

MADE
WITH
SOUL

MAZDA

MAZDA3

HATCH

MAZDA.CO.ZA

3 YEAR
UNLIMITED KM
WARRANTY AND
SERVICE PLAN

M A D E W I T H S O U L

From perfecting the rotary engine and winning the Le Mans race the first time we entered it, to breaking the world record for the most-sold two-seater convertible in history, we are driven forward by the desire to defy convention. We believe that if you can imagine it, we can make it happen.

This desire is the fuel behind everything we create and achieve and now, it has given us **SKYACTIV TECHNOLOGY**, '**KODO – Soul of Motion**' design and countless other successes that were once considered impossible feats. These pages show how striving to do what others cannot is not only rewarding but also integral to creating innovative, beautiful cars.

MAZDA3 HATCH

BEAUTY YOU CAN FEEL

NEXT-GENERATION MAZDA3, DRIVING IS BELIEVING

The next-generation Mazda3 represents the beginning of a new era for Mazda. A car that takes every element of design, performance and technology beyond anything that's come before. It's a drive you need to feel to believe.

CREATED TO MAKE A MOMENT LAST

The Mazda3 Hatch is a car designed to catch the eye and heart through the aura of its elegance and refinement. The evolution of Mazda's 'KODO – Soul of Motion' design philosophy see light and shadow shift beautifully across the body. This, combined with the low roofline and wide stance, delivers a powerful presence.

BEAUTY BY SUBTRACTION

Every element of the next-generation Mazda3 Hatch has been created with the intention to further strengthen the connection between car and driver. A less-is-more approach has been followed to develop a cabin that's as beautiful as it is functional.

NEW LEVEL OF INTERIOR CRAFTSMANSHIP

Quality is abundant from top to bottom. Beautifully crafted detailing covers key components like the dashboard, centre console and door panelling while the driver's comfort is elevated with the 10-way power adjustable seat for a grand drive.

INSTINCTIVE TECHNOLOGY

Every piece of driving technology has been honed to provide an unparalleled sense of control and enjoyment. The Head-Up Display has been carefully designed to present only the most relevant information in the simplest fashion. The meter cluster now features a vibrant 7-inch TFT display while on the steering wheel, switches are streamlined and better integrated for superior functionality and beauty.

CONNECTED IN EVERY WAY

Enjoy the latest in connectivity with the Mazda Connect system displayed in stunning clarity on an 8.8-inch widescreen display. With Apple CarPlay™ and Android Auto™ as standard, you can access your compatible smartphone's contacts, social media, music and more at the touch of the button.

ENGINEERED TO EXHILARATE

The strict adherence to the philosophy of 'Jinba-Ittai' with the sense of a car and driver as one, has created a driving experience that's truly next-generation. G-Vectoring Control Plus (GVC Plus) offers unprecedented levels of confidence inspiring controllability, while the SKYACTIV-G petrol engines deliver exhilarating performance.

THE EVOLUTION OF SAFETY

True peace of mind is at the forefront of the next-generation Mazda3. A higher concentration of ultra-high tensile steel reinforces the chassis, while a newly developed knee airbag for the driver's seat is not only a first for Mazda, but comes as standard equipment. Paired with the latest in safety technology, like Dynamic Stability Control (DSC), every grade of the next-generation Mazda3 takes safety to another level.

AN INTUITIVE EXPERIENCE

The next-generation Mazda3 consists of intuitive features that transform your drive into a truly effortless one. The headlamp levelling system, which also complements the vehicle's safety features, adjusts the inclination of the headlamps based on your car load to its height to avoid blinding oncoming traffic. While Mazda never compromises on style, you can enjoy the sunroof feature with power slide and tilt glass through the city and country roads. Even when stationary, the power fold mirrors will leave an unmissable elegant sight of the next-generation Mazda3. The power fold mirrors are standard from the Dynamic grade. Headlamp levelling is standard on all grades. Sunroof is standard on the Astina model only.

