

Lancia Voyager

2.8l Diesel, Automatic, Platinum

ADULT OCCUPANT

71%

PEDESTRIAN

SAFETY ASSIST

CHILD OCCUPANT

ADULT OCCUPANT

Total 29 pts | 79%

FRONTAL IMPACT 10 pts Driver Passenger

FRONTAL IMPACT

HEAD	
Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	19mm
Steering wheel rearward	none
Steering wheel upward	6mm
Chest contact with steering wheel	none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard	Facia and steering column
Concentrated loads on knees	Facia and steering column
LOWER LEGS AND FEET	
Footwell Collapse	none
Rearward pedal movement	clutch - 40mm
Upward pedal movement	none

SIDE IMPACT

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH

Seat description	Leather, 8 way, electric
Head restraint type	Active
Geometric assessment	1 pts
TESTS	
- High severity	1,6 pts
- Medium severity	2,3 pts
- Low severity	2,3 pts

CHILD OCCUPANT

Total 33 pts | 67%

18 MONTH OLD CHILD

Restraint FAIR G-01 ISOFIX, ISOFIX RWF

Platform Frame type E

Group G-01 Facing rearward

Installation ISOFIX anchorages and support

frame

PERFORMANCE 9,6 pts

INSTRUCTIONS 4 pts

INSTALLATION 0 pts

FRONTAL IMPACT

Head forward movement protected

Head acceleration good

Chest load fair

SIDE IMPACT

Head containmentprotectedHead accelerationgood

3 YEAR OLD CHILD

Restraint FAIR G-01 ISOFIX, ISOFIX FWF

Platform Frame type A

Group G-01 **Facing** forward

Installation ISOFIX anchorages and support

frame

PERFORMANCE 12 pts

INSTRUCTIONS 4 pts

INSTALLATION 0 pts

FRONTAL IMPACT

Head forward movement	protected
Head acceleration	good
Chest load	good

SIDE IMPACT

Head containmentprotectedHead accelerationgood

VEHICLE BASED ASSESSMENT

3 pts

Airbag warning Label

Insufficient markings

PEDESTRIAN

Total 17 pts | 47%

SAFETY ASSIST

Total 5 pts | 71%

HEAD	11 pts
PELVIS	0 pts
LEG	6 pts

SPEED LIMITATION ASSISTANCE 0 pts

Not assessed

ELECTRONIC STABILITY CONTROL 3 pts (ESC)

- ESP Pass

Yaw rate ratio (1.00s) 2,90 %

Yaw rate ratio (1.75s) 3,30 %

Lateral displacement (1.07s) 2,37 m

SEATBELT REMINDER 2 pts

- driver	Pass
- passenger	Pass
- rear	Not assessed

TEST RESULTS

DETAILS OF TESTED CAR

SPECIFICATIONS

2.8I Diesel, Automatic, Platinum **Tested model** 5 door MPV **Body type** Year of publication 2011

Kerb weight 2183kg

VIN from which rating applies applies to all Lancia Voagers of the

specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners

Front seatbelt load limiters

Driver frontal airbag dual stage Front passenger frontal airbag dual stage

Side body airbags

Side head airbags

Electronic Stability Control

Seatbelt Reminder driver and

passenger

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Dummy readings indicated poor protection for the knees and femurs of the passenger occupant. The steering column and facia also provided hazards to the driver occupant. The Voyager scored maximum points for the protection it provided in the side barrier test. In the more severe side pole impact, protection was good in most body areas and adequate for the chest. The front seat and active head restraints provided marginal protection against whiplash injuries in a rear-end collision.

Child occupant

Based on dummy readings in the frontal and side impact tests, the Voyager scored full points for protection of the 3 year old child. Forward movement of the 3 year dummy, sat in a forward-facing restraint, was not excessive and both the 3 year and 18 month dummies were properly contained by their restraints in the side impact, minimising the risk of dangerous head contact. However, the ISOFIX child restraints are mounted on support stands, the legs of which rest on storage compartments in the floor of the rear seating positions. For the 18 month dummy, the cover of this storage compartment partially collapsed during the frontal impact and Euro NCAP awarded no points for compatibility of the restraints with the vehicle. Lancia has stated that they will implement improvements to eliminate this concern. The passenger airbag cannot be disabled, preventing the fitment of a rearward-facing child restraint in that seating position. The sun-visor label warning of the dangers of using a rearward facing child seat in that position were presented in the relevant EU languages and did not meet the Euro NCAP requirements.

Pedestrian

The Voyager is equipped with an 'active' bonnet. Sensors in the bumper determine when a pedestrian has been struck and actuators lift the bonnet to provide greater clearance to hard structures underneath. Lancia showed that the system worked for a wide range of pedestrian statures and over a range of speeds, so the car was tested with the system deployed. Although some areas were good, most areas likely to be struck by a pedestrian's head offered poor protection. The area likely to be struck by a pedestrian's hip and pelvis was poor in all areas tested and scored no points. The bumper offered good protection to a pedestrian's legs.

Safety assist

Electronic stability control is standard and met Euro NCAP's requirements. Speed limitation devices are not availble. There is a seatbelt reminder system for the driver and passenger seats only.