

Your Kia Maintenance & Care Guide

The Power to Surprise

Kia Maintenance

Keep your Kia running and looking as good as the day you bought it. These key maintenance and car checks will help keep your Kia in top condition.

Fuel

Refer to your Owner's Manual or Kia Dealer for correct fuel specification.
(Kia does not recommend the use of fuel additives)

Wiper blades

It is recommended to replace wiper blades every 12 months.

Window Washer Fluid

Regularly check your windscreen washer fluid to ensure optimised visibility.

- When refilling, use a windscreen washer detergent additive as directed by the product label.

Air Conditioning

Switch air conditioning on once per month to allow lubrication of system seals.

- May increase fuel consumption.
- May reduce engine power output.

Oil

Should be checked once per month.

- Use only Kia recommended lubricants detailed within your owner's handbook.
- Be careful not to over fill.

Coolant

Check periodically and before long trips.

- Use Kia recommended coolant and mixture ratios.
- Refer to your Kia Dealer if frequent coolant top ups are required.

Exterior Lights

Check all exterior light operation once per month.

Tyres

Rotate periodically and replace if:

- Tread depth less than 1.5 mm.
- Cord or fabric is showing.
- Bulges or lumps can be seen.
- Sidewall is split or cut.

Tyre pressures

Should be checked once per month.

- Optimises vehicle safety, tyre wear and fuel consumption.
- Refer to your owner's handbook for correct tyre pressure specifications.
- Identifies possible slow punctures that should be checked and repaired immediately.

Exterior Cleaning

- Keep paintwork free from road grime and bird droppings.
- Wash at least once per month.
- Rinse first.
- Use gentle detergent or shampoo in lukewarm or cold water.
- Before using any cleaner or shampoo, please read all warning and caution statements.
- Pay special attention to the removal of any accumulation of mud, salt, dirt and other foreign materials.
- Insects, tar, tree sap, bird droppings, industrial pollution and similar deposits can cause damage if not removed immediately.
- Ensure drain holes in doors and sills are clear from dirt build up.

Exterior Polishing

- The use of a polymer glaze approximately every 3 months is recommended to help protect your paintwork.
- Always wash your vehicle before polishing.

Stone Chips

- Causes rust damage much larger than the stone chip if not rectified
- Small pots or pens of touch-up paint are available from your Kia Dealer.

TIP: Use several small applications rather than one big blob.

Interior Care

- Regular vacuuming of the upholstery and carpet.
- Clean stains or spills immediately.
- Contact of chemicals such as sun screen, cosmetics and air freshener may damage interior trim components.
- Before using any interior trim cleaners, please read all warning and caution statements.

How to...

It's always exciting discovering all the features of your new Kia and to make it easier we've made a series of videos to help.

How to pair your phone?

To view from your mobile phone,
use the QR code on your left
or alternatively visit [YouTube.com/KiaNewZealand](https://www.youtube.com/KiaNewZealand)
to view this and other videos from Kia.

How to make a call?

To view from your mobile phone,
use the QR code on your left
or alternatively visit [YouTube.com/KiaNewZealand](https://www.youtube.com/KiaNewZealand)
to view this and other videos from Kia.

How to use Sat Nav?

To view from your mobile phone,
use the QR code on your left
or alternatively visit [YouTube.com/KiaNewZealand](https://www.youtube.com/KiaNewZealand)
to view this and other videos from Kia.

Kia Roadside app

With the Kia Roadside app you'll be able to request roadside assistance when you get into a sticky situation with your Kia.

You never know when the unexpected will happen - especially when you're out-and-about in the car. Whether it's a flat battery or tyre, you've lost your keys or are in an accident, you can request help in New Zealand from your iPhone or Android phone.

Once registered, the Kia Roadside app will automatically locate you with the phone's GPS and allow you to tell our service agents what help you need and where you are.

There's also a quick link to turn on the flash light and access through to kia.com/nz.

To use the Kia Roadside app you need to live in New Zealand and be registered for the Kia Roadside Assistance Program.

The Kia Roadside Assistance Program comes with most Kia vehicles less than 5 years old.

**You can download it now from the
iTunes app store or the Google Play store.**

The Power to Surprise

At Kia, we are committed to making driving a true pleasure for customers across the globe. With youthful styling and the latest in advanced technologies, Kia cars are turning heads the world over with the power to surprise. From the Picanto to the Sorento, Kia offers a full line-up of cars, SUVs and MPVs that are not only practical but downright exhilarating to drive.

About Kia Motors Corporation

Kia Motors Corporation (www.kiamotors.com) – a maker of quality vehicles for the young-at-heart – was founded in 1944 and is Korea's oldest manufacturer of motor vehicles. Over 2.7 million Kia vehicles a year are produced in nine manufacturing and assembly operations in five countries which are then sold and serviced through a network of distributors and dealers covering around 150 countries. Today Kia has over 47,000 employees worldwide and annual revenues of US \$42 billion. It is the major sponsor of the Australian Open and an official automotive partner of FIFA – the governing body of the FIFA World Cup™. Kia Motors Corporation's brand slogan – "The Power to Surprise" – represents the company's global commitment to surprise the world by providing exciting and inspiring experiences that go beyond expectations.

Kia Motors New Zealand Ltd,
6 Highbrook Drive, East Tamaki, Auckland 2013,
PO Box 204090, Highbrook, Auckland 2161
Telephone: +64 9 573 6070 or 0800 639 542.

The Power to Surprise