
BMW convertibles
There have been BMW convertibles ever
since BMW cars came on the scene. An
“open” journey through time

BMW Group Mobile Tradition
Living tradition at the BMW Group.
A cross-section through all activities

Motorcycle racing
Motorsport history at the BMW Group
began with motorcycles. Big names
and big successes recall the races
before the war

In September 2003, BMW will provide an
impressive link between the launch of the
6 Series and a tradition of convertibles
extending back almost 75 years.

In a product range encompassing small
cars through to luxury automobiles, con-
vertibles were part of BMW tradition almost
from the start. BMW launched the first con-
vertible in 1929. The BMW 3/15 PS was
just three metres in length with a 750 cc
displacement and 15 bhp. It was manufac-
tured under an Austin Seven licence, at that
time the most successful small car.

BMW “Open” – the history of the BMW convertible

The models got faster and more powerful
until the 327 Type was manufactured as the
first purely luxury model. The enthusiasm of
car aficionados for convertibles started up
again in 1954 following a break caused by
the war. The trend continued with the
“Topcabriolets” (semi-convertibles) of the
1970s and then the highly successful
3 Series convertibles. They are now pro-
duced in five basic models with an almost
inexhaustible range of different versions.

For an overview of the history of BMW
convertibles see page 14.

BMW Group
Mobile Tradition

BMW and motorcycle racing Page 10

Anniversaries in the year 2003

Start of volume production
for the first BMW product

Mobile Tradition live
Facts and background

www.bmw-mobiletradition.com | Mobile Tradition | Volume 01 | Issue 01 | March 2003History moves with us

Facts
The most important events, dates and
anniversaries in the coming months

Page 14-18

Page 10-13

Page 6-9

Page 3-5

BMW 3 Series

85 years

70 years

70 years

30 years

20 years

BMW 132 – first big radial
engine from BMW

The first BMW six-cylinder
car appears

BMW Group head office and
BMW Museum

The first BMW with diesel
engine

BMW 335 BMW 3/15

Dear Friends of the BMW Group,

BMW Group Mobile Tradition is launching a new medium: Mobile Tradition live. This is
ideally timed to coincide with Europe’s biggest classic car fair, the Techno Classica in
Essen. Mobile Tradition live will bring you quarterly reports and background informa-
tion from the history of the BMW Group, the products and the brands. There will also
be information on associated historical events and people.
The BMW Group will use this new medium to reflect the successful developments of
yesteryear. It will also provide an additional platform for enthusiasts of historic vehicles
and friends of the brands manufactured by the Group. Recent years have highlighted

a significant fact: classic car fans and owners are not the only people to appreciate tradition –
we are experiencing this resonance throughout the public domain. Enthusiasm for historic
vehicles has been growing continuously for some years now. BMW has played an important
role in this process: after all, we have the biggest proactive club scene in this sector.
Mobile Tradition live will bring history to life in detailed reports and documentary image mate-
rial, examples of restoration projects from our extensive collection of vehicles, features and
articles on the most important events across the world. We will show you all the other ser-
vices offered by BMW Group Mobile Tradition at the beginning of this issue (page 6).
We should now like to wish you a pleasurable journey down memory lane.

Read and enjoy!

Holger Lapp

Holger Lapp, Director of BMW Group Mobile Tradition

Editorial

Responsible: Holger Lapp
(see below for address)

BMW Group Mobile Tradition
Schleißheimer Straße 416 / BMW Allee

80935 Munich
www.bmw-mobiletradition.com

Publication details

Page 02

BMW Group Mobile Tradition:
Tangible mobility, living history Page 06

BMW motorcycles:
BMW and early motorcycle racing Page 10

BMW „Open“:
The history of the BMW convertible Page 14

Absolutely unique:
The BMW 3200 CS Convertible, a unique car Page 19

Contents Issue 01.2003

Dates, facts, anniversaries:
The most important events in the coming months Page 03

Ernst Henne at the world record attempt near
Wiener Neustadt in 1931.
Read all about it from Page 10.

BMW Group Mobile Tradition: Dates & Facts

Motorcycle parts catalogue 2003
BMW motorcycles have now been mak-
ing a substantial contribution to the his-
tory of BMW for 80 years. A new
expanded edition of the parts catalogue
for historic motorcycles manufactured
between the years 1948 and 1969 is
being published to celebrate the
anniversary year.

This edition also includes nearly 70
new products, ranging from wire spokes
in various sizes to all types of contact
breaker set, and from shock absorbers
to speedometers for classic motorcy-
cles. Once again, the catalogue has a
very clear structure and parts can be
easily identified in the layout. All parts
can be ordered at BMW dealers.
The 40-page motorcycle parts cata-
logue will be available in two language
versions (English/German) from the
beginning of April at any BMW dealer.
The order number is 01 20 5 590 032.

Mobile Tradition live / Issue 01.2003 Page 03

Facts Fakten Faits Fatti

10 to 13 April 2003 / Essen (D)
Techno Classica
Exhibition, Essen Trade Fair, hall 12,
biggest classic car show in the world.

25 to 28 April 2003 / Cernobbio (I)
Concorso d´Eleganza Villa d´Este
Rally of historic automobiles through nor-
thern Italy.

22 to 25 May 2003 / Brescia (I)
Mille Miglia
Rally, recreation of the legendary races
from the first half of the 20th century.
Showcase for great BMW successes.

29 May to 1 June 2003 / Schwerin (D)
27th International Annual Meeting
Rally, organized by BMW Veterans Club.

3 to 6 July 2003 / Montafon (A)
Silvretta Classic
Historic Alpine rally through the
Austrian Alps.

4 to 6 July 2003 / Garmisch-
Partenkirchen (D)
3rd International Bikers’ Meeting
Exhibition and rally, a must for fans of
historic motorcycles.

11 to 13 July 2003 / Goodwood (GB)
Goodwood Festival of Speed
Exhibition and race on the site of the
famous historic races and the new Rolls-
Royce facility.

April 2003 May 2003 July 2003

Dates and events

BMW Group Mobile Tradition at Techno Classica

Munich. This date is a must. Everyone
taking part in this event has a good time:
Essen’s Techno Classica is the biggest
meeting point for friends of classic cars
across Europe. 2003 will once again see
BMW Group Mobile Tradition presenting
visitors with a wide range of exhibits in
generous surroundings covering 2,000 m2

in Hall 12. Here are the most important
exhibits at this year’s show:

The stand will feature some of the jew-
els in the rich tradition of the BMW con-
vertible, focusing on the slogan “Bavarian
Open”: from the BMW 3/15 Convertible,
reaching a speed of 75 km/h on 15 bhp, to
the first BMW M3 Convertible, with a
speed well in excess of 230 km/h. The
highlight is absolutely unique: the BMW
3200 CS Convertible was a present from
the Board of Management of BMW AG to
Herbert Quandt, the major shareholder
whose intervention in 1959 preserved the
company’s independence. Bertone con-
verted the V8 Coupé into a convertible.
Three anniversaries form additional focal

points: BMW has been building motorcy-
cles for 80 years, the BMW M1 was
launched 25 years ago, and in 1983 – 20
years ago – Nelson Piquet won the
Formula 1 World Championship in the
Brabham BMW BT 52. The first R 32
model manufactured in 1923, with a Boxer
engine and cardan drive, is also presented
on the stand, together with a new highlight
in the collection: a BMW supercharger last
used by racing legend John Surtees, in its
original pre-war condition.

The BMW M1 is represented by a pro-
duction model and two racing versions. The
car that won the 1983 World Championship
– an F1 Brabham BMW Turbo BT 52 – is a
symbol of the BMW Group’s commitment
to Formula 1. In line with tradition, the brand
clubs are again represented in the hall of
BMW Group Mobile Tradition. A new com-
munications profile for BMW Group
Mobile Tradition is also being launched at
Techno Classica. A completely restruc-
tured homepage can be found by clicking
on www.bmwgroup.com/history.

