
Beverly Hills BMW

The Ultimate
Driving Machine

5070 Wilshire Blvd Los Angeles, CA 90036
(855) 721-5207 bmwofbeverlyhills.com

Operations and Production
Lilian Odish

Camille Buenviaje

Advertising Sales
Margaux Vickers

Editorial Contributors
BMW USA

Courtney Rajan
Joana De Ocampo

Photography
Kevin Womack

BMW USA
www.press.bmwgroup.com/usa

Design
Yousef Haddad

Special Thanks to
 Sean Ramezani, Mazi Jam, and Shawn Nehrir.

Aknowledgements

 Phone: (818) 860-9993 - E-mail: info@sumerpr.com
1800 Century Park East, Suite 600 | Los Angeles, CA 90067

BMW Beverly Hills 32 BMW Beverly Hills

History of BMW 6
 Founding of BMW 8
 Venture Into Car Production 9

 Role during World War II 10

 Production crisis after World War II 10

 BMW in the 1950s 12

 1960s to 1970s 14

 Turn of the century to the new millennium 16

 The company at present 18

Beverly Hills BMW 22
 SEAN RAMEZANI 24

 Neda Shahrokhi 25

BMW Models 26
 BMW 2 Series 28

 BMW 3 Series 30

 BMW 4 Series 32

 BMW 5 Series 34

 BMW 6 Series 36

 BMW 7 Series 38

 BMW X1 42

 BMW X3 44

 BMW X4 46

 BMW X5 48

 BMW X6 50

 BMW M Series 53

 BMW i 56

 BMW Z4 58

BMW in the Next 100 62
 BMW Vision Next 100 66

 Rolls-Royce 103EX 70

 Vision Next 100 Motorrad 74

Table of Contents

BMW Beverly Hills 54 BMW Beverly Hills

Design
graphics

Design

Web
Web

Phone: (818) 860-9993 - E-mail: info@sumerpr.com
1800 Century Park East, Suite 600 | Los Angeles, CA 90067

In Partnership with YH Design Studios
www.yh-designstudios.com

development
web

design
graphic

Bayerische Motoren Werke, popularly known as
BMW, was formerly a struggling airline company,
and is now a global brand with 30 production
facilities in 14 countries on 4 continents. After
enduring through the most tumultuous times in
European history, BMW has become a cultural
icon (James Bond 007), and has emerged as a
pioneer in the car industry, proving to be “the
ultimate driving machine”.

“Our goal was to create a very
personal vehicle. There will
always be that highly emotional
connection between a BMW
and its driver.”
Karim Habib, Head of BMW Automobile Design

History of BMW

BMW Beverly Hills 76 BMW Beverly Hills

History of BMW History of BMW

Around the time of the founding of Rapp
Motorenwerke, Gustav Otto founded Gustav
Otto Flugmaschinenfabrik near Munich. Due
to issues with the quality of their products, it
was not commissioned by the Prussian Army
and suffered ꠋnancial losses. It was thereafter
purchased by investors and became Bayerische
Flugzeugwerke (BFw). The owner of BFw
later acquired BMW, merging BFw into BMW,
and had BMW’s engine works moved onto its
premises.

Fahrzeugfabrik Eisenach was founded seven
years earlier than Rapp Motorenwerke
and Gustav Otto Flugmaschinenfabrik. It
initially manufactured bicycles, but started
producing the Wartburg, a motor car, in
1989. Fahrzeugfabrik Eisenach was the third
automobile manufacturer founded in Germany.

BMW originated from the merger of three
separate companies – Rapp Motorenwerke,
Bayerische Flugzeugwerke, and Fahrzeugfabrik
Eisenach.

In 1913, Karl Friedrich Rapp founded Rapp
Motorenwerke in Munich. The company
took a blow during the early years of World
War I, but was saved from collapse when it
was commissioned by the Prussian Army to
manufacture 600 aero engines. Rapp was
later forced out of Rapp Motorenwerke and
the company was restructured. In 1916, the
company’s name was changed to Bayerische
Motorenwerke, leading to its ꠋrst use of the
moniker BMW. In 1917, BMW’s management
devised a new logo, resulting in the now iconic
blue-and-white BMW logo.

