²	6AN	●	Std
DAB digital radio	654	●	Std
Enhanced Bluetooth telephone preparation with USB audio interface and Voice Control	6NS	○	£350
Full Black panel display	6WA	●	Std
Internet ³	6AR	○	£95
Loudspeaker system – harman/kardon	674	○	£600
Loudspeaker system – BMW Advanced	676	○	£295
Navigation system – BMW Professional Multimedia	609	●	Std
Online Entertainment ³	6FV	○	£160
Real Time Traffic Information ²	6AM	●	Std
Remote Services ¹	6AP	●	Std

SUPPLEMENTARY OPTIONS

			Price from
BMW Service Inclusive⁴ Package covering servicing costs for 5 years / 50,000 miles		○	£800
BMW Service Inclusive Plus⁴ Package covering servicing and maintenance costs for 5 years / 50,000 miles		○	£2,870
BMW Trackstar⁵		○	£399
BMW Trackstar Advance⁵		○	£649

Key

● = Standard ○ = Optional / = Indicates 'or' ¹ = Active for the life of the vehicle. ² = Active for three years, renewable thereafter. ³ = Active for one year, renewable thereafter.
⁴ = Terms and Conditions apply, find out more online at www.bmw.co.uk/serviceinclusive ⁵ = Price excludes subscription. Please consult your local BMW Retailer for further details.

M2

Price

LIGHT ALLOY WHEELS

19" M Double-spoke style 437 M, Black	2VZ	●	Std
--	-----	---	------------

19" M Double-spoke style 437 M, Black

Key

● = Standard Content correct at time of going to print. Prices subject to change.

CODE GLOSSARY.

248	Steering wheel heating	4MC	Interior trim, Carbon Fibre with Black, High-gloss finisher	6AM	Real Time Traffic Information
249	Multi-function controls for steering wheel	502	Headlight wash	6AN	Concierge Service
2MK	M DCT Gearbox, Seven-speed M Double Clutch Transmission with DRIVELOGIC	507	Park Distance Control (PDC), rear	6AP	Remote Services
320	Model designation deletion	521	Rain sensor with automatic headlight activation	6AR	Internet
322	Comfort Access	522	Xenon headlights	6FV	Online Entertainment
346	Exterior trim, Chromeline	524	Adaptive Headlights	6NH	Bluetooth hands-free facility with USB audio interface
3AG	Reversing Assist camera	534	Air conditioning, automatic with two-zone control	6NS	Enhanced Bluetooth telephone preparation with USB audio interface and Voice Control
3AP	Windscreen with grey shade band	544	Cruise control with braking function	6WA	Full Black panel display
403	Glass sunroof	563	Extended lighting	754	M rear spoiler
420	Sun protection glass	5AC	High-beam Assistant	760	Exterior trim, High-gloss Shadowline
430	Exterior mirrors – folding, automatically dimming	5AS	Driving Assistant	775	Headlining, Anthracite
431	Rear-view mirror, automatically dimming	5DC	Head restraints, rear and folding	8TH	Speed-limit info
441	Smoker's package	609	Navigation system – BMW Professional Multimedia	LC	Dakota leather upholstery
459	Seat adjustment – front, electric with driver memory	654	DAB digital radio	met	Metallic
465	Through-loading system	674	Loudspeaker system – harman/kardon	uni	Non-metallic
481	Sport seats, front	676	Loudspeaker system – BMW Advanced	Z0B	Interior comfort package
488	Lumbar support, driver and front passenger	6AC	BMW Emergency Call	Z0C	Visibility package
493	Extended storage	6AE	BMW TeleServices	Z0D	Sun protection package
494	Seat heating for driver and front passenger	6AK	BMW Online Services	Z0X	Xenon Headlight package
				ZNP	Media package – BMW Professional

BMW CONNECTED DRIVE SERVICES.

1. General information

BMW (UK) Limited of Summit ONE, Summit Avenue, Farnborough, Hampshire, GU14 0FB (hereafter referred to as “BMW”) provides the customer with vehicle-specific information and support services under the name “BMW ConnectedDrive” (hereinafter referred to as “Services”). Except where the following description of the individual Services explicitly states otherwise, BMW does not collect, store or process customer data for the Services listed here. For the provision of Services for which the collection, storage and processing of personal data is necessary, the customer shall be informed in advance in order to obtain his/her consent. Services are provided by means of a SIM card installed in the vehicle. Call and data-connection costs are included in the price of the Services. Insofar as it is necessary for the substantive organisation and utilisation of the Services BMW collects, stores and processes vehicle-related data within the legal stipulations.