Facts Fakten Faits Fatti

Page 04

Parts catalogue now also online

The parts catalogue provides indispensa-
ble assistance if you are restoring a historic
vehicle. As from May 2003, this catalogue
will also be available on the Internet. There
will be pictures of all spare parts in the sec-
tion Parts Sale on the home page
www.bmw-mobiletradition.com. Ongoing
updates ensure that the latest data is
always available for Isetta, 1500 – 2000 CS,
1502 – 2002 tii, 2500 – 3.3 Li, 2.5 CS – 3.0
CSL, E12, E21, E23, E24, E26 (M1) and
Z1. There is also a list of part numbers.
Spare parts can be purchased through
your BMW dealer. Lists detailing monthly
manufacture of replica parts over the past
twelve months can be called up. A simple
registration process gives you access to
this database. Access is granted two work-
ing days after registration.

Accessories catalogue 2003
A new expanded collectors and acces-
sories catalogue is being published this
year. It includes a range
of special products for
motorcycle enthusiasts
in celebration of the 80th
anniversary of BMW
motorcycles: lovingly de-
signed miniatures, like
the anniversary edition
of the BMW R 32 on an
acrylic plinth and the
precision manufactured
R 90 S, a beautiful
motorcycle Knirps
umbrella, a motorcycle
cap and a hand-crafted
Boxer key ring.

In addition, there are
32 additional new prod-
ucts focusing on BMW
automobiles. 19 high-quali-
ty miniatures range from
models in the 02 Series such
as a 2002 Baur Convertible,
two red M3 E30s and a light green Isetta
with a camping trailer, through to the M1.
Some model cars will be available in new
colours from spring. Four miniatures from
the “Art Car Museum Edition” will be
available for the first time: the master-
pieces by Alexander Calder, Andy Warhol,
Sandro Chia and Jenny Holzer. The 120-
page Accessories Catalogue will be avail-
able in four languages from the beginning
of April 2003.

Cernobbio/Munich. The Concorso
d´Eleganza Villa d´Este in Cernobbio,
Northern Italy, is the only traditional
Concours d´Elegance still in existence
that covers the entire spectrum from
classic dream cars to modern concept
cars and prototypes.

The organizers are expecting a fan-
tastic cross-section spanning design
and automobile history from the year
1920 to the year 1970 at Lake Como in
Northern Italy on 26 and 27 April.

All vehicles have to meet strict FIVA
criteria (Féderation Internationale des
Vehicules Anciens) and are either pre-

Concorso d´Eleganza Villa d´Este 2003

Munich. BMW Group Mobile Tradition is
now responsible for handling the For-
mula 1 exhibition cars from BMW
Williams. This covers the entire schedul-
ing process, logistics, transport and sup-
port for the cars by operations manage-
ment at Mobile Tradition.

This arrangement offers a lot of
advantages. It makes use of an existing
organization with outstanding profession-
al expertise and an established pool of

Garmisch-Partenkirchen. The first
weekend of July 2003 is the date: the 3rd

BMW Motorcycle Bikers’ Meeting will be
attracting lots of riders and fans of the
motorcycles made in Bavaria to the
Bavarian mountains.

The 2nd International BMW Motor-
cycle Bikers’ Meeting hosted 17,000
motorcyclists and was a fantastic suc-
cess. This event has now become an
established date in the international bik-
ers’ calendar.

The dream landscape and the good
experience has persuaded BMW to opt
for Garmisch-Partenkirchen once again.
This means that you too will be able to
enjoy the unique hospitality in this part
of Germany.

An extremely varied and exciting
programme has again been put together
for riders and visitors. It will ensure that
the 3rd International BMW Motorcycle
Bikers’ Meeting from 4-6 July 2003 is a

truly special experience. A big exhibition
featuring many highlights will celebrate
the 80th anniversary of BMW motorcycle
history. Naturally enough, BMW motor-
cycle riders’ gear and accessories will
also be available for sale, including T-
shirts and caps specially designed for
the bikers’ meeting.

All drivers of historic vehicles are
warmly invited to take part in our Classic
Corso and experience the unique flair of
history on the move in the company of
like-minded enthusiasts.

Make sure you note this date in
Garmisch-Partenkirchen in your diary
right now. Book your room today at
Tourist Information, Freya Hofmann, by
mailing reservation@gapa.de or phoning
Tel. +49 (0) 88 21-18 07 26. You can find
more information by going to the
website http://www.bmw-motorrad.de/
bikermeeting, or calling Astrid Busch on
+49 (0) 89-38 23 75 48.

Third International BMW Motorcycle Bikers’ Meeting

sented in their original condition or faith-
fully restored in line with the original.

The Concorso was held for the first
time in 1929. Recently, it has been given
new impetus by selective integration of
new sponsors. Dr Jean-Marc Droulers,
President of Villa d´Este S.p.a., ex-
plained the role of the sponsors: “The
BMW Group provides Villa d´Este S.p.a.
with a principal sponsor that can be inte-
grated perfectly within the concept. The
image of a premium manufacturer with a
long and illustrious tradition makes the
involvement of the BMW Group excep-
tionally positive.”

transport equipment. Mobile Tradition can
draw on more than 20 years of experience
in handling vehicles from the historic col-
lection and the BMW Art Car Collection
throughout the world.

If you happen to see a vehicle like that
in a TV studio during a sports broadcast,
at a dealer presentation or some other
event around the globe where BMW is
involved, it will have come from BMW
Group Mobile Tradition.

Formula 1 exhibition cars in action

Mobile Tradition live / Issue 01.2003 Page 05

BMW Group Mobile Tradition: Anniversaries

Anniversaries in BMW’s corporate history

85 years

70 years

70 years

30 years

The first BMW with a diesel engine
A diesel engine and typical BMW dynamic driving – can the two
really be combined? This was the question customers and peo-
ple at BMW alike were asking themselves in mid-1983 when the
524td came on the scene. It was the first BMW to be launched
with a diesel engine.

One thing soon became clear: the 524td was a genuine
BMW. Anyone who equated diesel cars with thrift, long life, and
a stolid temperament had to revise their ideas on the last point in
view of its performance. An acceleration of 0 – 100 km/h in less
than 13 seconds and a top speed of 180 km/h preserved even
“old” BMW hands from experiencing a loss of power.

The 85 kW (115 bhp) 2.4 litre six-cylinder diesel engine with
turbocharger was developed at the factory of BMW Motoren
Gesellschaft mbH in Steyr, Austria. The company started operat-
ing in 1980 and from 1983 this was one of the engines manufac-
tured there. Success proved BMW right. During the five years it
was in production, more than 74,000 cars with the first BMW
diesel engine were sold. Today, BMW powers four model series
with ultramodern diesel power units.

20 years

BMW design engineers Fritz Fiedler and Rudolf Schleicher had
created a completely new car. Customers could purchase the
smallest six-cylinder engine in Germany at a price of 3,600
reichsmarks. It was packaged as a saloon in a modern all-steel
bodywork, or, at a slightly higher price, powered a range of attrac-
tive, open-top models. After being in production for about a year,
with 2,300 cars being produced, this 30 bhp original model in the
BMW six-cylinder tradition travelling at 90 km/h was replaced by
the more powerful 315 model in spring 1934.

Start of volume production for first BMW product
1917 sees development of the first product to come off the pro-
duction lines of Bayerische Motoren Werke at Schleißheimer
Straße 288 in Munich – the BMW IIIa aeroengine. Max Friz designed
the power unit for the 200 bhp class. The first design drawings were
available in May and on 17 September the engine was on the test
rig. After a successful maiden flight for the IIIa in December 1917,
volume production started up at the beginning of 1918.

