


2015


Child Occupant


89%

Pedestrian


71%


Safety Assist

76%

SPECIFICATION

Tested Model	VW Touran 1.6 'Comfortline', LHD
Body Type	- 5 door MPV
Year Of Publication	2015
Kerb Weight	1483kg
VIN From Which Rating Applies	- all 5 and 7 seat Tourans of the specification tested
Class	Small MPV


Rating Expired

ersion 050122

SAFETY EQUIPMENT

	Driver	Passenger	Rear
FRONTAL CRASH PROTECTION			
Frontal airbag	•	•	_
Belt pretensioner	•	•	•
Belt loadlimiter	•	•	•
Knee airbag	•	×	_
SIDE CRASH PROTECTION			
Side head airbag	•	•	•
Side chest airbag	•	•	0
Side pelvis airbag	×	×	×

Euro NCAP © VW Touran Sept 2015 2/13


SAFETY EQUIPMENT (NEXT)

	Driver	Passenger	Rear
CHILD PROTECTION			
Isofix		×	•
Integrated CRS	_	×	×
Airbag cut-off switch	_	•	_
SAFETY ASSIST			
Seat Belt Reminder	•	•	•

OTHER SYSTEMS	
Active Bonnet (Hood)	•
ESC	•
AEB City	0
AEB Inter-Urban	0
Speed Assistance System	0
Lane Assist System	0

Note: Other equipment may be available on the vehicle but was not considered in the test year.

Tricted to the vehicle as standard	d to the vehicle as standard \(\bigcirc\) Fitted to the vehicle as option
------------------------------------	---

O Not fitted to the test vehicle but available as option

X Not Available — Not Applicable


Total 33.8 Pts / 88%


POOR


WEAK


Total 33.8 Pts / 88%

Comments

The passenger compartment of the Touran remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. VW showed that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. In the full width frontal test, the Touran scored maximum points for its protection of the driver dummy, with good protection of all critical body areas. Protection of the rear passenger dummy was also good or adequate. In both the side impact barrier test and the more severe side pole test, the Touran scored maximum points with good protection of all critical body regions. The front seats and head restraints provided good protection against whiplash injuries in the event of a rear-end collision, and a geometric assessment of the rear seats also indicated good whiplash protection. The Touran has an autonomous emergency braking system available as an option. As it is not standard equipment, it was not included in the assessment.


Total 43.7 Pts / 89%


Crash Test Performance 23.7 Pts


Safety Features 8.0 Pts

	Front Passenger	2nd row outboard	2nd row center	3rd row outboard
Isofix	×	•	•	0
i-Size	×	•	•	0
Integrated CRS	×	×	×	×

- Fitted to test car as standard
- Not on test car but available as option
- X Not available

CRS Installation Check 12.0 Pts

Install without problem
Install with care
Safety critical problem
Installation not allowed

Infants up to 13 kg


Total 43.7 Pts / 89%

Infants and toddlers up to 18 kg


Toddlers from 9 to 18 kg


Toddlers over 18 kg


Total 43.7 Pts / 89%

			Seat Positi	on		
	Front		2nd row		3rc	l row
	PASSENGER	LEFT	CENTER	RIGHT	LEFT	RIGHT
Maxi Cosi Cabriofix (Belt)	•	•	•	•	•	
Britax Römer King Plus (Belt)	•	•	•	•	•	•
Britax Römer Duo Plus (ISOFIX)	×	•	•	•	•	•
Britax Römer KidFix (Belt)	•	•	•	•	•	•
Maxi Cosi Cabriofix & EasyFix (Belt)	•	•	•	•	•	•
Maxi Cosi Cabriofix & EasyFix (ISOFIX)	×	•	•	•	•	•
BeSafe iZi Kid X3 ISOfix (ISOFIX)	×	•	•	•	×	×
Maxi Cosi Pearl & Familyfix (ISOFIX)	×	•	•	•	•	•
Britax Römer KidFix (ISOFIX)	*	•	•	•	•	•