2. BMW ConnectedDrive basic Services

The BMW ConnectedDrive basic Services “TeleServices” (6AE) and “BMW Emergency Call” (6AC) have already been activated at the point of vehicle transfer.

a. TeleServices (6AE)

The “TeleServices” Service ensures the mobility of the customer. If required or when triggered or commissioned by the customer, the vehicle’s technical data (e.g. service information concerning wear parts, vehicle-status information such as check-control notifications, battery-charge status, data for identifying and locating the vehicle in the event of a breakdown) shall be transferred to BMW. In the event that a service is required, these items of data shall be forwarded to the responsible service partner, BMW Mobile Care or respective service providers for the purposes of making contact and arranging an appointment, where they shall be retained until all procedures have been properly completed. Beyond this, no data shall be forwarded to third parties. On occasion technical data shall be transferred from the vehicle to BMW where it shall be evaluated to aid the further development of BMW products. This is known as the “Teleservice Report”. This data is exclusively technical, vehicle-related data. Other data such as positioning data shall not be transferred as part of the “Teleservice Report”. 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 SMS message or email, for example if the parking lights, side lights or hazards are left on.

b. BMW Emergency Call (6AC)

The vehicle’s identification and location is required for the use of the “BMW Emergency Call”, and it is also necessary to transmit the information required to provide assistance to the respective emergency-service centre. The user’s request and the data required may be transmitted to service providers commissioned by BMW to provide the Service – in that case, these items of data shall only be used to help provide the Service and shall be retained until all procedures have been properly completed. Beyond this, no data shall be forwarded to third parties.

3. BMW Online Services (6AK)

The “BMW Online” (6AK) Service is automatically activated for 36 months after the car departs the factory. The customer can extend the Service for an additional charge beyond the initial free-of-charge period via the BMW ConnectedDrive Customer Portal.

The vehicle’s identification is required for the use of the Service and it shall also be necessary to process the information required to provide assistance. The data shall then be deleted. When Points of Interest queries are used, the customer request may be transmitted to service providers commissioned by BMW to provide the Service – in that case, these items of data shall only be used to help provide 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.

4. Concierge Service (6AN)

The “Concierge Service” (6AN) is automatically activated for 36 months after the car departs the factory. The customer can extend the Service for an additional charge beyond the initial free-of-charge 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 (6AM)

The “Real Time Traffic Information” (6AM) Service is automatically activated for 36 months after the car departs the factory. The customer can extend the Service for an additional charge beyond the initial free-of-charge 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. Internet (6AR)

The “Internet” (6AR) Service runs for a period of one year after the vehicle’s first registration. The customer can extend the Service for an additional charge beyond the initial free-of-charge period via the BMW ConnectedDrive Customer Portal.

7. Remote Services (6AP)

Use of the “Remote Services” (6AP) either upon request to BMW Customer Support or via the “My BMW Remote” smart-phone application requires registration in the BMW ConnectedDrive Customer Portal.

8. Availability of the Service

The complete range of Services is only available for customers whose vehicles are approved in United Kingdom, and only within United Kingdom.

“BMW Emergency Call” (6AC) is available to customers in United Kingdom, Germany, Austria, Italy, France, and the Netherlands. “TeleServices” (6AE), “Concierge Service” (6AN), “Remote Services” (6AP) and “BMW Online” (6AK) can be accessed on any mobile communication network in Europe. When used abroad, the range and characteristics of the service may vary from the range and characteristics described above and may vary from country to country. “Real Time Traffic Information” (6AM) is available in United Kingdom, Germany, Italy and France. The “Internet” (6AR) service is only available in United Kingdom.

9. Deactivation

The customer may have the BMW ConnectedDrive basic Services “TeleServices” (6AE) and “BMW Emergency Call” (6AC) deactivated at any time at an authorised BMW Retailer, 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 via the BMW ConnectedDrive Customer Portal (“My BMW ConnectedDrive”).

For further information on BMW ConnectedDrive and the General Terms and Conditions of Service for ConnectedDrive, please see:

www.bmw.co.uk/connecteddrive-information

The BMW ConnectedDrive Hotline is available on:

+44 (0) 800 561 0555 from Monday to Sunday, 9:00 – 18:00.

More about BMW

The Ultimate
Driving Machine

Tel. 0800 325 600
www.bmw.co.uk

BMW UK on Facebook
www.facebook.com/bmwuk

Valid from January 2016.