

Honda Civic

Honda Civic, RHD

ADULT OCCUPANT

PEDESTRIAN

SAFETY ASSIST

CHILD OCCUPANT

ADULT OCCUPANT

Total 28 pts | 79%

FRONTAL IMPACT 11,9 pts Driver Passenger

SIDE IMPACT CAR

7,7 pts

SIDE IMPACT POLE

6,6 pts

2,3 pts

FRONTAL IMPACT

HEAD	
Driver airbag contact	unstable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	20mm
Steering wheel rearward	none
Steering wheel upward	32mm
Chest contact with steering wheel	none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard	yes: steering column and ignition lock mechanism.
Concentrated loads on knees	none
LOWER LEGS AND FEET	
Footwell Collapse	none
Rearward pedal movement	brake - 80mm
Upward pedal movement	clutch - 18mm

SIDE IMPACT

Head protection airbag	Yes	
Chest protection airbag	Yes	

WHIPLASH

Seat description	Standard seat, cloth, 4 way manual
Head restraint type	Reactive
Geometric assessment	0 pts
TESTS	
- High severity	2,4 pts
- Medium severity	2,1 pts
- Low severity	1,8 pts

CHILD OCCUPANT

Total 37 pts | 76%

18 MONTH OLD CHILD

Restraint Britax Romer Baby Safe ISOFIX

Group 0, 0+ **Facing** rearward

Installation ISOFIX anchorages and support

rame

PERFORMANCE 11 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

3 YEAR OLD CHILD

Restraint Britax Romer Duo Plus ISOFIX

Group 1
Facing forward

Installation ISOFIX anchorages and top tether

PERFORMANCE 9,3 pts

INSTRUCTIONS 4 pts

INSTALLATION 2 pts

FRONTAL IMPACT

Head forward movement	protected
Head acceleration	good
Chest load	fair

SIDE IMPACT

Head containmentprotectedHead accelerationgood

VEHICLE BASED ASSESSMENT

5 pts

Airbag warning Label

Text and pictogram warning label premanently attached to both sides of the passenger sun visor.

PEDESTRIAN

Total 24 pts | 67%

SAFETY ASSIST

Total 6 pts | 86%

HEAD	12,2 pts
PELVIS	6 pts
LEG	6 pts

SPEED LIMITATION ASSISTANCE

CE 0 pts

3 pts

- 0, not available

ELECTRONIC STABILITY CONTROL (ESC)

- standard

OF A TREE T REMINISER	2 1140
SEATBELT REMINDER	3 pts

- driver	1 pts
- passenger	1 pts
- rear	1 pts

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model Honda Civic, RHD

Body type 5 door hatchback

Year of publication 2009

Kerb weight 1251kg

VIN from which rating applies SHHFK27408U000101

SAFETY EQUIPMENT

Front seatbelt pretensioners

Front seatbelt load limiters

Driver frontal airbag dual stage

Front passenger frontal airbag dual stage

Side body airbags

Side body airbags

COMMENTS

The results of the Honda Civic, first tested in 2007, have been recalculated into the new rating format. The car is unchanged from the one originally tested.

Adult occupant

Honda have modified the safety system of the Civic for the 2008 model year car. The timing of the pretensioners has been changed to provide better restraint of the front seat passengers and dual stage frontal airbags have replaced the previous single stage units. However, in the frontal test, the driver's airbag was not sufficiently well inflated to prevent the driver's head from contacting the steering wheel. The passenger compartment remained stable. Structures in the dashboard presented a potential hazard to the driver's femurs. The 2008 Civic has a larger side airbag than its 2006 predecessor. Rib deflections were lower, resulting in a score one point higher than the earlier version. However, protection of the chest was weak in the side pole test. Whiplash protection was rated as marginal.

Child occupant

From 2009, Honda dealers do not offer a disconnection of the passenger airbag. Therefore, a rearward facing child restraint should not be used in that seating position for 2009 model year cars. There is a clear warning of the dangers of using a rearward-facing child restraint in the front passenger seat. The presence of ISOFIX anchorages in the rear outboard seats was not clearly marked.

Pedestrian

Honda have made no changes that would influence the results of the pedestrian tests so the results of the car tested in 2006 have been carried over here. Both the bumper and the leading edge of the bonnet scored maximum points for the protection they offered to the legs of pedestrians. The part of the bonnet likely to be struck by a child's head was also rated predominantly 'fair'.

Safety assist

Vehicle Safety Assist (Honda's electronic stability control system) is standard equipment on all variants in all countries. The seatbelt reminder covers all seating positions and is also standard across the model range.