Large reserves of power at considerable altitudes and low fuel
consumption made this engine an extremely interesting proposi-
tion for the armed forces during the First World War. It was primari-
ly used in the Fokker D VII and in the Junkers Ju A 20 and Ju F 13
aircraft. Demand for the BMW IIIa very soon outstripped production
capacities at BMW, so the military authorities ordered it to be man-
ufactured in parallel at Opel. The military authorities were also
responsible for the fact that the first BMW product was designated
with a three instead of a one. At the beginning of 1917 the “In-
spection of Flying Units” introduced uniform model designations
for aeroengines. The Roman numeral referred to the performance
class. Class I was reserved for engines from 100 to 105 bhp The
BMW engine was 185 bhp and was assigned to category III.

BMW Head Office and BMW Museum
At the close of the 1960s, the central Munich plant was bursting
at the seams. Years of expansion by the company had forced an
increasing number of departments to relocate outside the com-
plex. The objective was to build a new administrative building to
prevent fragmentation of the BMW organization. This building
would integrate the central control and planning departments of
the Group on the site south of the plant.

The design of Viennese architect Prof. Karl Schwanzer cre-
ated a striking ensemble by uniting an office tower – the “BMW-
Four-cylinder-building” – with a circular museum building – the
“Museum-silver-bowl” – and a flat functional building. The avant-
garde suspended high-rise building was developed in an innova-
tive lift-slab method of construction.

The new BMW Museum was not intended to present a stat-
ic history of the company. It was projected as a “continuation of
the road within an enclosed space”, providing a dynamic tour of
BMW’s corporate and product history. The building was con-
structed in less than three years. BMW presented it to the public
on 18 May 1973 in a grand opening ceremony.

The first BMW six-cylinder is launched
Even today, the sleek and powerful six-cylinder in-line engine
forms the heart of most BMW cars. This story began 70 years ago
in a small car. In mid-1929, the first BMW car was launched, a car
developed further under the Austin Seven licence. The first car
principally designed by BMW came in 1932: a small Type 3/20 PS.

BMW took the first step up into the next class in 1933 with
the first six-cylinder model 303. Within a short space of time, the

BMW 132 – the first big radial engine from BMW
BMW took over the licence for manufacturing air-cooled radial
engines from US aircraft manufacturer Pratt & Whitney Aircraft
Company on 3 January 1928. The nine-cylinder model Pratt &
Whitney Hornet was initially manufactured virtually unchanged
under the designation BMW Hornet.

Soon BMW embarked on its own development. The result was
the BMW 132 that went into production in 1933. A number of dif-
ferent versions were built. Aside from the carburettor designs used
mainly in civilian aircraft, versions with direct fuel injection were
manufactured for the German Luftwaffe. The engines had a cubic
capacity of 27.7 litres and generated up to 1200 bhp, depending on
the model. Use of this engine in the Junkers Ju 52 turned the BMW
132 into one of the most important aeroengines for civilian aircraft
during the 1930s. Numerous pioneering flights were undertaken
with the BMW 132. The most impressive was the first direct flight
from Berlin to New York in a Focke Wulf Fw 200 S-1 Condor fitted
with four BMW 132 engines. It covered the distance to New York in
24 hours and 57 minutes on 10 August 1938.

Page 06

The first vehicle collection – opened at the facility in 1967.

As early as 1930, BMW presented the R 32 as the first “classic
motorcycle” at the Paris Motor Show. At that time, the motorcy-
cle was only seven years old. Bayerische Motoren Werke had
launched it as the company’s first motorcycle model seven years
previously. Up to that time, the company had been solely con-
cerned with the manufacture of aeroengines. Although this busi-
ness was extremely successful, there were substantial restric-
tions in place following the Versailles Treaty.

The R 32 is the illustrious ancestor of all BMW motorcycles.
With 500 cc and 8.5 bhp it propelled riders to a speed of 95 km/h.
At the 1933 Berlin Motor Show, it marked the tenth motorcycle
anniversary, living proof of the company’s ambition to manufac-
ture classics right from the start.

The first reference to a works archive is recorded in 1943. At
that time, the archive was part of the advertising department and
any important technical information on all the products manufac-
tured was filed here. Although this archive was moved during the
war in order to protect it from destruction, it changed hands and
came under different ownership. In 1947 BMW bought the
archive back at a price typical for the times: it cost two cubic
metres of wood.

BMW celebrated its 50th anniversary in 1966. Following the
crisis at the end of the 1950s when the
company was close to bankruptcy, full
order books gave the company confi-
dence to hold the celebrations with a new
self-assurance. The high point of the cel-
ebrations was a lavish ceremony at the
Munich Opera House. The first company
chronicle with numerous historical docu-
ments was published to celebrate a Half
Century of BMW.

The following year, the company
housed its collection of automobiles in a

museum on the factory site and opened the doors to the public.
Although the scope of the museum was rather modest, it laid
down a marker. An exhibition area needed to be created to house
the company’s history. This was a heritage that the founding
fathers had already looked back on with pride in the early stages
– even then they had a perspective on the future. 1973 saw the
official opening of the BMW Museum.

Since that time, hundreds of thousands of visitors have
passed through the museum’s portals each year to look back
on the company’s history. The interest of BMW enthusiasts
had grown over the years and three years later, in November
1976, the first BMW Veterans’ Club was established, with
close links to BMW AG.

At the end of the 1970s, official interest was awakened in
automobile and motorcycle history. At that time, the two-volume
corporate history The BMW Story by Horst Mönnich was pub-
lished. There were also two further extensive publications on
automobile and motorcycle history at BMW by Halwart Schrader
and Stefan Knittel.

Tradition was also given greater prominence within the com-
pany in order to enhance the profile of the brand. The in-house
automobile collection was expanded from the mid-1980s and

there was an increased drive to present
the vehicles at ever more prestigious
events – nationally and internationally. A
dual strategy became established: com-
plementing the BMW Museum at head
office, a Rolling Museum enabled enthusi-
asts across the globe to experience the
fascination of the BMW brand.

In 1994, the establishment of BMW
Group Mobile Tradition firmly anchored the
celebration of heritage within the corpo-
rate structure.

Bayerische Motoren Werke and its history
– keeping tradition alive with passion
The history of BMW goes back to the year 1917. BMW Group Mobile Tradition has been responsible for seamless documentation and presentation
of corporate, brand and product history since 1994. However, BMW started to record its heritage at a much earlier date.

Celebration of the company’s 50th anniversary

In 1994, BMW created Mobile Tradition in
order to provide the structural conditions for
comprehensive, professional and complete
integration of corporate history across the
Group. Right from the start, the function of
Mobile Tradition was not just preservation.
Its main thrust was to make tradition a living
experience in the present day. The primary
concern at BMW Group Mobile Tradition is
responsibility for all active and inactive
brands – including MINI and Rolls-Royce,
the inactive brands Triumph and Riley, while
also including the Dixi and Glas brands as
part of the BMW brand heritage.

The motto “History moves with us”
should definitely be taken literally. All vehi-
cles represented in what is very nearly a
complete collection of vehicles at BMW
Group Mobile Tradition are ready to take
the road at a moment’s notice. They fre-
quently feature as mobile exhibits at
events and tours. The mission of BMW
Group Mobile Tradition is to preserve the
heritage of the Group. Comprehensive
presentation of brand history and BMW
corporate history is always linked up with
the company’s current activities. The aim
is always to present a living experience of
historic mobility using dynamic approach-
es to exhibitions and activities.

