

Renault Talisman
Large Family Car

2015

Adult Occupant

86%

Child Occupant

84%

Pedestrian

68%

Safety Assist

76%

SPECIFICATION

Tested Model	Renault Talisman 1.5dCi, LHD
Body Type	- 4 door sedan
Year Of Publication	2015
Kerb Weight	1446kg
VIN From Which Rating Applies	- all Talismans
Class	Large Family Car

X Rating Expired

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	●	●	✘
Side pelvis airbag	✘	✘	✘

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	✘
AEB Inter-Urban	○
Speed Assistance System	○
Lane Assist System	○

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

- Fitted to the vehicle as standard
 ○ Fitted to the vehicle as option
○ Not fitted to the test vehicle but available as option
 ✘ Not Available
 — Not Applicable

ADULT OCCUPANT

Total 32.9 Pts / 86%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Frontal Offset Deformable Barrier 7.7 Pts

Passenger
Driver

Frontal Full Width 7.8 Pts

Rear Passenger
Driver

Whiplash Rear Impact 2.6 Pts

Front seat
Rear seat

Lateral Impact 14.8 Pts

Car
Pole

AEB City 0.0

Performance:

ADULT OCCUPANT

Total 32.9 Pts / 86%

GOOD

ADEQUATE

MARGINAL

WEAK

POOR

 ADULT OCCUPANT

Total 32.9 Pts / 86%

Comments

The passenger compartment of the Talisman remained stabled in the frontal impact. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. Renault showed that a similar level of protection would be provided to occupants of different sizes and those sat in different positions. In the side barrier impact, protection of all body critical body regions was good apart from the chest, protection of which was adequate. In the more severe side pole test, dummy readings of rib compression indicated a marginal level of protection for the chest, with good protection of other parts of the body. In Euro NCAP's tests, the front seats and head restraints demonstrated good protection against whiplash injury in the event of a rear-end collision. A geometric assessment of the rear seats indicated good protection also for occupants of those seats. A low-speed autonomous emergency braking system is not available on the Talisman.

CHILD OCCUPANT

Total 41.4 Pts / 84%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Crash Test Performance

22.4 Pts

18 months old child 12 Pts

Tested restraint (Fit):
Britax Römer BabySafe

■ Good

36 months old child 10.4 Pts

Tested restraint (Fit):
Britax Römer Duo Plus

■ Adequate

Safety Features

7.0 Pts

	Front Passenger	2nd row outboard	2nd row center
Isifix	✗	●	✗
i-Size	✗	●	✗
Integrated CRS	✗	✗	✗

● Fitted to test car as standard
 ○ Not on test car but available as option
 ✗ 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**

Maxi Cosi Cabriofix (Belt)

Maxi Cosi Cabriofix & EasyFix (Belt)

Maxi Cosi Cabriofix & EasyFix (ISOFIX)

CHILD OCCUPANT

Total 41.4 Pts / 84%

■ **Infants and toddlers up to 18 kg**

BeSafe iZi Kid X3 ISOFix (ISOFIX)

■ **Toddlers from 9 to 18 kg**

Britax Römer King Plus (Belt)

Britax Römer Duo Plus (ISOFIX)

Maxi Cosi Pearl & Familyfix (ISOFIX)

■ **Toddlers over 18 kg**

Britax Römer KidFix (Belt)

Britax Römer KidFix (ISOFIX)

CHILD OCCUPANT

Total 41.4 Pts / 84%

	Seat Position			
	Front	2nd row		
	PASSENGER	LEFT	CENTER	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

The Talisman scored full points for its protection of the 1½ year dummy in the full scale crash tests. Forward movement of the 3 year dummy, sat in a forward-facing restraint, was not excessive and protection was good apart from marginally raised neck tensile forces. In the side barrier test, both dummies were properly contained within the protective shells of their restraints, minimising the risk of contact with parts of the vehicle interior. The front 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 about the status of the airbag and the system was rewarded. All of the restraint types for which the Talisman is designed could be correctly installed and accommodated in the car.

 PEDESTRIAN

Total 24.7 Pts / 68%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Pedestrian	24.6 Pts						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;">Head Impact</td> <td style="text-align: right; padding: 5px;">15.0 Pts</td> </tr> <tr> <td style="padding: 5px;">Pelvis Impact</td> <td style="text-align: right; padding: 5px;">3.6 Pts</td> </tr> <tr> <td style="padding: 5px;">Leg Impact</td> <td style="text-align: right; padding: 5px;">6.0 Pts</td> </tr> </table>	Head Impact	15.0 Pts	Pelvis Impact	3.6 Pts	Leg Impact	6.0 Pts
Head Impact	15.0 Pts						
Pelvis Impact	3.6 Pts						
Leg Impact	6.0 Pts						

Comments

The bumper scored maximum points for its protection of pedestrians' legs, with good results at all test points. Protection of the pelvic region was mixed, with some areas of good performance and some poor. The protection provided by the bonnet to the head of a struck pedestrian was predominantly good or adequate, with poor results recorded only on the stiff windscreen pillars.

SAFETY ASSIST

Total 10 Pts / 76%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Speed Assistance

3.0 Pts

System Name	OSP _ Alerte sur vitesse (speed alert)
Speed Limit Information Function	Camera & Map
Warning Function	System advised
Speed Limitation Function	System advised

Electronic Stability Control

3 Pts

System Name	ESP	
PERFORMANCE		
Vehicle Yaw Rate @ COS + 1.00 s	15.8%	meets ECE requirements
Vehicle Yaw Rate @ COS + 1.75 s	11.3%	meets ECE requirements
Lateral Displacement @ BOS + 1.07 s	3.3 m	meets ECE requirements

Seatbelt Reminder

3.0 Pts

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

● Pass
 ● Fail
 — Not available

Lane Support

1.0 Pts

System Name	LDW
Type	Lane Departure Warning
Operational From	70 km/h
Warning	Audible
PERFORMANCE	
LDW Confirmation Test	Pass

Version 050122

AEB Inter-Urban

Euro NCAP © Renault Talisman Dec 2015 11/13 **0 Pts**

SAFETY ASSIST

Total 10 Pts / 76%

Comments

Electronic stability control is standard equipment on the Talisman, together with a seatbelt reminder that protects the front and rear seats. Autonomous emergency braking is available as an option but is not expected to be sold in sufficient numbers to qualify for assessment by Euro NCAP. A speed assistance system is an option that is expected to be broadly fitted. It combines data from a digital map with information from an onboard camera to determine the speed limit at any point. This information is provided to the driver who can choose to let the system limit the car's speed as appropriate. The system achieved maximum points in Euro NCAP's assessment. A lane departure warning system is also available as an option on the Talisman and was rewarded in this assessment.

RATING VALIDITY

Variants of Model Range

Annual Reviews and Facelifts

Date	Event	Outcome
December 2015	Rating Published	2015 ★★★★★ ✓
December 2016	Annual Review	2015 ★★★★★ ✓
December 2017	Annual Review	2015 ★★★★★ ✓
December 2018	Annual Review	2015 ★★★★★ ✓
December 2019	Annual Review	2015 ★★★★★ ✓
January 2022	Rating Expired	2015 ★★★★★ ✗