Founding of BMW

In 1920, a wealthy Italian-Austrian ꠋnancier named Camillo Castiglioni invested capital in BMW.
Castiglioni is often recognized as having provided BMW the capital and the business guidance which
enabled it to become a global brand.

In 1922, BMW relocated its production center to the Oberwiesenfeld airꠋeld near Munich. This
production center later became the parent plant for the BMW group.

In 1930, BMW attempted to introduce a new
design, incorporating a new front axle with
independent wheel suspension for the BMW
‘Dixi’ 3/15 DA4 and the BMW ‘Wartburg’ DA3.
Due to faults in construction, the prototypes
resulted in accidents and were never mass
produced.

BMW later introduced the 303, a larger and more
conventional version of the AM-series 3/20. The
303 featured BMW’s new M78 engine and the
“kidney grille,” which will later become a distinct
feature of BMW cars. The 303 became the basis
of later models, including the four-cylinder 309
and the larger-engine 315 and 319.

In 1936, BMW introduced the 328 at the
Eifelrennen race at the Nürburgring, which Ernst
Henne drove to win the 2.0 liter class. The 328
replaced the 315/1 and the 319/1, and featured
a purpose-built frame powered by an engine
with a specially-designed hemispheric cylinder
head. The 328 became known as a legendary
performer with more than 100 class wins in
1937.

In 1923, BMW started manufacturing
entire vehicles. BMW improved upon
BFw’s motorcycle sideline and announced
the production of their ꠋrst motorcycle, the
R32. The model was so efꠋcient that the R32
concept plans are still being used in modern
BMW motorcycles.

In 1928, BMW acquired Fahrzeugfabrik
Eisenach and shifted its business to the
manufacturing of automotive vehicles for civilian
use. BMW started working on their ꠋrst car at
the Fahrzeugfabrik Eisenach plant in Thuringia,
central Germany. The ꠋrst car manufactured
here was based on a licensed copy of the Austin
7 called Dixi 3/15; this later became the BMW
3/15. In 1932, BMW utilized its own designs
and built its very ꠋrst car. BMW’s venture into
car design was not immediately successful.

Venture into car production

BMW Beverly Hills 98 BMW Beverly Hills

History of BMW History of BMW

BMW played a signiꗅcant role in the war effort during World War II. Following the Nazi invasion
of Poland, BMW came under the control of the German government. BMW’s production of the civilian
automobile came to a complete halt and started manufacturing aircraft for the German air force and
motorcycles for the German army.

Role during World War II

The Allied forces took control of the BMW
plants and as part of Germany’s post-war
reparations, dismantled BMW’s machines and
shipped the parts overseas. BMW was banned
from manufacturing motor vehicles. During
the production ban, BMW resorted to making
pots and pans using secondhand and salvaged
equipment, eventually expanding to kitchen
supplies and bicycles.

Most of BMW’s production facilities were
bombed towards the end of World War II
causing its production to grind to a halt. The
plant in Munich was completely destroyed while
the plants in Eastern Germany were seized by
the Soviets.

Production crisis after World War II

In 1947, the United States granted BMW permission to manufacture motorcycles. In 1948, BMW began
the production of the R24. In 1945, the production of the R35 motorcycle and the 321 automobile was
restarted. In 1948, a mildly-revised 327 entered production, followed by the 340 in 1949.

BMW Beverly Hills 1110 BMW Beverly Hills

History of BMW History of BMW

In 1951, the 501 was introduced. It was a large
saloon vehicle with a six-person capacity.
The 501 did not fare well as a luxury car, but it
nevertheless helped BMW in re-establishing its
reputation as one of the leading manufacturers
of high-quality vehicles.

