[image: New-Kia-logo]Media Contact:
Michael Choo    
General Manager, Overseas PR Team
Tel: +82-2-3464-5663 E-mail: mjc@kia.com


NEWS
[bookmark: _GoBack]FOR IMMEDIATE RELEASE

Dynamic energy: Bold new exterior design for next-generation Kia Sportage

(SEOUL) August 27, 2015 – Kia Motors has today revealed the first official exterior images of the all-new Kia Sportage, featuring an attractive new design. The all-new Sportage will make its global debut at the Frankfurt International Motor Show on 15 September 2015.

Entering its fourth-generation, the all-new Kia Sportage features a bold, progressive design, with the vehicle’s designers creating a sense of power and agility from every angle. Echoing the contrast of smooth and sharp shapes found on some of the most iconic modern fighter jets, the Sportage creates visual harmony out of the tension between sharp, defined feature lines and smooth surfacing.

The ‘face’ of the all-new Sportage represents the biggest change to the car’s design, with the car’s headlamps no longer integrated with the grille for the new model, instead sweeping back along the outer edges of the more sharply-detailed bonnet and bolder wheel arches. Immediately recognisable as a Kia, the Sportage’s lower, wider ‘tiger-nose’ grille adds more volume to the lower half of the Sportage’s face, resulting in a more imposing appearance and a more stable-looking stance.

The all-new Sportage is characterised by its sportier, more raked profile. From the side, the all-new Sportage retains the swept-back silhouette of the outgoing model, with a roofline that tapers slightly towards the rear of the car, longer front overhangs, shorter rear overhangs and longer wheelbase. Smooth bodywork, bolder wheel arches and sharp lines endow the Sportage with a more dynamic, muscular look.

At the rear, the horizontal forms and surface volume emphasise the car’s width and give the compact SUV a more stable appearance. Inspired by the 2013 Kia Provo concept car, the slim combination lamps are joined by a strip that runs the width of the rear, while turn signals and reversing lights are separated, relocated lower down to add more visual weight and a greater sense of stability to the lower half of the car.

The design of the new Sportage has been led by Kia’s European design studio in Frankfurt, Germany, with input from the brand’s Namyang, Korea and Irvine, California design centres.


About Kia Motors Corporation 
Kia Motors Corporation (www.kia.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 3 million Kia vehicles a year are produced in 10 manufacturing and assembly operations in five countries which are then sold and serviced through a network of distributors and dealers covering around 180 countries. Kia today has around 49,000 employees worldwide and annual revenues of nearly US$45 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.

[image: news bg_eng-bottom]
image1.jpeg


image2.jpeg
The Power to Surprise