BMW Group Mobile Tradition makes
the arrangements for all the activities and
services related to presenting the history of
the company and the brands of the BMW
Group. BMW Group Mobile Tradition is
divided into the following areas: Archive,
Historic Vehicle Collection, Service, Parts
and Accessories, BMW Museum, Commu-
nication and Events. Another key element
is management of the numerous BMW
Clubs. BMW Group Mobile Tradition pro-
vides them with information, organization
and in some cases even extends support to
providing a degree of financial assistance.

Information and knowledge:
the archive

The BMW Group Mobile Tradition archive
is where all documentation is collected,

stored and disseminated for further use.
This archive includes information on com-
pany, brand and product history, for exam-
ple information on all the vehicles, their
technical data, design drawings and repair
manuals. The archive centre is the central
contact for all internal departments if they
require historical information of any type.

The archive is also an impor-
tant contact for queries from jour-
nalists, authors, historians and oth-
ers concerned with the tradition of
the BMW Group and its products.
Anyone with an interest in BMW
can carry out Internet research in
the BMW Archive using an individ-
ual password that is provided free
of charge. The most advanced
archive technology is being
deployed to organize the data.
Many hundreds of thousands of
documents ranging from instruc-
tions, photos and posters to files,
prospectuses and trophies can be

Mobile Tradition live / Issue 01.2003 Page 07

BMW Group Mobile Tradition: Company

called up by anyone who is using the
archive. Databases can be accessed by
simply clicking on the address www.his-
torischesarchiv.bmw.de. These databases
cover the period from the year of establish-
ment of the company in 1916 to the 1970s
and they are continually being updated by
the addition of subsequent years.

BMW Group Mobile Tradition: tangible
mobility, living history
For the past nine years, BMW Group Mobile Tradition has been established as an organization responsible for preserving and communicating the
company’s history across the Group.

The archive: central office for all documents
on BMW history.

The head office of BMW Group Mobile Tradition in Munich – next-door to BMW’s research and
innovation centre.

Cars designed by famous artists over the
last 40 years are exhibited beside cars that
have starred in Hollywood films. Each of
these priceless treasures makes its own
special contribution to this extensive col-
lection that BMW is proud to make accessi-
ble to a broad public.

The name Mobile Tradition reflects
the goal of bringing a tradition of heritage
and engineering to life. This is achieved
through the collection of historic vehicles
and by faithful restoration programmes.
The original purpose of mobility is thereby
presented for the future generations. All
the vehicles in the collection are in run-
ning order and regularly take their rightful
place in several hundred missions each
year, preferably in the fast-growing leisure

Tangible mobility, living history

market of activities focussing on classic
vehicles. One outstanding example of a
mobile tradition is the historic Mille Miglia
race, where the cars taking part drive
1,600 kilometres along the length and
breadth of Italy.

The goal of turning history into an
experience is given realistic and tangible
form for millions of spectators. During the
1930s, BMW celebrated some big racing
successes at this legendary pre-war racing
event. Its fame lives on to this very day with
the nickname “Mille Miglia” for the BMW
328 – a regular participant in these events.

Service non-stop: parts and
accessories

BMW Group Mobile Tradition guarantees
aficionados a comprehensive parts supply
so that they can carry out faithful restora-
tion of BMW classic cars. This ensures that
the BMW tradition is kept alive and mobile,
with historic BMW vehicles remaining a
tangible expression of a motoring heritage
driving along roads across the world. BMW
Group Mobile Tradition supplies owners of
historic vehicles with all spare parts 15
years after volume production ceases. This
involves an inventory of spare parts, com-
ponents and accessories running into tens
of thousands.

BMW advises dealers and owners
and manages the entire process of distri-
bution and logistics. The workshop of
BMW Group Mobile Tradition has a team
of highly specialized mechanics and
craftsmen working on repairing and
restoring all the vehicles housed in the
historic collection reflecting BMW’s
motoring heritage. In addition, friends of
the BMW brand receive assistance and

Page 08

The Archive IV System (HIAS) was devel-
oped as an in-house facility. It networks
the archive landscape and the databases
to give all users rapid access to the infor-
mation they might be looking for. An inter-
active, user-friendly search function
opens up the entire spectrum of historical
archive material to interested researchers.
Links allow users to extend and refine
searches without hassle and in accor-
dance with their requirements. This
means they can target precisely the kind
of information they are looking for. The
archive does not just contain information
on individual BMW models. It also pro-
vides facts, figures and information on
design engineers, test reports, prospec-
tuses, pictures, advertisements and all
sorts of other topics across the broad
spectrum of BMW’s history.

Chronology of uniqueness: the
vehicle collection

The historical collection is the core of
BMW Group Mobile Tradition. It encom-
passes more than 400 automobiles and
170 motorcycles that have been manufac-
tured in volume production since BMW
started production. There are also exhibits
featuring engines from automobiles,
motorcycles and aeroplanes. Naturally
enough, the exhibition also features some
exciting and interesting exhibits taken
from the long history of BMW’s involve-
ment with the motorsport scene.

You can find cars that took part in the
Paris-Dakar Rally standing side by side with
racing motorcycles from the historic period
of motor racing before the war. There are
touring cars alongside Formula 1 racing
cars. Special models such as BMW Art Scale drawing of the BMW 700 from the archive.

The vehicle collection of BMW Group Mobile Tradition. For faithful restoration: the BMW Motorcycle Parts Catalogue.

BMW Group Mobile Tradition: Company

Mobile Tradition live / Issue 01.2003 Page 09

no less than 200,000 members in more
than 180 clubs around the world.

BMW Group Mobile Tradition sup-
ports the clubs at their events. It also uses
a wide variety of communication media to
provide basic information about compa-
nies, brands and products. BMW Club
members are active keepers and uphold-
ers of the BMW tradition and they consti-
tute an extremely important partner when
it comes to collecting information about
the service and parts market relating to
historic vehicles.

BMW Group Mobile Tradition pro-
vides an impressive showcase for the
BMW heritage in three publication series:
BMW Dimensions, BMW Profiles and
BMW Portraits. The portrait of “Paul
Rosche: Stories of History. A genial
engine designer” is being published in
2003. There will also be a new edition of
the profile volume “BMW Coupés.
Tradition of Elegance”.

cles and aeroengines manufactured by
BMW. Supplementary information in a
range of different media and temporary
exhibitions on special topics complement
the presentation of BMW history.

Living history: clubs, events
and communication

Around the world every year, there are
numerous exhibitions and events cele-
brating the tradition of the BMW Group
and its brands, products and innovations.
BMW Group Mobile Tradition prides itself
on making a very big contribution to these
occasions because it brings the BMW tra-
dition alive for the people who are friends
of the BMW brand.

Strong growth in the classic-car scene
during recent years bears testimony to the
rising interest in the concept and tradition
of a motoring heritage.

It is all too evident at the world’s
biggest exhibition in the sector, the Techno
Classica held in Essen, at a con-
gress of the International Council,
the umbrella organization of the
worldwide BMW Club, at the
Corcorso d’Eleganza Villa d’Este
held in Cernobbio on Lake Como,
at the Festival of Speed in
Goodwood, or indeed at any one
of numerous other events held
throughout the world.

The typical BMW spirit is
also expressed in the BMW Club
organization. This is the biggest
organization of its kind any-
where in the world. Pioneering
spirit, sporty motoring and cre-
ativity characterize the friends of
the BMW brand – and there are

information on their vehicle at first hand.
BMW supplies replicas of repair manuals
for the global fleet of 225,000 cars and
120,000 motorcycles.

All information is available in digital
form in keeping with the times, and users
can locate data in electronic or printed cat-
alogues quickly and easily. Experts at
BMW Group Mobile Tradition also design
the comprehensive range of accessories
that meet the requirements of classic cars.