Install without problem

Install with care

Safety critical problem

🗶 Installation not allowed

Not available

Comments

In the frontal offset test, the Touran scored maximum points for its protection of the 3 year dummy, despite the fact that the height adjuster broke on the restraint in which the 3 year dummy was seated. Dummy readings were in line with VW's expectations, showing good protection for all parts of the body and while there was slightly greater forward movement than anticipated, this was not excessive. Protection of the 1½ year dummy, sat in a rearward-facing restraint, was good apart from marginally elevated chest decelerations. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the likelihood of head impact with the car interior. The front passenger dummy 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. All of the restraint types for which the Touran is designed could be properly installed and accommodated in the vehicle, including those in the optional, iSize-compliant third row seats.


Total 25.7 Pts / 71%


Pedestrian 25.7 Pts


Head Impact	18.7 Pts
Pelvis Impact	1.0 Pts
Leg Impact	6.0 Pts

Comments

The bumper provided good protection to pedestrians' legs in all areas tested by Euro NCAP, and scored maximum points. However, the protection provided to the pelvic region was almost completely poor. The Touran has an 'active' bonnet. Sensors in the bumper detect when a pedestrian has been struck and actuators lift the bonnet to provide greater clearance between the surface and the hard structures in the engine compartment. VW showed that the system triggered robustly across a wide range of speeds and for many pedestrian statures so the car was tested with the bonnet in the raised position. Test results were almost exclusively good on the bonnet surface, with some poor results recorded only on the stiff windscreen pillars.


Speed Assistance 1.3 Pts

System Name	Speed limiter
Speed Limit Information Function	N/A
Warning Function	Manually set
Speed Limitation Function	Manually set

Electronic Stability Control 3 Pts

Seatbelt Reminder 3.0 Pts

Applies To		All seats	
Warning	Driver Seat	Front Passenger(s)	Rear Passenger(s)
Visual	•	•	•
Audible	•	•	•

Pass Fail — Not available

Lane Support 0 Pts


Total 10.0 Pts / 76%

AEB Inter-Urban 2.6 Pts

System Name	Front Assist			
Туре	Forward Collision Warning with Auto-Brake			
Operational From	4 km/h			
Additional Information	Default On; Supplementary Warning			
PERFORMANCE PE				
	Autobrake Function Only	Driver reacts to warning		
Operational Speed	4-250 km/h	30-250 km/h		
Approaching a stationary car	See AEB City	Crash avoided up to 40km/h. Crash speed reduced up to 80km/h.		
Approaching a slower moving car	Crash avoided up to 70km/h.	Crash avoided up to 80km/h.		
FOLLOWING A CAR AT SHORT DISTANCE				
Car in front brakes gently	Avoidance	Avoidance		
Car in front brakes harshly	Mitigation	Mitigation		
FOLLOWING A CAR AT LONG DISTANCE				
Car in front brakes gently	Avoidance	Avoidance		
Car in front brakes harshly	Avoidance	Avoidance		

Comments

Electronic stability control is standard equipment. A seatbelt reminder is fitted for the front and rear seats, including the optional third row. An autonomous emergency braking system is available as an option and is expected to be sold in sufficient numbers to qualify for assessment by Euro NCAP. The system performed well in tests, with collisions being avoided at all speeds when approaching a slower-moving vehicle. A driver-set speed limiter is also an option. A lane departure warning system is an option that is not expected to be broadly fitted, so it did not qualify for assessment.


RATING VALIDITY

Variants of Model Range

Annual Reviews and Facelifts

Date	Event	Outcome	
September 2015	Rating Published	2015 🖈 🖈 🖈 🛨	✓
September 2016	Annual Review	2015 🖈 🖈 🖈 ★	✓
January 2022	Rating Expired	2015 🖈 🖈 🖈 🛨	×