

ASEAN NEW CAR ASSESSMENT PROGRAM

CRASHWORTHINESS RATING PROGRAMS AROUND THE WORLD: A COMPILATION & INTRODUCTION TO ASEAN NCAP

Version 1.0 MARCH 2012

GLOBAL NCAP
www.globalncap.org

FIA Foundation
for the Automobile and Society

CONTENTS

ACRONYMS & TERMINOLOGIES	1
1. INTRODUCTION	2
2. CRASHWORTHINESS RATING PROGRAMS AROUND THE WORLD	3
3. WEBSITES	5
4. ASSESSMENT SCOPE	6
5. ASEAN NCAP	9

ACRONYMS & TERMINOLOGIES

AA Singapore	Automobile Association of Singapore
AAM	Automobile Association of Malaysia
AAP	Automobile Association Philippines
ANCAP	Australasian New Car Assessment Program
ASEAN	Association of Southeast Asian Nations
ASEAN NCAP	ASEAN New Car Assessment Program
C-NCAP	China New Car Assessment Program
CRS	Child Restraint System
ESC	Electronic Stability Control
Euro NCAP	European New Car Assessment Program
FIA	Fédération Internationale de l'Automobile <i>(International Automobile Federation)</i>
GNCAP	Global New Car Assessment Program
IIHS	Insurance Institute for Highway Safety
JNCAP	Japan New Car Assessment Program
KNCAP	Korean New Car Assessment Program
Latin NCAP	Latin American & Caribbean New Car Assessment Program
MDB	Mobile Deformable Barrier
MIROS	Malaysian Institute of Road Safety Research
MOU	Memorandum of Understanding
NCAP	New Car Assessment Program
NHTSA	National Highway Traffic Safety Administration
ODB	Offset Deformable Barrier
SAT	Safety Assist Technology
SBR	Seat Belt Reminder

1. INTRODUCTION

The purpose of crashworthiness rating program is to give consumers the information on the safety level of cars in a systematic and understandable manner¹. In other words, consumers will be guided in terms of safety performance whenever they want to acquire cars in the market i.e. how the tested cars would provide protection to the occupants in the event of road crashes. This, however, limited to certain type of crash configurations due to the nature of road crashes that could happen in many possible ways.

For example, the most common test in this consumer-based program is the frontal crash test, either in full frontal (full wrap frontal test against a barrier) or offset frontal test (frontal test against a deformable barrier² to simulate an impact with another car). Over the years, new tests and assessments had been introduced such as side impact test, pedestrian protection, child protection (Child Restraint System or CRS), active safety (assistance systems) and fuel consumption (and many more). Consequently, this evolution has made the programs not only focusing on crashworthiness aspect alone but also to include other spectrums of consumers' interests about cars.

On the other hand, this consumer-based program has also benefited car manufacturers since the results are used in their advertisements as one of the selling points. Even though the requirements of each test or assessment become stricter, the manufacturers are keen to build cars that met the highest level in the rating system to either sustaining their reputation or gaining good impression by consumers. This will again benefit the consumers in the countries or regions where the programs are implemented, since the programs have increased the population of high quality vehicles on the road.

¹ Murray Mackay (Undated) *Crashworthiness rating* (Presentation Slides)

² Offset deformable barrier (ODB)

2. CRASHWORTHINESS RATING PROGRAMS AROUND THE WORLD

Until recently, crashworthiness rating programs which are mostly known by the name of “New Car Assessment Program” or NCAP exist in all inhabited continents around the world.

The following table (**Table 1**) describes the established NCAPs around the world.