A journey through time: the
BMW Museum

The BMW Museum was opened in 1973.
Since then, millions of visitors have taken
a tour through BMW history. The exhibi-
tion Horizons of Time takes the visitor
from the start of the 20th century to the
present. It even looks at the future of the
BMW brand and demonstrates the inte-
gration of the BMW company within the
social and community context.

The BMW Museum was one of the
first museums of this type and today it
enjoys a worldwide reputation – not least
because of the vision of the architect who
placed a famous landmark in the cityscape
of northern Munich.

His goal was to create an experience of
the infinity of time within the finite realms of
an enclosed space. Visitors are taken on a
spiralling exhibition tour covering a total of
2,000 square metres and they experience
the most illustrious automobiles, motorcy-

High point of the classic-car season: Consorso d’Eleganza Villa d’Este in Cernobbio at Lake Como, 2001.

Perfect support: mission control at events of
BMW Group Mobile Tradition.

The BMW Museum: an architectural landmark
in the north of Munich.

Bayerische Motoren Werke entered the
German motorcycle market relatively
late. When BMW launched its first model
– the R 32 – in the autumn of 1923, hun-
dreds of motorcycle factories had
already started up production. In addi-
tion, numerous foreign makes were
being imported to Germany from the
years around 1910.

Although BMW had made a name for
itself as an aeroengine manufacturer, the
Versailles Treaty had taken away the core
business. It was therefore necessary for
the newcomer to establish itself fast as a
motorcycle make. The company needed
to win over the public with its products.

Racing as competitive factor

World records and overall victories:
BMW and motorcycle racing
Motorsport costs money – the 1920s were no different to today, when the enormous budgets of the Formula 1 teams are often debated in the media.
Companies are motivated by profit and this raises the question as to why a company like Bayerische Motoren Werke was already investing personnel
and financial resources in motorsport during the 1920s and 1930s.

Page 10

descriptions that left lots of questions
open. For example the magazine Der
Motorwagen (The Motor Car) commented
as follows on the launch of the R 32 at the
1923 Berlin Motor Show: “…finally the
high point of the motorcycle exhibition,
the new B.M.W. motorcycle with cylinders
mounted traverse to the direction of
motion, a remarkably fast and successful
motorcycle, despite its youth.”

It’s true, this was a nice complement,
but the reader was kept in the dark about
what exactly the good features of the
motorcycle were. None of the journalists
had had an opportunity to experience the
motorcycle outside the stand, let alone

But how could you reach the public at
the beginning of the 1920s? Radio and
television had not yet started their tri-
umphal march and outside the sports
pages the daily press, which today
devotes entire sections to the automo-
bile and motorcycle, was only aware of
the motor industry as a welcome adver-
tiser for the small ads section.

“Despite its youth, remarkably fast”

The trade press was also thin on the
ground. Even in the few trade publications
that existed, vehicles were not put
through the tests we know today. In many
cases, there were only short subjective

by Fred Jakobs

drive it themselves. Descriptions like this
failed to provide verifiable statements on
the performance of a product.

And more than 50 years were to pass
until tests carrying out direct comparisons
came on the scene, like those you find
today in motorcycle magazines. If cus-
tomers wanted to have some kind of
objective comparison between different
models, they could only refer to lists of
results from the race weekends. These
were published both in the trade maga-
zines and in the sports pages of the daily
press. Readers were able to use these
lists to make their assessment, relying on
the maxim that the fastest motorcycle was
also the best.

Success in the first season

BMW was extremely successful even in
its first motorcycle racing season in
1924. The company gained first place in
one of Germany’s most prestigious
sporting events at the Solitude Race
near Stuttgart. The victory at the
Schleizer Triangle brought them the title
of German Champion for the first time.
240 trophies for first place had been won
by the close of 1926 and this ensured
sustained press coverage.

It was particularly fortunate if there
was an extensive commentary on a race
and the trade press devoted increased
attention to special designs.

The British: full of praise

In 1926, BMW won the Six Days in
England and gained an international rep-
utation when design engineer Rudolf
Schleicher lined up as an amateur rider
on his R 37 motorcycle and won a gold
medal.

The British press were full of praise
for the fledgling motorcycle maker from
Germany: “Probably the most exciting
motorcycle in the competition,” enthused
the magazine Motor-Cycle, at that time
the bible of the European motorcycle fra-
ternity.

The article was generously illustrated
with specially commissioned drawings
and culminated in a conclusion that the
BMW advertising department could not
have put better: “After the most difficult
days we were unable to detect oil leaks
anywhere. The motorcycles were running

quietly and appeared to have massive
reserves of power. They are miles ahead
of any British motorcycle as far as the
design is concerned.“

This was the first notable mention of
BMW motorcycles in the foreign press.
Schleicher’s “adventure” had paid off:
The reputation of the BMW name had
spread to motorcycle enthusiasts outside
Germany.

The race: a victory for advertising

The manufacturers themselves made
extensive use of sporting successes in
their advertising: 95 percent of all
motorcycle posters from the years 1923
to 1940 in the Historical Archive of BMW
AG exclusively feature those victories
and records. There were elaborately
designed forms with spaces to enter the
current results – on the basis of BMW
winning – by a fast printing method on
the actual day of the race.

These posters were faster to manu-
facture and distribute than any other form
of print medium.

Like all other manufacturers and
many suppliers, BMW also placed adver-
tisements about the successes and
referred to victories, championships and
records in prospectuses.

During the 1920s, BMW even printed
special prospectuses that only listed rac-
ing successes. However, around the end
of the 1920s advertising related to racing
became totally inflationary.

Virtually every manufacturer adver-
tised with victories and successes, even
if the event was completely insignificant.
An advertisement
by the manufac-
turer Sunbeam
gives an indica-
tion of the way
things had gone. It
advertised with
1,000 victories in
the year 1927
alone.

This made the
races rather arbi-
trary. All victories
tended to be treat-
ed on an equal
level because with
so many different
events, there was
no benchmark for
comparison.

Mobile Tradition live / Issue 01.2003 Page 11

BMW Group Mobile Tradition: Motorcycles

European champion with one victory

Racing series were unknown – a single
race decided the award of the titles of
German Champion and European
Champion until well into the 1930s. And
the home advantage of the riders general-
ly played a crucial role, as the story of the
Tourist Trophy on the Isle of Man shows:
This race was held for the first time in
1907 and it was not until 1938 that Ewald
Kluge on a DKW became the first foreign-
er to achieve a class victory. One year
later, Georg Meier with his supercharged
BMW achieved the first win by a rider from

Otto Ley and Karl Gall at the
Avus Circuit in 1937.

When Otto Ley and Karl Gall celebrated a twin victory at the Avus in
1937, posters were printed in advance and updated on the day of the

race, the fastest form of advertising.

Franz Bieber won the first German
Championship for BMW in 1924.

In September 1929, Ernst Henne was
chasing the record for BMW for the first
time. On the road to the bavairan city of
Ingolstadt, he achieved a
speed of 216.750 km/h, beat-
ing the previous best per-
formance by around 9 km/h.

From that point on, BMW
had a useful slogan that was ideal for use
in advertising: “The fastest motorcycle in
the world” adorned posters, advertise-
ments and prospectuses in prominent
positions. BMW was well aware of the
advertising effect and poured resources
into defending the title or winning it back
as quickly as possible, because the slo-
gan “second fastest motorcycle in the
world” was not exactly effective in an
advertising context.