Several models were thereafter soon after
introduced, but the company had difꠋculty
in keeping up with the competition in the
automobile market. Sales of the 501 were too
small to be proꠋtable, so BMW resorted to
manufacturing the Iso Rivolta Isetta, a popular
bubble car then, under license.

Towards the end of the 1940s, BMW’s
chief engineer Alfred Böning developed the
prototype for the BMW 331, a small economy
car powered by a motorcycle engine. The mass
production of the 331 was vetoed by sales
director Hanns Grewenig, saying that BMW’s
small post-war production capacity was best
suited to the production of luxury cars with high
proꠋt margins. As a result, BMW created the
501: the ꠋrst automobile to be manufactured
since the beginning of World War II.

BMW in the 1950s

Motorcycles were BMW’s biggest source of proꗅt in the 1950s, but increasing German afꠌuence
caused a decline in the popularity of motorcycles. By 1959, BMW was in debt and losing money.
In December 1959, a merger with Daimler-Benz, owner of Mercedes-Benz, was proposed, but the
proposal was rejected. Despite BMW’s precarious situation, the Quandt Group, led by Herbert and
Herald Quandt, increased their shareholdings in the company and became its largest shareholder. In
1960, BMW received ꠋnancial assistance from the German government and was restructured under
a new management.

BMW Beverly Hills 1312 BMW Beverly Hills

History of BMW History of BMW

8707 Washington Boulevard | Culver City, CA | 310.736.9100 | roomandboard.com

1960s to 1970s

In 1961, BMW launched the 1500, a compact sedan with front disc brakes and four-wheel
independent suspension. This speciꠋcation bolstered BMW’s reputation in the manufacturing of
sports cars. The 1500 was the ꠋrst BMW automobile to feature the “Hofmeister kink,” the rear window
line that eventually became a hallmark of all subsequent BMW automobiles.

The “New Class” 1500 was later developed into two other models – the 1600 and the 1800. A two-
door version of the 1600 was launched in 1966 and a convertible in 1967. The 1600 and the 1800
began the “02” series, which was continued until 1976 before being replaced by the BMW 3 series.

By 1963, BMW started offering dividends to its shareholders for the ꗅrst time since World War
II.

In 1971, BMW established BMW Kredit, a ꗅnancial subsidiary organization. BMW Kredit was
established to ꠋnance the company’s growth and provide support for its dealerships.

In 1972, BMW started operating its overseas production plant in Rosslyn, South Africa. In the same
year, BMW launched BMW Motorsport. This line became immensely popular, leading BMW to
eventually focus on building sport vehicles. BMW later added BMW Golfsport, BMW Yachtsport, and
BMW Mountains to its lineup of high-performance vehicles.

In 1973, BMW opened its new complex in Munich and opened its ꗅrst subsidiary in France.

BMW Beverly Hills 1514 BMW Beverly Hills

History of BMW History of BMW

In 1998, BMW negotiated the ownership and the
naming rights for Rolls-Royce vehicles. In 2002,
BMW earned full ownership of the company.
During the period between 1994 and 2001,
BMW acquired the rights to many dormant
marques such as Austin, Morris, Riley, Triumph
and Wolseley.

In 1999, BMW signed an agreement with Avtotor
to assemble 3 and 5-series cars in Kaliningrad,
Russia.

The Mini became a global superstar with high
demands, requiring a 150% increase in the
production of the vehicle. BMW opened three
new plants: Goodwood (in the UK), China, and
in Germany.

Over the years, BMW continued to
maintain its brand as a leader in luxury and
technology. In 1990, BMW became the ꠋ rst car
manufacturer to build a research facility when it
opened its Research and Innovation Centre in
Munich. This facility focused on designing and
producing new vehicles.

In 1994, BMW opened its plant in Spartanburg,
South Carolina and also purchased the UK-
based Rover Group, which manufactured iconic
British sport vehicles like the Land Rover, MG,
and the Mini.

Turn of the century to the new millennium

The plant in Shenyang, China was opened in 2004 as part of a joint venture agreement between BMW
and Brilliance, a Chinese manufacturer. This plant was established to build 3 and 5-series modiꠋed to
suit the demands of the local market.

