

Informal document GRSP-53-18
(53rd GRSP, 13-17 May 2013,
agenda item 21(a))

Progress of ASEAN NCAP

KHAIRIL ANWAR

Secretary General, ASEAN NCAP

14th May 2013,

GRSP 54th, Geneva

ASEAN
NCAP

Agenda

1. Introduction to ASEAN NCAP
2. Overview of ASEAN NCAP Phase
3. ASEAN NCAP Organization Chart
4. ASEAN NCAP Phase 1 results
5. ASEAN NCAP Phase 2 updates
5. ASEAN NCAP Road Maps

Agenda 1:
Introduction of
ASEAN NCAP

UN Decade of Action for Road Safety – May 11 2011

The Decade was approved by the Moscow Ministerial in 2009 and UN General Assembly in 2010. It was launched by a global relay of events on 11th May. A Plan for the Decade has been prepared based on five pillars:

1. Building Management Capacity
2. Encouraging Safer User Behaviour
3. Building Safer Roads
4. Building Safer Vehicles
5. Improving Post Crash Care

Each pillar includes indicative and interim targets to progress towards the Decade's overall goal which is to 'stabilize and then reduce the level of road fatalities'. This requires a 50% reduction in the forecast level of fatalities by 2020 which could avoid 5 million deaths, 50 million injuries and save \$3 trillion in social costs.

Decade Plan - Influencing Vehicle Design

Activity 1: Encourage Member States to apply and promulgate motor vehicle safety standards as developed by the UN's World Forum for the Harmonization of Vehicle Regulations (WP 29).

Activity 2: Encourage implementation of new car assessment programmes in all world regions to increase the availability of consumer information about the safety performance of motor vehicles.

Activity 3: Encourage agreement to ensure that all new motor vehicles are equipped with seat belts and anchorages that meet regulatory requirements and pass applicable crash test standards (as minimum safety features)..

Activity 4: Encourage global deployment of crash avoidance technologies with proven effectiveness such as Electronic Stability Control and Anti Lock Braking systems in motorcycles.

Activity 5: Encourage use of fiscal and other incentives for motor vehicles that provide high levels of road user protection and discourage export of new and used cars that have reduced safety standards.

Activity 6: Sustain investment in research and development of safety technologies that will improve vehicle safety and reduce risks to vulnerable road users.

Activity 7: Encourage managers of governments and private sector fleets to purchase and maintain vehicles that offer advanced safety technologies and high levels of occupant protection.

Progress of ASEAN NCAP

15th September 2011, Kuala Lumpur

- ASEAN NCAP Kick Off Meeting.
- Agreed to sign MOU between partners in 7th December 2011 in Delhi, India.
- Technical review and discussion of protocols.

Progress of ASEAN NCAP

7th ~ 8th December 2011

- MOU Signing between MIROS & GLOBAL NCAP on collaboration.
- MOU Signing between partners; MIROS, AAM, AAS, AAP, ANCAP & GLOBAL NCAP for ASEAN NCAP establishment

Progress of ASEAN NCAP

23rd March 2012, Malacca, Malaysia

- 4th ASEAN NCAP Steering Committee
- Endorsing all related protocols including vehicle selection.
- First time attended by Indonesia (IMI), Thailand (TGGGS) & Vietnam (VR).
- Grant Agreement signing between Global NCAP & MIROS

Progress of ASEAN NCAP

Automotive Safety Week 2012: Southeast Asia – May 2012

Dedicated International & National Meetings

- Global NCAP's Board of Trustees Meeting
- NHTSA – MOT Meeting
- World Car Manufacturer Meeting
- Global NCAP Roundtable with NCAPs
- PROTON Green Mobility Challenge Progress Meeting
- Society of Automotive Engineers (SAE) Student Convention

Seminars

- **Parallel Sessions (ASW 2012: SEA)**
 - Active Safety
 - Automotive Safety
 - Road Safety
 - Passive Safety
 - Automotive Simulation
 - E-Mobility
- **Seminar (GNCAP)**
 - Consumer & Cars
 - A World Tour of NCAPs
 - Vehicle Safety in the UN Decade of Action 2010-2020

Exhibitions & Demonstrations

- Proton
- Produa
- Toyota
- Puspakom
- Honda
- Bosch (ESC)
- Volvo
- Autoliv Horotaka
- JKJR
- PDRM
- Etc

