

Honda Civic

Honda Civic 1.8 'Comfort', LHD

2012

94%

ADULT OCCUPANT

83%

CHILD OCCUPANT

69%

PEDESTRIAN

86%

SAFETY ASSIST

ADULT OCCUPANT

Total 34 pts | 94%

FRONTAL IMPACT

15 pts

Driver

Passenger

SIDE IMPACT CAR

8 pts

SIDE IMPACT POLE

7,4 pts

Car

Pole

REAR IMPACT (WHIPLASH)

3,3 pts

GOOD

ADEQUATE

MARGINAL

WEAK

POOR

FRONTAL IMPACT

HEAD

Driver airbag contact stable

Passenger airbag contact stable

CHEST

Passenger compartment stable

Windscreen Pillar rearward 16mm

Steering wheel rearward none

Steering wheel upward none

Chest contact with steering wheel none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard facia to side of steering wheel

Concentrated loads on knees none

LOWER LEGS AND FEET

Footwell Collapse none

Rearward pedal movement clutch - 75mm

Upward pedal movement brake - 26mm

SIDE IMPACT

Head protection airbag Yes

Chest protection airbag Yes

WHIPLASH

Seat description Standard cloth, 6 way manual

Head restraint type Passive

Geometric assessment 1 pts

TESTS

- High severity 2,3 pts

- Medium severity 2,5 pts

- Low severity 2,3 pts

CHILD OCCUPANT

Total 41 pts | 83%

18 MONTH OLD CHILD

Restraint Britax-Römer BabySafe Plus
Group 0, 0+
Facing rearward
Installation ISOFIX anchorages and support frame

PERFORMANCE **10,8 pts**
 INSTRUCTIONS **4 pts**
 INSTALLATION **2 pts**

FRONTAL IMPACT

Head forward movement protected
 Head acceleration good
 Chest load good

SIDE IMPACT

Head containment protected
 Head acceleration good

3 YEAR OLD CHILD

Restraint Britax-Römer Duo Plus
Group 1
Facing forward
Installation ISOFIX anchorages and top tether

PERFORMANCE **9,8 pts**
 INSTRUCTIONS **4 pts**
 INSTALLATION **2 pts**

FRONTAL IMPACT

Head forward movement protected
 Head acceleration good
 Chest load fair

SIDE IMPACT

Head containment protected
 Head acceleration good

VEHICLE BASED ASSESSMENT

8 pts

Airbag warning Label

Text and pictogram warning label on both sides of the passenger sun visor

PEDESTRIAN

Total 25 pts | 69%

GOOD
 MARGINAL
 POOR

HEAD 12,9 pts
 PELVIS 6 pts
 LEG 6 pts

SAFETY ASSIST

Total 6 pts | 86%

SPEED LIMITATION ASSISTANCE 0 pts

Not assessed

ELECTRONIC STABILITY CONTROL (ESC) 3 pts

- VSC Pass
 Yaw rate ratio (1.00s) 3,04 %
 Yaw rate ratio (1.75s) 4,11 %
 Lateral displacement (1.07s) 3,19 m

SEATBELT REMINDER 3 pts

- driver Pass
 - passenger Pass
 - rear Pass

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	Honda Civic 1.8 'Comfort', LHD
Body type	5 door hatchback
Year of publication	2012
Kerb weight	1292kg
VIN from which rating applies	applies to all Civics of the specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners	
Front seatbelt load limiters	
Driver frontal airbag	dual stage
Front passenger frontal airbag	single stage
Side body airbags	
Side head airbags	
Electronic Stability Control	
Seatbelt Reminder	driver, passenger and rear

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Test data showed good protection of the dummies' knees and femurs in the test but the facia either side of the steering wheel was thought to pose some risk to the knees of drivers of different sizes and to those sat in different positions. The car scored maximum points in the side barrier test and, in the more severe side pole impact, protection of the head, abdomen and pelvis was good while that of the chest was adequate. The seat and head restraint provided good protection against whiplash injury in the event of a rear-end collision.

Child occupant

In the frontal impact, forward movement of the head of the 3 year dummy, sat in a forward facing restraint, was not excessive. In the side barrier test, both dummies were properly contained by the protective shells of their restraints, minimising the risk of contact with parts of the car interior. The passenger airbag can be disabled to allow a rearward facing child restraint to be used in that seating position. Clear information is provided to the driver regarding the status of the airbag and the system was rewarded. The dangers of using a rearward facing restraint in that seat without first disabling the airbag are clearly explained in a permanently-attached label.

Pedestrian

The bumper scored maximum points for the protection it offered to pedestrians' legs. Similarly, the front edge of the bonnet provided good protection in all areas tested, and scored maximum points. The bonnet gave mixed results, both in the areas likely to be struck by a child and in those where an adult's head would contact. Poor performance was seen in some of the tested areas but good protection was offered in many others, especially towards the centre of the bonnet area.

Safety assist

Electronic stability control is standard equipment and passed Euro NCAP's test requirements. A seatbelt reminder is standard for the driver, passenger and rear seats.