MAZDA3 1.5L ACTIVE (MANUAL)

STANDARD ACROSS EVERY MAZDA3 GRADE:

- Max power (kW @ rpm): 88 @ 6000
- Max torque (Nm @ rpm): 153 @ 4000
- Headlamps - auto on/off
- LED headlamps
- Headlamp levelling
- Front rain-sensing wipers
- Anti-lock Braking System (ABS)
- Dynamic Stability Control (DSC)
- Electronic Brake-force Distribution (EBD)
- Emergency Brake Assist (EBA)
- G-Vectoring Control Plus (GVC Plus)
- Airbags SRS: Driver, passenger, knee, side & curtain
- Smart keyless push-button engine start
- Head-Up Display (HUD)
- Electronic Parking Brake (EPB)
- Auto hold
- Hill Launch Assist (HLA)
- Auto door lock
- Air-conditioning (manual)
- MZD Connect system
 - 8.8-Inch display screen
 - Commander dial
 - Apple CarPlay™ & Android Auto™
 - USB connectivity ports - 2 ports
 - Bluetooth® hands-free system
- 8-Speaker sound system
- 7-Inch TFT LCD meter cluster
- Multi-function steering wheel with controls
- Tilt & telescopic adjustable steering wheel
- Height adjustable seat - driver
- Seat trim - black cloth
- 16" Alloy wheels (Silver Metallic)

MZD CONNECT

ELECTRONIC PARKING
BRAKE (EPB)

HEAD-UP DISPLAY (HUD)

**MAZDA3
1.5L DYNAMIC
(MANUAL/AUTO)**

FEATURES ADDITIONAL TO MAZDA3 1.5L ACTIVE:

- Cruise control
- Auto dimming rear-view mirror
- Leather-wrapped steering wheel
- Leather-wrapped gearshift knob
- Rear centre seat armrest with cupholders
- Parking sensors - rear

**REAR PARKING
SENSORS**

CRUISE CONTROL

**LEATHER STEERING
WHEEL & GEAR KNOB**

MAZDA3 1.5L INDIVIDUAL (MANUAL/AUTO)

FEATURES ADDITIONAL TO MAZDA3 1.5L DYNAMIC:

- Smart advanced keyless entry
- Auto fold mirrors
- Air-conditioning (dual-zone climate control)
- Frameless auto dimming rear-view mirror
- Seat trim - black leather (standard); burgundy red (optional)
- 10-Way power adjustable seat - driver
- Lumbar support power adjustable - driver seat
- 12-Speaker BOSE® sound system with subwoofer
- 18" Alloy wheels (Grey Metallic)

SMART ADVANCED KEYLESS ENTRY

FRAMELESS AUTO-DIMMING
REAR-VIEW MIRROR

DUAL-ZONE CLIMATE CONTROL

MAZDA3 2.0L ASTINA (AUTO)

FEATURES ADDITIONAL TO MAZDA3 1.5L INDIVIDUAL:

- Max power (kW @ rpm): 121 @ 6000
- Max torque (Nm @ rpm): 213 @ 4000
- Daytime Running Lamps (DRL)
- Rear Combination Lamps (RCL)
- Adaptive Front-Lighting System (AFS)
- Blind Spot Monitoring (BSM)
- Rear Cross Traffic Alert (RCTA)
- Reverse camera
- Integrated navigation
- Rear air vents
- Auto paddle transmission switches
- Sunroof - power slide & tilt glass
- 18" Alloy wheels (Black Metallic)

BOSE® SOUND SYSTEM

BLIND SPOT MONITORING (BSM)

SUNROOF - TILT & SLIDE

REFINED TOUGHNESS

When beauty means richness of colour and complexity of texture, the interior of the next-generation Mazda3 range fulfils a refined toughness that will leave a great impression on the driver. A sure fit for a quality driving experience.

ACTIVE & DYNAMIC MODELS
Black Cloth

INDIVIDUAL & ASTINA MODELS
Black Leather*

INDIVIDUAL & ASTINA MODELS
Burgundy Red Leather*

ALLOY WHEELS

ACTIVE & DYNAMIC MODELS
16" Alloy wheels (Silver Metallic)

INDIVIDUAL MODEL
18" Alloy wheels (Grey Metallic)

ASTINA MODEL
18" Alloy wheels (Black Metallic)

ENGINES

1.5 Litre SKYACTIV-G
◦ 88 kW @ 6000 rpm (max. power)
◦ 153 Nm @ 4000 rpm (max. torque)
◦ Active, Dynamic & Individual models

2.0 Litre SKYACTIV-G
◦ 121 kW @ 6000 rpm (max. power)
◦ 213 Nm @ 4000 rpm (max. torque)
◦ Astina model

*Leather interior includes some Maztex material on selected high-impact surfaces.