Table 1 – NCAPs around the world by continent

Continent	Program Name	Label	Countries
ASIA	China New Car Assessment Program Acronym: C-NCAP		<ul style="list-style-type: none"> China
	Japan New Car Assessment Program Acronym: JNCAP Established 1991		<ul style="list-style-type: none"> Japan
	Korean New Car Assessment Program Acronym: KNCAP Established 1999		<ul style="list-style-type: none"> Korea
AUSTRALIA	Australasian New Car Assessment Program Acronym: ANCAP Established 1992		<ul style="list-style-type: none"> Australia New Zealand
EUROPE	European New Car Assessment Program Acronym: Euro NCAP Established 1997		<ul style="list-style-type: none"> France Germany Italy Spain (Catalonia) Sweden The Netherlands UK European region as a whole

NORTH AMERICA	Insurance Institute for Highway Safety – Vehicle Ratings <i>Acronym: US IIHS</i>		• USA
	New Car Assessment Program (NHTSA³) <i>Acronym: US NCAP</i> <i>Established 1978</i>		• USA
SOUTH AMERICA	Latin American & Caribbean New Car Assessment Program <i>Acronym: Latin NCAP</i>		• Latin America and Caribbean region as a whole

³ National Highway Traffic Safety Administration

3. WEBSITES

More information is available from the respective NCAPs' official websites ([Table 2](#)):

Table 2 – NCAPs official websites

Program Name	Label	Official Website
China New Car Assessment Program C-NCAP		http://www.c-ncap.org (Chinese) http://www.c-ncap.org.cn/c-ncap_en/index.htm (English)
Japan New Car Assessment Program JNCAP		http://www.nasva.go.jp
Korean New Car Assessment Program KNCAP		http://www.car.go.kr (Korean)
Australasian New Car Assessment Program ANCAP		http://www.ancap.com.au
European New Car Assessment Program Euro NCAP		http://www.euroncap.com/home.aspx
Insurance Institute for Highway Safety – Vehicle Ratings US IIHS		http://www.iihs.org/ (Organization) http://www.iihs.org/ratings/default.aspx (Vehicle Rating)
New Car Assessment Program (NHTSA) US NCAP		http://www.nhtsa.gov/ (Organization) http://www.safercar.gov/ (NCAP)
Latin American & Caribbean New Car Assessment Program Latin NCAP		http://latinncap.com/en/

4. ASSESSMENT SCOPE

Each NCAP program derives the results through their unique methodology in the rating system. However, there are a lot of similarities in the test setup (**Table 3**) and technical/equipment used by virtue of adoption and harmonization process among all NCAPs.

Table 3 – NCAPs assessment scope ^{4 & 5}

NCAP	Assessment Scope
C-NCAP	Full Vehicle Crash Tests: <ol style="list-style-type: none"> 1. Full frontal test 2. Offset frontal test (ODB) 3. Side impact test (MDB) Other Tests/Assessments: <ol style="list-style-type: none"> 1. Fuel Consumption
	SINGLE STAR RATING (1-5+)
JNCAP	Full Vehicle Crash Tests: <ol style="list-style-type: none"> 1. Full frontal test 2. Offset frontal test (ODB) 3. Side impact test (MDB) Other Tests/Assessments: <ol style="list-style-type: none"> 1. Pedestrian protection 2. Whiplash test 3. CRS – Dynamic test & ease of use rating 4. Brake test Others: <ol style="list-style-type: none"> 1. Annual Grand Prix Award for best performing vehicle
	SINGLE STAR RATING (1-6) FOR OCCUPANT PROTECTION ONLY

⁴ CARHS (2011) Safety Companion (Safety Wissen – www.carhs.de)

⁵ GNCAP (2011) NCAP - Vehicle safety is global (http://www.globalncap.org/Documents/esv_brochure.pdf)

KNCAP	<p>Crash Tests:</p> <ol style="list-style-type: none"> 1. Full frontal test 2. Offset frontal test (ODB) 3. Side impact test (MDB) 4. Side impact test (Pole) <p>Other Tests/Assessments:</p> <ol style="list-style-type: none"> 1. Pedestrian protection 2. Whiplash test 3. Rollover resistance 4. Brake evaluations
	SINGLE STAR RATING (1-5) ON ALL RESULTS EXCEPT BRAKES
ANCAP	<p>Full Vehicle Crash Tests:</p> <ol style="list-style-type: none"> 1. Offset frontal test (ODB) 2. Side impact test (MDB) 3. Side impact test (Pole) <p>Other Tests/Assessments:</p> <ol style="list-style-type: none"> 1. Pedestrian protection 2. Safety Assist Technology (SAT) 3. Child protection
	SINGLE STAR RATING (1-5) ON ALL RESULTS
Euro NCAP	<p>Full Vehicle Crash Tests:</p> <ol style="list-style-type: none"> 1. Offset frontal test (ODB) 2. Side impact test (MDB) 3. Side impact test (Pole) <p>Other Tests/Assessments:</p> <ol style="list-style-type: none"> 1. Pedestrian protection 2. Whiplash test – static & dynamic 3. Child protection 4. Assistance systems <p>Others:</p> <ol style="list-style-type: none"> 1. Beyond NCAP awards for innovative driver assistance technology
	SINGLE STAR RATING (1-5) ON ALL RESULTS