In 2005, BMW opened a new manufacturing facility in Egypt. In 2007, another assembly plant was
opened in Chennai, India.

BMW Beverly Hills 1716 BMW Beverly Hills

History of BMW History of BMW

The company at present
“Throughout its 100-year history, the BMW Group has always reinvented
itself. As a pioneer of new technologies, the company has shaped change,
within both the industry and the world of mobility. We are setting the standard
with our Strategy NUMBER ONE > NEXT, both now and in the future. We will
lead the BMW Group into a new era, one in which we will transform and shape
both individual mobility and the entire sector in a permanent way.”

Harald Krüger, Chairman of the Board of Management of BMW AG

BMW Beverly Hills 1918 BMW Beverly Hills

History of BMW History of BMW

BMW now divides its activities into four
segments: Automobiles, Motorcycles, Financial
Services, and Other Entities. The Automotive
segment is in charge of the development,
manufacture, and assembly, and sales of
cars and off-road vehicles under the brands
BMW, Mini, and Rolls-Royce. This segment is
also in charge of the sales of spare parts and
car accessories. The Motorcycle segment,
meanwhile, is in charge of the development,
production, and sales of BMW motorcycles,
spare parts, and accessories.

The Financial segment of BMW is in charge of the company’s car leasing, multi-brand ꠋnancing, ꠌeet
business, retail customer and dealer ꠋnancing, customer deposit business, and insurance activities.
Meanwhile, its Other Entities segment is comprised of other operating companies, like BMW Services
Ltd, BMW (UK) Investments Ltd, Bavaria Lloyd Reisebuero GmbH, and MITEC Mikroelektronik
Mikrotechnik Informatik.

BMW has undergone major changes since
its founding in the early 1900s, and its ability
to adapt and innovate has earned it a permanent
top spot in the global automotive market. In
2012, Forbes listed BMW as the top most
reputable company in the world.

BMW now boasts 31 production and assembly
facilities in 14 countries. Aside from being the
world’s leading manufacturer of automobiles
and motorcycles, BMW is also a reputed
provider of ꠋnancial and mobility services.

BMW Beverly Hills 2120 BMW Beverly Hills

History of BMW History of BMW

A car buying experience can be time-
consuming and a bit of a hassle. The haggling
and the back and forth price negotiations
often make buyers feel powerless and not fully
conꠋdent they’ve been treated fairly.

At Beverly Hills BMW, it’s different. They
understand that their customers simply want a
quality vehicle at a fair price and they work hard
to ensure customers have a great experience
when buying a car from their dealership.

Beverly Hills BMW has been part of the
community for decades. Its convenient central
location is right on Wilshire Boulevard. They
boast an inventory of nearly 1,000 new and
used vehicles, and have one of the largest
inventories of BMW’s in the county. With almost
250 employees, their operation is expansive,
but their commitment to customer service is
personalized.

BEVERLY HILLS BMW But Beverly Hills BMW services extend far
beyond new and used vehicle sales. The
dealership offers ꠋnancing and insurance
products and on the service side, customers
can count on exceptional work when their
cars are in need maintenance or repairs from
BMW Certiꠋed Technicians. The dealership
offers the comprehensive BMW Maintenance
Program with every new vehicle purchase. As
an Authorized BMW Center with experienced
Certiꠋed BMW Technicians on staff, BMW
owners can be assured that their vehicles are
being repaired and maintained to the highest
standards.

To help expedite repairs and service, Beverly
Hills BMW’s parts department maintains a
fully stocked inventory of BMW parts, and for
customer convenience, the service department
also provides a shuttle service and BMW service
loaner cars with an appointment.
An extensive inventory, a no-hassle sales
process and quality, personalized customer
service are what customers can expect when
they visit Beverly Hills BMW at 5070 Wilshire
Boulevard. Go to bmwofbeverlyhills.com for
more information.