- **Total Sponsor (25)**

Launching & Award

- MIROS PC3 Lab
- **Crash Demonstration - ASEAN NCAP Test 001**
- MIROS Safety Awards
- GNCAP Annual Awards by HRH Prince of Kent

Progress of ASEAN NCAP

31st January 2013, Malacca, Malaysia

- ASEAN NCAP Phase 1 Result Release
- Side Impact demonstration crash test (HONDA Civic) and Open Day
- Attended by 300 participants all over ASEAN and NCAPs

NCAPs around the world

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 Acronym: US IIHS		<ul style="list-style-type: none"> USA
	New Car Assessment Program (NHTSA³) Acronym: US NCAP Established 1978		<ul style="list-style-type: none"> USA
SOUTH AMERICA	Latin American & Caribbean New Car Assessment Program Acronym: Latin NCAP		<ul style="list-style-type: none"> Latin America and Caribbean region as a whole

NEW

First Test – 24th May 2012

Support from Related Parties

GLOBAL NCAP
www.globalncap.org

FIA Foundation
for the Automobile and Society

*Stake
Holders*

Financial

Support

Technical

Support

Program

Advisory

Agenda 2:
ASEAN NCAP
Organization Chart

ASEAN NCAP Organization Chart

Steering Committee

(MIROS, AAM, AAS, AAP & AAC) + (Global NCAP, Latin NCAP & Australasian NCAP – Advisory Panel)

Technical Committee

(MIROS, TGGG, UOP, Latin NCAP & ANCAP)

WG

Frontal Impact

WG

Side Impact

WG

Child Restraint

WG

Safety Assist

Agenda 3:
Overview of ASEAN NCAP Phase 1

Vehicle involved in Phase 1

*Start Date: 15th November 2012

*Last test: 29th January 2013

Testing Information

Test quantity

• ODB 40% Demo Test :	1
• Official Test :	7
• Pre-Test :	5
• Speed Validation Test :	2
• Reconciliation Test* :	1
TOTAL	16

*Reconciliation Test:

Taken from accounting jargon means the process of making consistent or compatible, in this case, the variant tested is obsolete prior to the official launch, therefore the new lowest variants of vehicle require to be tested.

Test Laboratory: MIROS PC₃

PC₃ Top View

Support from Related Parties

*Financial
Support*

*Technical
Support*

Product Support

We moved the base line!!!!

Toyota VIOS – upgraded all version to double airbags starting September 2012

Honda City – New column pad cover, SBR for both front passenger; create ASEAN specification for low and high grade.

Nissan March – New column pad cover for whole ASEAN region

Ford Fiesta – Implementation of top tether for all ISOFIX application starting 20th May 2013.

Proton SAGA- Deletion of single airbag variant starting February 2013. Lowest variant will be equipped with double airbags and top tether

Summary of tested vehicle

Agenda 3:
ASEAN NCAP Phase 1 Result

Overall Result [Phase 1]

ADULT OCCUPANT PROTECTION

<i>FORD Fiesta</i>	 ADULT OCCUPANT PROTECTION	★★★★★
<i>HONDA City</i>	 ADULT OCCUPANT PROTECTION	★★★★★
<i>TOYOTA Vios</i>	 ADULT OCCUPANT PROTECTION	★★★★
<i>NISSAN March</i>	 ADULT OCCUPANT PROTECTION	★★★★
<i>PROTON Saga FLX+</i>	 ADULT OCCUPANT PROTECTION	★★★
<i>PERODUA Myvi</i>	 ADULT OCCUPANT PROTECTION	★★★
<i>HYUNDAI i10</i>	 ADULT OCCUPANT PROTECTION	★★
<i>PROTON Saga</i>	 ADULT OCCUPANT PROTECTION	★

CHILD OCCUPANT PROTECTION

<i>HONDA City</i>	 CHILD OCCUPANT PROTECTION	81%
<i>FORD Fiesta</i>	 CHILD OCCUPANT PROTECTION	66%
<i>PROTON Saga FLX+</i>	 CHILD OCCUPANT PROTECTION	58%
<i>PERODUA Myvi</i>	 CHILD OCCUPANT PROTECTION	54%
<i>PROTON Saga</i>	 CHILD OCCUPANT PROTECTION	49%
<i>HYUNDAI i10</i>	 CHILD OCCUPANT PROTECTION	48%
<i>NISSAN March</i>	 CHILD OCCUPANT PROTECTION	48%
<i>TOYOTA Vios</i>	 CHILD OCCUPANT PROTECTION	48%