US IIHS	<p>Full Vehicle Crash Tests:</p> <ol style="list-style-type: none"> 1. Offset frontal test (ODB) 2. Side impact test (MDB) <p>Other Tests/Assessments:</p> <ol style="list-style-type: none"> 1. Whiplash test – static & dynamic 2. Roof crush 3. Booster belt fit assessments 4. ESC 5. Low-speed damageability testing <p>Others:</p> <ol style="list-style-type: none"> 1. <i>TOP SAFETY PICK</i> awarded to models that are rated good in all evaluations and offer ESC
	<p>VEHICLE RATING SCALE (Good; Acceptable; Marginal; Poor) BOOSTER BELT FIT (BEST BETS, GOOD BETS, Not recommended)</p>
US NCAP	<p>Full Vehicle Crash Tests:</p> <ol style="list-style-type: none"> 1. Full frontal test 2. Side impact test (MDB – angular) 3. Side impact test (Pole – angular) <p>Other Tests/Assessments:</p> <ol style="list-style-type: none"> 1. Rollover resistance <p>Others:</p> <ol style="list-style-type: none"> 1. Recommends ESC, forward-collision warning, and lane-departure warning (US NCAP criteria)
	<p>SINGLE STAR RATING (1-5) ON ALL RESULTS</p>
Latin NCAP	<p>Full Vehicle Crash Tests:</p> <ol style="list-style-type: none"> 1. Offset frontal test (ODB) <p>Other Tests/Assessments:</p> <ol style="list-style-type: none"> 1. Child protection 2. SBR
	<p>2 STAR RATINGS (1-5) FOR ADULT & CHILD</p>

5. ASEAN NCAP

A new crashworthiness rating program will be introduced in the Southeast Asia region and will be known as ASEAN⁶ New Car Assessment Program (ASEAN NCAP).

From Global NCAP⁷ website⁸:

“The Global New Car Assessment Programme (GNCAP) and the Malaysian Institute of Road Safety Research (MIROS) signed a collaborative Memorandum of Understanding in December 2011 to establish a pilot project for a SEA NCAP to elevate motor vehicle safety standards, encourage a market for safer vehicles and raise consumer awareness in the SE Asia region. ANCAP is also a signatory to this MOU as well as the Automobile Associations of Malaysia⁹, Singapore¹⁰, and The Philippines¹¹.”

The following table (**Table 4**) further describes the ASEAN NCAP:

Table 4 – ASEAN NCAP

ASEAN NCAP			
Continent	Program Name	Label	Countries
ASIA	ASEAN New Car Assessment Program Acronym: ASEAN NCAP Established 2012		<ul style="list-style-type: none"> ASEAN region as a whole
Official Website		Assessment Scope	
http://www.aseancap.org/		Full Vehicle Crash Tests: <ol style="list-style-type: none"> Offset frontal test (ODB) Other Tests/Assessments: <ol style="list-style-type: none"> Child protection 	
SINGLE STAR RATING (1-5)			

⁶ Association of Southeast Asian Nations

⁷ Global New Car Assessment Program (GNCAP)

⁸ http://www.globalncap.org/News/News_archive/2012/Pages/SafercarsforSouthEastAsia.aspx

⁹ Automobile Association of Malaysia (AAM)

¹⁰ Automobile Association of Singapore (AA Singapore)

¹¹ Automobile Association Philippines (AAP)

GLOBAL NCAP
www.globalncap.org

FIA Foundation
for the Automobile and Society