“BMW of Beverly Hills is committed to
providing a world class guest experience
for both ofꗆine and online”, says Sean
Ramezani, General Manager. Beverly Hills
BMW’s commitment to excellence begins the
moment a customer enters the physical or
the digital dealership. Their philosophy is to
provide a straightforward buying experience
that eliminates the time-consuming negotiation
process that has become synonymous with
car buying and that so many consumers ꠋnd
unpleasant.

Each of Beverly Hills BMW’s vehicles, new and
used, features “Sonic Price.” The prices are
based on the selling prices of similar vehicles
in the community and customers should ꠋnd
them accurate and inline with the research they
have done on their own. With Sonic Price, you’ll
eliminate the time-consuming, back-and-forth
negotiation process.

BMW Beverly Hills 2322 BMW Beverly Hills

BEVERLY HILLS BMW BEVERLY HILLS BMW

What is her secret to upholding this title?

“I don’t have a secret, per se. The fact is that
I simply work hard sacriꠋcing weekends and
even nice trips that BMW has offered me.
More importantly, I enjoy my job, and that helps
because I work long hours, seven days a week.
I also go out of my way to do a lot of things that
people don’t expect, such as informing them
of special offers and deals. When people ask
me if I have the cheapest cars, I say maybe,
maybe not, but it’s the total transaction that’s
important, more than just the lowest price. I’m
totally honest. If a customer asks me if they
should buy an M3 for their 16-year-old son, I
say, “No, it’s like giving him a loaded gun.” I’m
willing to lose that sale. Once people think that
all you’re doing is trying to sell them a car, then
the relationship is broken.”

SEAN RAMEZANI - Beverly Hills BMW General Manager

An original New Yorker, Sean has been in the auto industry for more than three decades and with the
Sonic Automotive Group of dealers for a total of 12 years.

His passion for motorsports drove him away from the Electrical Engineering ꠋeld and into cars and
motorcycles.

Sean's dedication more than touches the satisfaction of the employees of Beverly Hills BMW. His
customers enjoy visiting the world famous icon dealership and state of the art facility with customer
satisfaction review ratings reꠌecting utmost trust in their purchase experiences.

Sean resides on the West Side with his lovely wife, Shima, while his passions are golf, tennis, nostalgic
cars, motorsports and racing anything with two or four wheels. His love for the Ultimate Driving
Machines brought him to the BMW brand for the past 15 years. His ꠋrst BMW, which is still parked in
his garage, is a 2002 BMW E39 M5.

Neda Shahrokhi - The highest-volume BMW salesperson in the United States since 1999

BMW Beverly Hills 2524 BMW Beverly Hills

BEVERLY HILLS BMW BEVERLY HILLS BMW

BMW Models

BMW Beverly Hills 2726 BMW Beverly Hills

BMW Models BMW Models

The 2-series coupe and convertible showcase
BMW’s trademark performance in a lean and
sleek build. The base 230i models feature a
248-hp 2.0-liter turbo four and an eight-speed
automatic while the coupe offers an optional
six-speed manual. The M240i, meanwhile, is
powered by a 335-hp 3.0-liter turbo six. Rear-
wheel drive is standard, but all-wheel drive is
available.

EPA: 21/32 mpg
HP: 335 hp
Top Speed: 155 mph

BMW 2 Series

BMW Beverly Hills 2928 BMW Beverly Hills

BMW Models BMW Models

Since its introduction in 1975, the 3-series
became the benchmark for all sports sedans.
This series is one of the most popular in BMW’s
lineup and offers a variety of choices. The
3-series has ꠋve different powertrain options
(including a turbo-diesel and a plug-in hybrid), a
six-speed manual or an eight-speed automatic
transmission, and either rear- or all-wheel drive.
The Gran Turismo provides extra interior space
and standard all-wheel drive. The 3-series also
carry a Sports Wagon in its lineup.