Commitment to racing sport created a
company with confidence in its products:
a motorcycle that finished the race was
reliable. A motorcycle that also crossed
the finishing line in first place was techni-
cally refined and superior to the competi-

tion. In 1937, BMW had positioned itself
at the top of the league as a motorcycle
builder. Victory in the Six Days had given it
the most reliable motorcycle in the world.
Ernst Henne’s world records gave it the
world’s fastest. And in 1938, Georg
Meier’s triumph in the first European
Championship to be held over an entire
season meant that BMW were quite sim-
ply building the best racing motorcycle in
the world

Racing as engineering test track

However, a high-profile image was not the
only benefit a company could gain from
racing. Technology transfer from racing to
volume production was a key factor in a
company’s decision to take part in racing
activities, for it advanced the develop-
ment of the company’s own products.
Technical innovations were generally test-

ed under race conditions where progress
could be compared directly with the prod-
ucts and solutions fielded by the compe-
tition. This approach was already taken by
BMW when the company produced its
first model, the R 32.

In May 1923, five months before the
official launch, BMW chief design engineer
Max Friz went on the Rally through the
Bavarian Mountains without incurring any
penalty points, putting the reliability of the
product to the test. In subsequent years,
numerous sophisticated solutions were
tested in racing down to the last detail. The
most significant was undoubtedly the first
ever telescopic fork with hydraulic suspen-
sion, introduced in volume production of
the R 12 and R 17 models.

The design engineer wins

However, the riders were not always so
enthusiastic when they had to test techni-
cal innovations. A case in point was the
linear-guide rear-wheel suspension
developed by Alexander von Falken-
hausen. The BMW works team refused to
test it under race conditions during the
Six Days in 1936 because they suspected
that it would compromise driving charac-
teristics. BMW racing director Rudolf
Schleicher was himself very sceptical
about the rear-wheel suspension and
informed von Falkenhausen without cere-

Page 12

outside the British Isles in the senior
class, equivalent to overall winner.

It was clearly necessary to standard-
ize conditions in order to obtain a truly fair
and objective comparison as to which
motorcycle really was the fastest and
hence the best in the world.

The first standard: world record

They had to be valid in every European
country, as well as overseas. World record
runs, if they were carried out in accor-
dance with the regulations of the FICM
(Fédération Internationale des Clubs
Motocyclistes) provided this kind of com-
parative benchmark.

Although there were numerous class-
es and endurance records, the jewel in the
crown was the “absolute” world record: in

order to eliminate external influences
such as inclines or head winds, riders had
to cover a distance of one kilometre in
both directions once and within a specific
time. Timekeeping was finite and there
was no room for excuses.

Ernst Henne and the first world record for a BMW motorcycle: poster from 1929.

The most important product fairs also featured the
world’s fastest motorcycle as the focal point – the
1930 Paris Motor Show.

Timing for Henne’s record.

The pinnacle of motorcycle production: the
and the best in 1937.

Outstanding victories from early BMW motorcycle history

Racing director Rudolf Schleicher with a BMW R 37 designed by him.

BMW Group Mobile Tradition: Motorcycles

Mobile Tradition live / Issue 01.2003 Page 13

motorcycle industry during the 1950s
shows that even successful makes with
a commitment to racing like NSU and
DKW could vanish into obscurity.
Meanwhile British Triumph motorcycles
remained successful in the market
although the company invested virtually
no money in racing and left this area to
the sphere of amateur riders.

However, it is undisputed that the rac-
ing successes in the 1920s and 1930s
were a key factor in laying the foundation
for the sporty and reliable image of
today’s BMW brand.

ance,” was the proud comment by BMW
in 1938 in an advertisement extolling the
pioneering role of racing in the develop-
ment of production models.

Foundation of today’s image

Whether motorcycle construction at
BMW would have been different without
active participation in racing is inevitably
a matter for conjecture. In the same way,
it is now almost impossible to judge the
extent to which racing successes influ-
enced the motorcycle market at the
time. The collapse of the German

mony that he should take the new model
up to the starting line – after all, he had

designed it. Following the event at which
he won the gold medal, von Falkenhausen
said to the press that he had “never had
such a comfortable ride and didn’t get any
hard knocks”.

This convinced the rest of the team
and prompted BMW to fit rear-wheel sus-
pension to all the off-road and road racing
motorcycles ridden by the works drivers
and also to Ernst Henne’s world record
motorcycle. When rear suspension was
incorporated in volume production in
1938, the prospectus referred to “...sev-
eral years of conscientious testing in
major off-road tests and racing events in
Germany and abroad...”.

Engineering like racing riders

Ernst Henne’s last world record, five
grand prix, the German Championship
and winning the Silver Vase in1937 were
enumerated in the same breath as “…
bearing witness to the much improved
roadholding by virtue of the sprung rear
wheel…”. Customers felt privileged –
after all, their BMW incorporated the
same innovations that the company was
using in the racing motorcycles driven
by the best riders of the time.
Communication was along the same
lines: “Tested in big races, proven in
daily use, all BMW motorcycles are wit-
nesses to peak technological perform-

Tough off-road test: Josef
Forstner with the new rear-wheel
suspension at the 1937 Six Days.

Year Rider Event Motorcycle/class

1924

1924

1925

Gold medal in the International
Six Day Race in England

500 cc BMW

1929

1933

1937

1938

1939

Overall victory at the SolitudeRudi Reich BMW R 37

First win in the German
ChampionshipFranz Bieber 500 cc-class

First win in the German
ChampionshipJosef Stelzer 250 cc-class

1926 Rudolf Schleicher BMW R 37

Paul Köppen
First win in the Targa Florio
in Sicily1927

Ernst Henne
First world record in Munich
at 216 km/h

750 cc super-
charged BMW

First win for Germany at the
International Six Day Race in Wales BMW R16

Stelzer, Henne,
Mauermeier, Kraus

500 cc super-
charged BMWWorld record in Frankfurt at 279.5 km/hErnst Henne

Win in the European ChampionshipGeorg Meier

Win in the Senior TTGeorg Meier

500 cc super-
charged BMW

500 cc super-
charged BMW

Advertisements inevitably
feature Georg Meier’s victory
at the Senior TT.

fastest, the most reliable

BMW 326 Convertible, 1936 to 1941.

Convertibles are always special cars, lux-
ury vehicles in any category. They meet
the requirements of motorists who are
less concerned with practical criteria and
will pay a premium price for aesthetics,
leisure value and the individual touch.

BMW presented its first convertible
in the autumn of 1929. At that time,
Bayerische Motoren Werke had just
started up volume production of auto-
mobiles. On 1 October 1928, BMW took

over Fahrzeugfabrik Eisenach which had
got into financial difficulties. The com-
pany had marketed its four-wheel prod-
ucts under the brand name Dixi. A small
car – the Dixi 3/15 PS – was a key factor
in the purchase. This was built under an
Austin Seven licence, at that time the
most successful small car.

BMW developed this model into the
BMW 3/15 PS, its first automobile, with
what was at that time an extremely mod-

BMW “Open” – convertibles from BMW
Open-top cars come in all shapes and sizes – roadsters, spiders, tourers, phaetons and convertibles. And they raise many questions. For example,
what is a convertible? In simple terms, a convertible is generally a 2+2-seater automobile where the hardtop has been replaced by a weather-proof
folding roof, with fixed retractable side windows. The term convertible has been in general use for this type of open-top automobile since the 1920s.

Page 14

ern all-steel bodywork manufactured in
Berlin. This small saloon was comple-
mented by a “touring car” or “phaeton”,
a completely open three or four-seater
with a lightweight emergency cover and
insertable cellon side windows.

BMW joined forces with bodywork
builders Ambi-Budd in Berlin-
Johannisthal to manufacture the first
convertible for people who liked travel-
ling in open-top cars but preferred to

by Walter Zeichner

avoid direct contact with wind and dust. This car was just
three metres long, powered by a 15 bhp four-cylinder
engine with a displacement of just 750 cc. It came on the
market at the end of 1929.