S P E C I F I C A T I O N S

Mazda3 Hatchback	1.5 Active	1.5 Dynamic	1.5 Dynamic Auto	1.5 Individual	1.5 Individual Auto	2.0 Astina Auto
Powertrain						
Engine type	1.5 Litre in-line 4 cylinder 16 valve DOHC S-VT Petrol (SKYACTIV-G) with i-Stop	1.5 Litre in-line 4 cylinder 16 valve DOHC S-VT Petrol (SKYACTIV-G) with i-Stop	1.5 Litre in-line 4 cylinder 16 valve DOHC S-VT Petrol (SKYACTIV-G) with i-Stop	1.5 Litre in-line 4 cylinder 16 valve DOHC S-VT Petrol (SKYACTIV-G) with i-Stop	1.5 Litre in-line 4 cylinder 16 valve DOHC S-VT Petrol (SKYACTIV-G) with i-Stop	2.0 Litre in-line 4 cylinder 16 valve DOHC S-VT Petrol (SKYACTIV-G) with i-Stop
Maximum power (kW @ rpm)	88 @ 6000	88 @ 6000	88 @ 6000	88 @ 6000	88 @ 6000	121 @ 6000
Maximum torque (Nm @ rpm)	153 @ 4000	153 @ 4000	153 @ 4000	153 @ 4000	153 @ 4000	213 @ 4000
Fuel consumption - combined (L/100km)	6,0	6,0	6,0	6,0	6,0	6,3
Fuel tank capacity (L)	51	51	51	51	51	51
CO ₂ emissions (g/km)	140	140	136	140	136	146
Emissions standard	Euro stage IV	Euro stage IV	Euro stage IV	Euro stage IV	Euro stage IV	Euro stage IV
Bore & stroke	74.5 x 85.8	74.5 x 85.8	74.5 x 85.8	74.5 x 85.8	74.5 x 85.8	83.5 x 91.2
Compression ratio	14,0	14,0	14,0	14,0	14,0	13,0
Engine capacity	1496	1496	1496	1496	1496	1998
Drive	FWD	FWD	FWD	FWD	FWD	FWD
Transmission						
Type	6-Speed Manual	6-Speed Manual	6-Speed Auto	6-Speed Manual	6-Speed Auto	6-Speed Auto
Gear ratio: 1 st	4,388	4,388	4,605	4,388	4,605	3,850
Gear ratio: 2 nd	3,583	3,583	3,529	3,583	3,529	3,552
Gear ratio: 3 rd	1,904	1,904	2,025	1,904	2,025	2,022
Gear ratio: 4 th	1,290	1,290	1,348	1,290	1,348	1,347
Gear ratio: 5 th	1,028	1,028	1,000	1,028	1,000	1,000
Gear ratio: 6 th	0,837	0,837	0,742	0,837	0,742	0,745
Gear ratio: reverse	0,680	0,680	0,594	0,680	0,594	0,599
Gear ratio: final drive	3,416	3,416	2,994	3,416	2,994	3,052

Mazda3 Hatchback	1.5 Active	1.5 Dynamic	1.5 Dynamic Auto	1.5 Individual	1.5 Individual Auto	2.0 Astina Auto
Chassis						
Suspension type: front	MacPherson strut	MacPherson strut	MacPherson strut	MacPherson strut	MacPherson strut	MacPherson strut
Suspension type: rear	Torsion beam axle	Torsion beam axle	Torsion beam axle	Torsion beam axle	Torsion beam axle	Torsion beam axle
Brake type: front	Ventilated disc	Ventilated disc	Ventilated disc	Ventilated disc	Ventilated disc	Ventilated disc
Brake type: rear	Solid disc	Solid disc	Solid disc	Solid disc	Solid disc	Solid disc
Diameter: front (mm)	295	295	295	295	295	295
Diameter: rear (mm)	265	265	265	265	265	265
Electronic power-assisted steering	•	•	•	•	•	•
Turning circle curb to curb (m)	5,3	5,3	5,3	5,3	5,3	5,3
Weights and Capabilities						
Gross Vehicle Mass (GVM) (kg)	1,813	1,813	1,870	1,813	1,870	1,870
Towing mass (kg): braked	1,000	1,000	1,000	1,000	1,000	1,000
Towing mass (kg): unbraked	600	600	600	600	600	600
Luggage volume (L) - boot	295	295	295	295	295	295
Exterior Dimensions (mm)						
Length (mm)	4,460	4,460	4,460	4,460	4,460	4,460
Width (mm)	1,795	1,795	1,795	1,795	1,795	1,795
Height (mm)	1,435	1,435	1,435	1,435	1,435	1,435
Wheelbase (mm)	2,725	2,725	2,725	2,725	2,725	2,725
Front track (mm)	1,570	1,570	1,570	1,570	1,570	1,570
Rear track (mm)	1,580	1,580	1,580	1,580	1,580	1,580
Front overhang (mm)	915	915	915	915	915	915
Rear overhang (mm)	820	820	820	820	820	820