EPA: 23/34 mpg
HP: 248 hp
Top Speed: 155 mph

BMW 3 Series

BMW Beverly Hills 3130 BMW Beverly Hills

BMW Models BMW Models

The 4-series was born from the iconic 3-series
and features a sleeker build. Two turbocharged
engines are available and both can be equipped
with either a six-speed manual or an eight-
speed automatic transmission and rear- or all-
wheel drive. A 6.5-inch infotainment display is
standard. and Optional features like navigation,
Apple CarPlay, automated emergency braking,
and adaptive cruise control are available.

EPA: 21/32 mpg
HP: 320 hp
Top Speed: 155 mph

BMW 4 Series

BMW Beverly Hills 3332 BMW Beverly Hills

BMW Models BMW Models

The 5-series showcases a sophisticated build
made from lightweight materials. A pair of turbo
engines power the rear or all four wheels through
an eight-speed automatic. The posh interior has
a striking resemblance with the 7-series with
16-way-power-adjustable front seats, a 10.3-
inch infotainment system with navigation, and
Gesture Control.

EPA: 24/34 mpg
HP: 248 hp
Top Speed: 128 mph

BMW 5 Series

BMW Beverly Hills 3534 BMW Beverly Hills

BMW Models BMW Models

The 6-series features both a coupe and a
convertible, and is available with either a 315-hp
3.0-liter inline-six (640i) or 445-hp 4.4-liter V-8
(650i). Both engines are equipped by an eight-
speed automatic. Rear-wheel drive is standard,
but all-wheel drive is available. The line also
carries the Gran Coupe and the ALPINA B6.

EPA: 17/25 mpg
HP: 445 hp
Top Speed: 129 mph

BMW 6 Series

BMW Beverly Hills 3736 BMW Beverly Hills

BMW Models BMW Models

The 7-series is notable for its luxurious cabin
and agility. It showcases a 320-hp turbo 3.0-liter
inline-six, with an optional 445-hp twin-turbo
4.4-liter V-8. Rear-wheel drive is standard, but
all-wheel drive is standard on the plug-in and
optional on the V-8. The iDrive system manages
infotainment with gesture control and there’s
wireless charging for smartphones.

EPA: 13/20 mpg
HP: 601 hp
Top Speed: 154 mph

BMW 7 Series

BMW Beverly Hills 3938 BMW Beverly Hills

BMW Models BMW Models

 High quality customized
 brochures for your

dealership

We produce your
bespoke dealership

brochures
Phone: (818) 860-9993 - E-mail: info@sumerpr.com
1800 Century Park East, Suite 600 | Los Angeles, CA 90067

The BMW X1 is the most compact among
the X models. It showcases a 2.0-liter twin-
turbocharged four-cylinder engine. It also
comes stocked with xDrive, one of the most
advanced all-wheel drive systems available.

EPA: 32/33 mpg
HP: 228 hp
Top Speed: 130/143 mph

BMW X1

BMW Beverly Hills 4342 BMW Beverly Hills

BMW Models BMW Models

The BMW X3 strikes a balance between style,
utility, and power. This model combines a rugged
but reꠋned exterior with a spacious interior that
offers up to 63.3 cubic feet of cargo space. The
X3 features a 3.0-liter twin-turbocharged inline
six-cylinder engine.

EPA: 26/28mpg
HP: 300 hp
Top Speed: 152 mph

BMW X3

BMW Beverly Hills 4544 BMW Beverly Hills

BMW Models BMW Models

The BMW X4 offers a coupe-like design
combined with a best-in-class acceleration
found in the X4 M40i. This model reaches 60
mph in just 4.7 seconds. The BMW X4 has an
aerodynamic design and an M Performance
3.0-liter inline six-cylinder engine. The BMW X4
can reach 60 mph in just 4.7 seconds.

EPA: 28 mpg
HP: 355 hp
Top Speed: 140 mph

BMW X4

BMW Beverly Hills 4746 BMW Beverly Hills

BMW Models BMW Models

The BMW X5, an all-wheel-drive, was BMW’s
ꠋrst crossover based on the 5-series. It is the
largest model in the X Series and combines
a powerful build with a luxurious interior. The
model pairs a 2.0-liter four-cylinder engine with
an eDrive motor.