A lady at the wheel: epitome of modernity
during the 1920s

“A lady likes to be seen at the wheel with the breeze freely
coursing through her hair when the sun is shining, but pro-
tected against the elements in wind and rain …” – such was
the purple prose in the prospectus advertising the first
BMW convertible in the 1930s. “A lady at the wheel” had
become the epitome of social modernity during the 1920s
and BMW was adept at exploiting this fact in its advertising.

A two-seater convertible of the same type followed in
the summer, also with fixed window frame in the side doors.
When production ceased in 1931, BMW had sold an
impressive 1,600 of the two versions of the first BMW con-
vertible.

The new small car BMW 3/20 PS followed on the heels
of the BMW 3/15 PS in early 1932. A joint-venture contract
with Daimler-Benz AG meant that the bodywork of this car
was manufactured at its Sindelfingen factory. The bodywork
was then married up with the chassis in Eisenach. This
model was also available in three-seater and four-seater ver-
sions, and almost 500 cars were built.

In 1933 BMW launched a completely new car, the com-
pact six-cylinder 303 Type. This model packed 30 bhp and
BMW had finally discovered its own style in building light-
weight and powerful automobiles. Naturally enough, this
type was also supplied as a convertible, with the folding
roof projecting over the rear of the vehicle like an outsized
rucksack. Soon there followed the more advanced and
powerful models 315 and 319, which were also supplied as

convertibles.
These models were

referred to as four-window
convertibles, to distinguish
them from the sports con-
vertibles that were being
built at the same time with
only two side windows.

Essential ingredients: a
chassis and an individual
bodywork

In the 1920s and 1930s
things were not quite like
they are now, particularly
when it came to convertibles.
Customers would quite often
just order a motorized chas-
sis and then select a body-
work company of their choice
to manufacture the body-
work. Companies like
Heinrich Gläser GmbH in
Dresden, Wilhelm Reutter in
Stuttgart, Wendler in

Mobile Tradition live / Issue 01.2003 Page 15

BMW Group Mobile Tradition: Automobiles

Leisure in the fresh air and great driving with the BMW
326 Convertible. This is what advertising promised in
1936, along with a comfortable ride.

Drivers provide personal testimony in 1934: automobiles from
BMW keep the promises made in the advertisements.

Extract from a 1930 catalogue.

Historische BMW advertisements

Autenrieth featuring wings with excep-
tionally generous curves.

The two-litre, six-cylinder in-line
engine packed 55 bhp in the standard
version and 80 bhp in the sister model
BMW 327/28. This was propelled by the
powerful engine for the legendary BMW
328 Roadster, attaining a speed in
excess of 140 km/h. Later on, this luxuri-
ous automobile was also available as a
coupé. They were typical sports cars for
society’s crème de la crème, by no
means an everyday occurrence on the
streets.

Early in 1939, shortly before the
outbreak of the Second World War,

BMW presented
the 3.5 litre 335
Model, based on
the 326 Type.

The engine
under the bonnet
was BMW’s most
powerful at the
time at 90 bhp.
Soon afterwards,
the manufacture
of civilian auto-
mobiles was halt-
ed to make way
for wartime pro-

duction and only a few hundred of the
new BMW top-of-the-range models
were produced. They included two-
seater and four-seater luxury convert-
ibles and these number among the
rarest and most sought-after classic
BMW automobiles.

BMW „Open“ – convertibles from BMW

The first production car after the
war – the Baroque Angel 507

After 1945, the BMW automobile factory
in Eisenach was cut off from the main
works in Munich. The manufacture of
automobiles based on BMW designs
was started up again there under Soviet
administration as early as 1946. Allied
prohibitions on production and massive
destruction at the BMW works meant
that serious production of automobiles
only became an option again at the end
of the 1940s.

BMW launched the 501 Type at the
1951 IAA Frankfurt Motor Show. It was
the first production car to be made in
Munich, with manufacture commencing
in December 1952. This opulent “heavy”
car with its lavish design soon became
known as the Baroque Angel. It was built
on a massive chassis in accordance with
the old tradition of automobile construc-
tion – an ideal basis for a convertible ver-

Page 16

Reutlingen or Gustav Drauz in Heilbronn
mainly offered bodyworks for sports con-
vertibles. They were manufactured in
small batches or even as specials, and
they were particularly fashionable, with
the cachet of exclusivity. BMW listed cars
with a Drauz bodywork in its official sales
catalogues, and the company Autenrieth
in Darmstadt became a “court supplier”
manufacturing exclusive convertibles for
BMW from 1936 onwards.

The 327 Sport: the first
pure luxury car

The two-litre 326 Type took BMW into
the circle of manufacturers of large cars.
The four-seater and
five-seater convert-
ible of this type was
a model that was
quite capable of
taking on the com-
petition in this class
(Mercedes, Audi,
Adler, etc.). Speeds
of up to 120 km/h
meant that driver
and passengers
could cruise down
the new fast roads
– the autobahns.

One year later, BMW launched its
first real luxury car, the 327 Sport.
Initially this was only supplied as a con-
vertible. It was designed by BMW design
engineers as an extremely elegant 2+2
seater. A very limited number were man-
ufactured and the bodywork was built by

BMW 502 : reception in Munich for the conquerors of the north face of the Eiger during the 1950s.

BMW 327 Convertible on an Alpine
tour in the 1930s.

The dashboard of the BMW 327.

BMW Group Mobile Tradition: Automobiles

Mobile Tradition live / Issue 01.2003 Page 17

customers were not put off by the rela-
tively high price tag of DM 6,950 for the
2+2 seater convertible, even though they
could have bought respectable saloons

real sales hits at the time. The big BMW
cars remained exclusive vehicles for afi-
cionados, with less than 100 cars being
built in all. That’s why the BMW 501 and
502 convertibles were only in production
for one year.

Starting in 1956, BMW supplied the
sports convertible 503 Type. This was
even more exclusive and much more
expensive with a price tag of DM 30,000.
The design of the 503 was heavily influ-
enced by the designer of the BMW 507,
Albrecht Graf Goertz. The car was manu-
factured as a convertible with an alumini-
um bodywork and with windows and a
soft top that were retractable at the touch
of a button. This luxury convertible had a
production run of just 139 cars and
although BMW did not earn any money on
this model, it continued the prestige
cachet which had been attached to the
brand during the 1930s.

The BMW Isetta convertible was a
different story. Production started up in
1955 under an Italian licence, with the
design being taken further by BMW. The
bubble car quickly became a sales hit for
people who were moving over from a
motorcycle to a car. Apart from a version

produced as a deliv-
ery van, the Isetta
with a front door was
also supplied from
1957 as a convertible
with a folding roof
replacing the rear
panorama window.
Only a few examples
of the two versions
were produced and
today they are partic-
ularly rare.

Larger numbers
of the BMW Series
700 Convertible were
manufactured at Baur
in Stuttgart between
1961 and 1964. The
small coupés and
saloons were designed by Michelotti and
powered by the proven Boxer engine.
They were dear to the hearts of small-car
enthusiasts, and an impressive 2,592

sion. The BMW management of the time
was convinced that the future lay with
building luxury automobiles in the best
pre-war tradition. When the company
Karl Baur near Stuttgart suggested
building a luxury convertible, everybody
agreed in 1954 to start working on this
project. Well-heeled customers were
able to order a two-door or four-door
convertible as a special based on the
BMW 501 or its eight-cylinder 502 ver-
sion from 1955 onwards.

A BMW 502 Convertible cost DM
21,900 in 1955. At that time, Daimler-
Benz was the only other company in
Germany manufacturing a more expen-
sive car with its 300 Series models.

There’s no doubt that customers
able to purchase the exclusive BMW
convertible, largely built by hand, were
few and far between.