Mazda3 Hatchback	1.5 Active	1.5 Dynamic	1.5 Dynamic Auto	1.5 Individual	1.5 Individual Auto	2.0 Astina Auto
Exterior						
Headlamps auto on/off	•	•	•	•	•	•
LED headlamps	•	•	•	•	•	•
Adaptive Front-Lighting System (AFS)	-	-	-	-	-	•
Headlamp levelling	•	•	•	•	•	•
Daytime Running Lamps (DRL)	-	-	-	-	-	•
Rear Combination Lamps (RCL)	-	-	-	-	-	•
Sunroof - power slide & tilt glass	-	-	-	-	-	•
Power fold mirrors	-	•	•	•	•	•
Auto fold mirrors	-	•	•	•	•	•
Front rain-sensing wipers	•	•	•	•	•	•
Rear wiper with intermittent function	•	•	•	•	•	•
Interior						
Head-Up Display (HUD)	•	•	•	•	•	•
Electronic Parking Brake (EPB)	•	•	•	•	•	•
Auto hold	•	•	•	•	•	•
Auto dimming rear-view mirror	-	•	•	Frameless	Frameless	Frameless
Air-conditioning	Manual	Manual	Manual	Dual-zone climate control	Dual-zone climate control	Dual-zone climate control
Rear air vents	-	-	-	-	-	•
Cruise control	-	•	•	•	•	•
7-Inch TFT LCD digital meter	•	•	•	•	•	•

Mazda3 Hatchback	1.5 Active	1.5 Dynamic	1.5 Dynamic Auto	1.5 Individual	1.5 Individual Auto	2.0 Astina Auto
Interior						
Trip computer	•	•	•	•	•	•
Leather-wrapped: steering wheel	-	•	•	•	•	•
Leather-wrapped: gear-shift knob	-	•	•	•	•	•
Multi-function steering wheel with controls	•	•	•	•	•	•
Tilt & telescopic adjustable steering wheel	•	•	•	•	•	•
Auto paddle shift switches - Auto only	-	-	-	-	-	•
Overhead sunglasses storage box	-	•	•	•	•	•
Lumbar support - driver seat	•	•	•	Power adjustable	Power adjustable	Power adjustable
Height adjustable seat - driver	•	•	•	•	•	•
Seat trim: Black cloth	•	•	•	-	-	-
Black leather	-	-	-	•	•	•
Burgundy red leather	-	-	-	◦	◦	◦
10-Way power adjustable seat - driver	-	-	-	•	•	•
Rear centre seat armrest with cupholders	-	•	•	•	•	•
Seat - rear fold down (60:40 split fold)	•	•	•	•	•	•
Smart advanced keyless entry	-	-	-	•	•	•
Smart keyless push-button engine start	•	•	•	•	•	•
Power windows - front & rear (one touch)	•	•	•	•	•	•