EPA: 56 mpg
HP: 308 hp
Top Speed: 155/173 mph

BMW X5

BMW Beverly Hills 4948 BMW Beverly Hills

BMW Models BMW Models

The BMW X6 is a 4-seat crossover SUV released
by in 2007 and marketed as a “Sports Activity
Coupe”. It is powered by two available engines.
The 3.0-liter inline six-cylinder engine pumps
out 300 hp and 300 lb-ft while the larger 4.4-liter
twin-turbocharged V8 engine offers 445 hp and
480 lb-ft of torque.

EPA: 25/27mpg
HP: 300/445 hp
Top Speed: 155 mph

BMW X6

BMW Beverly Hills 5150 BMW Beverly Hills

BMW Models BMW Models

BMW features eight different models in its
M Series, all of which are packed with power
normally reserved for race tracks. This lineup
features coupes, convertibles, and sports
activity vehicles made with lightweight materials
and powered by state-of-the-art TwinTurbo
technology. The models feature rear-wheel
drive, except the all-wheel-drive X5 M and X6 M.

EPA: 20/26 mpg
HP: up to 567 hp, depending on model
Top Speed: 155 mph

BMW M Series

BMW Beverly Hills 5352 BMW Beverly Hills

BMW Models BMW Models

BMW Beverly Hills 5554 BMW Beverly Hills

BMW Models BMW Models

The BMW I series feature BMW’s lineup of
electric cars. There are currently two cars in
this range: the all-electric BMW i3 and the plug-
in hybrid BMW i8. Both the i3 and the i8 have
foundations made from carbon ꠋber reinforced
plastic, a material as strong as steel but half as
heavy.

EPA: 76 mpg (i8)
HP: 170 hp (i3) / 357 hp (i8)
Top Speed: 93 mph

BMW i

BMW Beverly Hills 5756 BMW Beverly Hills

BMW Models BMW Models

The Z4 is a sporty, two-seat ragtop that comes
in three variations – the sDrive28i, the sDrive35i,
and the sDrive35is. The base 2.0-liter four-
cylinder sDrive28i is offered with either a
six-speed manual or eight-speed automatic,
while the SDrive35i and the sDrive35is have
two 3.0-liter twin-turbo sixes. The sDrive28i is
offered with a six-speed stick or seven-speed
dual-clutch auto, while the sDrive35 is offered
only with the automatic.

EPA: 23/32 mpg
HP: 335 hp
Top Speed: 165 mph

BMW Z4

BMW Beverly Hills 5958 BMW Beverly Hills

BMW Models BMW Models

BMW Beverly Hills 6160 BMW Beverly Hills

310.345.7500
CarswellandPartners.com

Luxury Real Estate Experts

“Our clients build houses.
We build relationships.”

-Ernie Carswell

BMW has established its reputation as a
leader in creating individual experiences
through its innovative technology and iconic
brands. BMW recently introduced the Vision
Next 100, a line of concept vehicles inspired and
driven by a visionary force.

The Vision Next 100 line aims to make the
driving experience even more intense in the
future through groundbreaking concepts for
mobility. The emphasis is on expanding the
driver’s range of perception through technology
that will respond to the driver’s personal needs.

“The company has continually
evolved and, in some cases,
reinvented itself. That will
continue in the future.”
Harald Krüger, Chairman of the Board of
Management of BMW AG

BMW in the next 100

BMW Beverly Hills 6362 BMW Beverly Hills

BMW in the next 100 years BMW in the next 100 years

Alive Geometry. This technology has two main
functions: to serve as an analogue display from
the dashboard and to optimize aerodynamics. It
is geared towards alerting the driver to incidents
and objects ahead, and providing movable
wheelhouse covers for a smoother driving
experience.

Boost and Ease. The Boost Mode allows the
driver to become one with the vehicle through
the rendering of subtle but intuitive assistance
in all situations. The Ease Mode, meanwhile,
is fully-automated. When activated, the
Companion takes over all driving tasks.
For its Vision Next 100 line, BMW has introduced
three cars and one motorcycle.