Small and micro cars like the BMW
Isetta, the Glas Goggomobil and the
Messerschmitt Cabin Scooter were the

The frame construction of BMW cars from the 1930s and 1950s was an ideal basis
for a wide range of convertible bodyworks.

Isetta Convertible: the open version
of the bubble car quickly became
a sales hit for people moving over

from a motorcycle to a car.

The public’s darling: BMW 700 designed by Michelotti (1961 to 1964).

Big hit: more than
140,000 3 Series
Convertibles sold
The particularly appeal-
ing design of the open-
top four-seater was cou-
pled with the dynamic
driving style of the BMW
six-cylinder and subse-
quently four-cylinder
engines. This was a
sure-fire guarantee for
success. More than
140,000 convertibles
were sold on the basis
of this second BMW 3
Series until production
ceased in 1993.

786 BMW M3 Convertibles were a
real gem, developed by BMW Motorsport
GmbH for drivers who were particularly
keen on performance.

Following this success, the tradition
of the BMW Convertible was continued
with subsequent generations of the
BMW 3 Series. An astonishing variety of
fittings and automatic features were
developed, and anyone interested in pur-
chasing a BMW convertible today has a
fascinating choice between five basic
models with all the associated potential
for equipment and individual design.
There really is something to satisfy virtu-
ally any requirement.

BMW „Open“ – convertibles from BMW

BMW Convertibles: the whole range
from small car to luxury automobile
Right from the start of BMW automobile
history up until the present day, the his-
tory of the convertible has been inti-
mately bound up with the story of the
brand and the blue-and-white logo. An
astonishing variety encompasses all the
stages from the small car to the luxury
automobile.

In September 2003, Bayerische
Motoren Werke will be continuing a tradi-
tion lasting almost 75 years in a particu-
larly impressive way when it launches the
BMW convertible for the new 6 Series on
the international stage.

Page 18

like the Opel Rekord for less money.
Introduction of the New Class models in
1961 and the two-door BMW 02 Series in
1966 saw the beginning of the success
story for BMW on a scale that was in quite
a different order of magnitude. The pro-
duction of automobiles increased more
than threefold between 1962 and 1970.

From 1967: Topcabriolets (semi-
convertibles) and full convertibles

1968 again witnessed production of a
convertible in the form of the BMW
1600. Baur in Stuttgart was again
responsible for manufacture of the
bodywork. A particular rarity was the
BMW 2002 full convertible produced in

1971 as an intermediate type with a pro-
duction run of only 200, before the 2002
Convertible was manufactured in the
same year with a fixed roof frame and
rollover bar.

When the first BMW 3 Series came
onstream in the year 1975, Baur devel-
oped a convertible version soon after
that was included in the official BMW
sales range.

However, this was not really a con-
vertible in the true sense of the word,
but a convertible saloon with fixed roof
braces and a rollover bar. This car was
marketed as a semi-convertible. Baur
also developed a semi-convertible for
the BMW E 30 successor model series.

BMW had now been working for
some time on a convertible manufactured
entirely in-house based on the 3 Series.
For the higher classes, the 5 Series and
7 Series, there was not sufficient demand
to justify economic production of an
open-top version.

The 3 Series Convertible was initially
launched as the 325i Type at the IAA
Frankfurt Motor Show in 1985.

BMW 1600 Convertible from 1968

In good company for sport and leisure: BMW 2002 Convertible.

Festival of success: More than 140,000 convertibles based on the second BMW 3 Series
were sold until production ceased in 1993.

Herbert Quandt was one of the big industrial personali-
ties of the Federal Republic in the post-war period. His
father was also an industrialist and left each of his sons
Herbert and Harald 50 percent of the Quandt Group in
1954. Herbert Quandt was born in Pritzwalk in
Brandenburg. He took over electronics, vehicles, fertiliz-
ers, oil and textiles, and was hence engaged in a number
of different fields. During the course of his lifetime he
held a number of Board of Management posts and man-
dates on Supervisory Boards, for example at Varta,
Wintershall and at Frankfurter Bank. For 20 years, he was a member of the Board
of Management at Daimler-Benz AG, in which the Quandt Group held 15 percent
of the shares, until Quandt sold the holding to the government of Kuwait for
around one billion marks in 1974. Herbert Quandt was an honorary citizen of the
city of Dingolfing, he held an honorary doctorate of the University of Mainz, and he
was awarded the Bavarian Order of Merit. He did not allow himself to be held back
by an inherited impairment of vision that made reading almost impossible. In
1959, he even set up a world record in the 3-litre motor boat class.

Mobile Tradition live / Issue 01.2003 Page 19

Herbert Quandt

BMW Group Mobile Tradition: Automobiles

BMW 3200 CS – a unique car

The BMW Type 3200 CS was the last of the big BMW models
with an alloy V8 engine. Together with the small cars, these
models shaped the profile of the brand during the post-war
period. After the sale of the company in 1959 was avoided at
the last minute through the intervention of major shareholder
Herbert Quandt, the BMW 700 small car from Bayerische
Motoren Werke had finally brought rising sales.

Aside from the development of the completely new mid-
range BMW 1500, the company once again went for the luxu-
ry of an expensive grand tourer coupé as successor to the
BMW 503 which had ceased production in 1960.

So that in-house capacities did not have to be tied up in
developing a new bodywork, this order was given to the well-
known company of Nuccio Bertone in Turin. A modified ver-
sion of 503 Type was used for the chassis with the engine of
the BMW 507 Roadster tuned to 160 PS.

In September 1961, this BMW 3200 CS was launched as
a prototype alongside the BMW 1500, and the first vehicles for
customers were produced in spring 1962, mostly manufac-
tured by craftsmen. Bertone supplied the bodyworks to
Munich. The BMW Board of Management selected one of the
first cars in order to present it to the company’s major share-
holder, the “company’s rescuer”, as a present. He had been
largely responsible for the positive development of Bayerische
Motorenwerke. But it was intended to be a very special BMW
3200 CS – a one-off convertible.

This one-off was finally built to the specification of BMW
at Carozzeria Bertone in Grugliasco near Turin, where the pro-
duction coupé bodyworks were also being manufactured. The
classic construction of the BMW 3200 Coupé with solid box
frame made it easier to undertake a perfect conversion of this
one-off to a convertible from the perspective of torsional stiff-
ness.

The interior of the car was in the unusual colour of silver
grey, in keeping with the exterior paintwork in Polaris silver.
The windows were operated electrically at the touch of a but-
ton, while the lined fabric top opened hydraulically.

BMW shareholder
Herbert Quandt

The BMW 3200 CS is one of the gems
of BMW Group Mobile Tradition. It was
manufactured for Herbert Quandt and

was returned to the ownership of BMW
in 2002. The fittings and the fact that

there is only one of these cars in the
whole world also make it a rarity in the
vehicle collection. A further feature is

the special connection between the
former owner and the company BMW.

After the convertible bodywork had been produced by Bertone
at the beginning of December, the one-off model was com-
pleted in Munich, and in May 1962 the car was handed over to
BMW’s main shareholder Herbert Quandt in Munich.

Until 1968, the car remained in the possession of the
Quandt family and travelled a distance of some 60,000 km
during this time, also being a favourite with Herbert Quandt’s
wife Johanna. After the car had changed hands four times,
BMW Group Mobile Tradition was able to purchase this one-
off vehicle for the historical collection. This was a car that
combined the fascination of a one-off with the heritage of an
illustrious owner in a very special way.

After careful restoration, where the focus lay on retaining
the natural patina, the BMW 3200 CS Convertible will be pre-
sented to visitors and aficionados at the Techno Classica
Essen in April.

The BMW 3200 CS Convertible: the one-off model made for Herbert Quandt has “Polaris Silver”
paintwork. The windows came down at the touch of a button.