Mazda3 Hatchback	1.5 Active	1.5 Dynamic	1.5 Dynamic Auto	1.5 Individual	1.5 Individual Auto	2.0 Astina Auto
Infotainment						
MZD Connect system	•	•	•	•	•	•
- 8.8-Inch display screen	•	•	•	•	•	•
- Commander dial	•	•	•	•	•	•
- Apple CarPlay™ & Android Auto™	•	•	•	•	•	•
- USB connectivity ports 2 ports	•	•	•	•	•	•
- Bluetooth® hands-free system	•	•	•	•	•	•
Integrated navigation	○	○	○	○	○	•
8-Speaker sound system	•	•	•	-	-	-
12-Speaker BOSE® sound system with subwoofer	-	-	-	•	•	•
Safety and Security						
Airbags SRS: driver, passenger, knee, side and curtain	•	•	•	•	•	•
Anti-lock Braking System (ABS)	•	•	•	•	•	•
Child restraint anchor points (ISOFIX)	•	•	•	•	•	•
Dynamic Stability Control (DSC)	•	•	•	•	•	•
Electronic Brake-force Distribution (EBD)	•	•	•	•	•	•
Emergency Brake Assist (EBA)	•	•	•	•	•	•
G-Vectoring Control Plus (GVC Plus)	•	•	•	•	•	•
Blind Spot Monitoring (BSM)	-	-	-	-	-	•
Rear Cross Traffic Alert (RCTA)	-	-	-	-	-	•
Hill Launch Assist (HLA)	•	•	•	•	•	•
Parking sensors - rear	-	•	•	•	•	•
Reverse camera	-	-	-	-	-	•

Mazda3 Hatchback	1.5 Active	1.5 Dynamic	1.5 Dynamic Auto	1.5 Individual	1.5 Individual Auto	2.0 Astina Auto
Safety and Security						
Seat-belt warning - driver & passenger	•	•	•	•	•	•
Pretensioners, load-limiters & height adjustable shoulder anchorages	•	•	•	•	•	•
Auto door lock	•	•	•	•	•	•
Super lock system	•	•	•	•	•	•
Burglar alarm system	•	•	•	•	•	•
Engine immobiliser	•	•	•	•	•	•
High mount brake lamp	•	•	•	•	•	•
Wheels and Tyres						
Alloy wheels	Silver Metallic	Silver Metallic	Silver Metallic	Grey Metallic	Grey Metallic	Black Metallic
Tyre size	205/60 R16	205/60 R16	205/60 R16	215/45 R18	215/45 R18	215/45 R18
Tyre index	92V	92V	92V	89W	89W	89W
Wheel size	16 x 6-1/2 J	16 x 6-1/2 J	16 x 6-1/2 J	18 x 7 J	18 x 7 J	18 x 7 J
Spare tyre type - temporary (steel)	T125/70D16	T125/70D16	T125/70D16	T125/70D16	T125/70D16	T125/70D16
MazdaCare						
Service plan	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km
Service intervals	15 000km	15 000km	15 000km	15 000km	15 000km	15 000km
Warranty	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km
Roadside assistance	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km	3 Year/ Unlimited km

- = Standard
- = Optional
- = Not available

*Fuel consumption figures are based on ADR 81/02 test results. They are useful in comparing the fuel consumption of different vehicles. They may not be the fuel consumption achieved in practice. This will depend on traffic and road conditions and how the vehicle is driven.

COLOUR RANGE

SOUL RED CRYSTAL

MACHINE GREY

TITANIUM FLASH

DEEP CRYSTAL BLUE

SNOWFLAKE WHITE PEARL

ARCTIC WHITE

SONIC SILVER

JET BLACK

POLYMETAL GREY

3-YEAR MAZDA UNLIMITED KILOMETRE WARRANTY

Every Mazda is designed and built to the highest standards of performance and reliability. For reassurance, our Mazda vehicles are backed up by a 3-year Unlimited Kilometre Factory Warranty.

3-YEAR MAZDACARE ROADSIDE ASSISTANCE

Mazda cares about your peace of mind. That's why we offer a 3-year Unlimited Roadside Assistance Plan. It includes toll-free calls and services such as emergency medical help and free towing rescue due to minor or major mishaps.

3-YEAR MAZDACARE UNLIMITED KILOMETRE SERVICE PLAN

MazdaCare has designed a service plan to suit your needs. It covers scheduled services for 3 years, regardless of your mileage. The service plan operates alongside the Mazda Unlimited Kilometre Warranty.

Disclaimer: Information and specs are based on the latest product information available at time of publication and might not meet RSA spec. Mazda Southern Africa (Pty) Ltd reserves the right to make changes without notice in product content and price at any time. For the latest details, always contact your Mazda dealer. Copyright subsists in this material and permission to duplicate any part thereof should be sought from Mazda Southern Africa. Compilation date: May 2020. Terms and conditions apply.

MADE
WITH
SOUL

MAZDA

MAZDA3

HATCH

MAZDA.CO.ZA

3
YEAR
UNLIMITED KM
WARRANTY AND
SERVICE PLAN