Digital Companion. The most signiꠋcant
feature introduced by BMW in its Vision Next
100 line is the Companion, which is designed
to ensure perfect connectivity between the
user and the surroundings. The Companion is
designed to provide recommendations tailored
to the user’s personal mobility preferences and
to provide subtle, intuitive assistance.

BMW Beverly Hills 6564 BMW Beverly Hills

BMW in the next 100 years BMW in the next 100 years

�nnÓÊ-�ÕÌ�Ê->�Ì>Ê����V>Ê	�Õ�iÛ>À`ÊUÊ	iÛiÀ�ÞÊ����Ã]Ê
�Ê�äÓ£Ó
+£Ê(Î£ä)Ê�ÇxÊÓÇ�ÈÊUÊ ÊJ/�i*i���ÃÕ�>	�ÊUÊ`����}«L�J«i���ÃÕ�>°V��

PBH BMW Summer PR full-page ad 0817.indd 1 8/30/17 3:37 PM

BMW Vision Next 100
The BMW Vision Next 100 has a sleek, solid
build and boasts the Vision Next 100’s two
driving modes: Boost Mode for classic, manual
driving and Ease Mode for autonomous driving.
The BMW Vision Next 100 comes equipped
with a heads-up display that will show alerts
and information about the drive. When put on
Ease Mode, the steering wheel retracts into the
dashboard, allowing the driver to fully enjoy the
comfort of a self-driving vehicle.

66 BMW Beverly

BMW in the next 100 years BMW in the next 100 years

BMW Beverly Hills 67

BMW Beverly Hills 6968 BMW Beverly Hills

BMW in the next 100 years BMW in the next 100 years

Rolls-Royce 103EX

The Rolls-Royce 103EX does not have a
steering wheel, making it a fully-autonomous
model. Built for a luxurious and comfortable
ride, it comes with an OLED TV. The interior
is spacious and there is a secret retracting
compartment where one can store luggage.
Fully automated, the door automatically opens
when the passenger is ready to take their trip.
This model also comes with its own AI assistant
named Eleanor, who can alert the passengers
as to upcoming appointments and even the
progress of the trip.

70 BMW Beverly

BMW in the next 100 years BMW in the next 100 years

BMW Beverly Hills 71

BMW Beverly Hills 7372 BMW Beverly Hills

BMW in the next 100 years BMW in the next 100 years

Vision Next 100 Motorrad The Vision Next 100 Motorrad is one solid
and continuous frame ꠋtted with large wheels,
allowing the bike to maintain perfect balance
even when motionless. This motorcycle comes
with a pair of complimentary augmented reality
glasses which display relevant information
including current speed. To complement the
augmented reality glasses, BMW has also
designed a suit embedded with sensors which
will vibrate when a vehicle is approaching.

74 BMW Beverly

BMW in the next 100 years BMW in the next 100 years

BMW Beverly Hills 75

BMW Beverly Hills 7776 BMW Beverly Hills

BMW in the next 100 years BMW in the next 100 years

BMW Beverly Hills 7978 BMW Beverly Hills

BMW in the next 100 years BMW in the next 100 years

256 North Rodeo Drive, Beverly Hills, CA

PRS-2017-WRK002_BMW_A4_Final.indd 1 8/1/17 1:47 PM

Beverly Hills BMW
5070 Wilshire Boulevard, Los Angeles, CA 90036

888-451-3166 bmwofbeverlyhills.com

Inspiration is what drives BMW. The same can be said for our dealership.
At Beverly Hills BMW we take pride in constantly challenging ourselves to
improve the way we do business. From our highly knowledgeable sales staff,
to our skilled service technicians and everyone else in between. It is our vision
and inspiration that makes Beverly Hills BMW the place to discover the
ultimate driving machine or the future ultimate driving machine.

Beverly Hills BMW

Authorized
Center

BEVERLY HILLS BMW,
ABOVE AND BEYOND.

