

Fiat Panda Cross Supermini

2015

70%

Safety Assist

77%

Pedestrian

50%

46%

SPECIFICATION

Tested Model	FIAT Panda Cross 1.3 MJ 4X4
Body Type	5 door hatchback
Year Of Publication	2015
Kerb Weight	1150kg
VIN From Which Rating Applies	all Panda Cross of the specification tested
Class	Small Off-Road 4x4

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	0
AEB Inter-Urban	×
Speed Assistance System	×
Lane Assist System	×

The Safety Equipment includes those items relevant for the year of assessment

Fitted to test car as standard	Fitted to test car as option	— Not applicable	💢 Not available

O Not fitted to test car but available as option

Total 26.7 Pts / 70%

POOR

WEAK

Total 26.7 Pts / 70%

Comments on Adult Occupant

The passenger compartment remained stable in the frontal offset test. Examination of the dummy readings and the high-speed films revealed that the head had made contact, through the deflating airbag, with the steering wheel. A penalty was applied and the driver's head protection was rated as adequate. At around the same time during the impact, with insufficient gas in the airbag, the chest contacted the rim of the steering wheel and, combined with dummy readings for chest compression, its protection was rated as weak. Dummy readings indicated good protection of the knees and femurs of the driver and front passenger. Fiat 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 rigid barrier test, protection of the driver's chest was marginal, despite the standard-fit seatbelt pretensioners and load-limiters. Without these, protection of the rear seat occupant was rated as poor for the head and the chest, and weak for the neck. In the side impact barrier test, the Panda Cross scored maximum points with good protection of all body areas. In the more severe side pole test, protection of all body areas was good except the chest, protection of which was adequate. Dynamic tests and geometric assessments indicated marginal protection against whiplash injuries for the front and rear seat occupants.

Total 38 Pts / 77%

Crash Test Performance 24 Pts

Safety Features 2 Pts

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

- Fitted to test car as standard
- O Not on test car but available as option
- \chi Not available

CRS Installation Check 12 Pts

- Install without problem
 Safety critical problem
 Install with care
 X Installation not allowed
- Infants up to 13 kg

Total 38 Pts / 77%

Infants and toddlers up to 18 kg

Toddlers from 9 to 18 kg

Toddlers over 18 kg

Total 38 Pts / 77%

		Seat Position						
	Fro	Front 2nd row		2nd row		3rd row		
	CENTER	RIGHT	LEFT	CENTER	RIGHT	LEFT	CENTER	RIGHT
Maxi Cosi Cabriofix (Belt)	N/A	Pass	Pass	Exempt	Pass	N/A	N/A	N/A
Römer King Plus (Belt)	N/A	Pass	Pass	Exempt	Pass	N/A	N/A	N/A
Römer Duo Plus (ISOFIX)	N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
Römer KidFix (Belt)	N/A	Pass	Pass	Exempt	Pass	N/A	N/A	N/A
Maxi Cosi Cabriofix & EasyFix (Belt)	N/A	Pass	Pass	Exempt	Pass	N/A	N/A	N/A
Maxi Cosi Cabriofix & EasyFix (ISOFIX)	N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
BeSafe iZi Kid X3 ISOfix (ISOFIX)	N/A	Exempt	Exempt	Exempt	Exempt	N/A	N/A	N/A
Maxi Cosi Pearl & Familyfix (ISOFIX)	N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
Römer KidFix (ISOFIX)	N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A

- Pass: Install without problem
- P Fail: install with care
- Fail: safety critical problem
- Exempt: Installation not allowed
- N/A: Not tested

Comments on Child Occupant

The Panda Cross scored maximum points in the dynamic impact tests for its protection of the 1½ year and 3 year dummies, both of which were sat in rearward-facing restraints. In the side barrier test, both dummies were properly contained within the protective shells of their restraints, minimising the likelihood of head 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. However, the switch to deactivate the airbag is not clearly labelled and the system was not rewarded by Euro NCAP. All of the restraint types for which the car is designed could be properly installed and accommodated in the car.

Total 18.3 Pts / 50%

GOOD	ADEQUATE	MARGINAL	WEAK	POOR	

Pedestrian Protection Head Impact 12.4 Pts Pelvis Impact 5.1 Pts Leg Impact 0.8 Pts

Comments on Pedestrian

The bumper offered predominantly poor protection to pedestrians' legs, while the protection offered to the pelvis region was mostly good. Tests on the bonnet surface showed predominantly adequate or marginal protection for the head of a struck pedestrian, with poor results recorded along the base of the windscreen and along the stiff windscreen pillars.

Total 6 Pts / 46%

Speed Assistance 0 Pts

Electronic Stability Control

3 Pts

PERFORMANCE		
Vehicle Yaw Rate @ COS + 1.00 s	0%	meets ECE requirements
Vehicle Yaw Rate @ COS + 1.75 s	0%	meets ECE requirements
Lateral Displacement @ BOS + 1.07 s	2 m	meets ECE requirements

Seat Belt Reminder 3 Pts

Applies To	All seats			
Warning	Driver Seat	rear passenger(s)		
Visual	Pass	Pass	Pass	
Audible	Pass	Pass	Pass	

Lane Support 0 Pts

Total 6 Pts / 46%

AEB Interurban 0 Pts

Operational From	0 Km/h					
Additional Information	FALSE					
PERFORMANCE						
	Autobrake Function Only Driver reacts to warning					
	AVOIDANCE	MITIGATION	AVOIDANCE	MITIGATION		
Approaching a stationary car			<= 80 Km/h			
Approaching a slower moving car	<= 70 Km/h	70-70 Km/h	<= 80 Km/h			
FO	LLOWING A CAR AT S	HORT DISTANCE				
Car in front brakes gently	Avoid	dance	Avoidance			
Car in front brakes harshly	Avoid	dance	Avoid	dance		
FOLLOWING A CAR AT LONG DISTANCE						
Car in front brakes gently	Avoid	dance	Avoid	dance		
Car in front brakes harshly	Avoid	dance	Avoid	lance		

Comments on Safety Assist

The Panda Cross has electronic stability control as standard equipment, together with a seatbelt reminder for the front and rear seating positions. Neither a speed limitation system nor a lane assist system are available and the Panda Cross does not have autonomous emergency braking.