FORD Fiesta

Variant: LXTi-VCT Automatic
Year Built: 2012
Model Year: 2011
Vehicle Category: 4-door Sedan
Engine Capacity: 1.6 Litre Petrol
Kerb Mass: 1147 kg
Test Laboratory: MIROS PC3

Production of Thailand

FORD FIESTA
WITH 7 AIRBAGS

ADULT OCCUPANT PROTECTION ★★★★★

CHILD OCCUPANT PROTECTION 66%

CRASH TEST JANUARY 2013

"Making Cars Safer in ASEAN Region"

ACT0007 Ford Fiesta FO

3 Jan 2013

Copyright © 2012 MIROS. All rights reserved.

FORD Fiesta

Pre-requisite for 5-Star in ASEAN NCAP:

Electronic Stability Control – YES

Seatbelt Reminder – YES (Driver & Front Passenger)

This car is eligible for maximum 5-star.

All Ford Fiesta is produced in Thailand and Ford offers a variant with driver airbag only for ASEAN market except Malaysia. This model is not available for Singapore and Myanmar. Only vehicle with at least double airbags, ESC and Seat belt reminder for frontal occupant is eligible to claim for 5 stars ASEAN NCAP ratings.

Dummy	P3	P1.5
Attachment	ISOFIX and Seat Belt	ISOFIX
Brand of CRS	Britax Duo Plus [FORD]	Britax Baby Safe Plus SHR II [FORD] Britax Baby-safe ISOFIX base

CRS Assessment	
Dynamic Test*	17.39 / 24
CRS Based Assessment	12 / 12
Vehicle Based Assessment	3/13
TOTAL	32.39/49
Compliance Percentage	66.10%

Modifier:
No Modifier

TOTAL SCORE
15.73 / 16.00

*For P3, the test was conducted using seat belt and ISOFIX attachment due to the unavailability of top tether anchorage point. Ford will introduce top tether to all ISOFIX applications in ASEAN Fiesta no later than 20th May 2013. Predicted calculation of CRS assessment using top tether would end up to minimum 10% increment from previous scoring.

Model year refers to the latest changes of safety package for each variant.

HONDA City

Variant: Grade S

Year Built: 2012

Model Year: 2012

Vehicle Category: 4-door Sedan

Engine Capacity: 1.6 Litre Petrol

Kerb Mass: 1142 kg

Test Laboratory: MIROS PC3

Production of
Malaysia

HONDA
CITY
WITH 2 AIRBAGS

ADULT
OCCUPANT
PROTECTION

CHILD
OCCUPANT
PROTECTION

81%

CRASH TEST DECEMBER 2012

www.aseanncap.org

"Making Cars Safer in ASEAN Region"

ACT0004 Honda City FO

13 Dec 2012

Copyright © 2012 MIROS. All rights reserved.

HONDA City

Pre-requisite for 5-Star in ASEAN NCAP:

Electronic Stability Control – YES*

Seatbelt Reminder – YES* (Driver & Front Passenger)

This car is eligible for maximum 5-star.

*Honda equipped City model with double airbags all over Southeast Asia region. From the changes started 30th January 2013 in all over Southeast Asian HONDA production, there will be two choices of Low and High grade of HONDA City. High End grade of Honda City is eligible for ASEAN NCAP 5 stars rating starting from the said date.

Modifier:
No Modifier

TOTAL SCORE

15.44 / 16.00

Dummy	P ₃	P _{1.5}
Attachment	ISOFIX and Top Tether	ISOFIX
Brand of CRS	Britax Duo Plus [HONDA Genuine ISOFIX CRS]	Britax Baby Safe Plus SHR II [HONDA Genuine ISOFIX CRS] Britax Baby-safe ISOFIX base

CRS Assessment	
Dynamic Test	21.79 / 24
CRS Based Assessment	12 / 12
Vehicle Based Assessment	6/13
TOTAL	39.79/49
Compliance Percentage	81.20%

Model year refers to the latest changes of safety package for each variant.

Agenda 4:
ASEAN NCAP Phase 2 Updates

Test in PC₃

Start : 18th April ~ 27th July 2013

Vehicle	Manf. Origin	Type	Made In	Market	With Pre-test	First Involvement
1 	Japan	MPV	Indonesia	Indonesia	Yes	No
2 	Japan	MPV	Indonesia	Indonesia	Yes	Yes
3 	Japan	Sedan	Thailand	Thailand	Yes	No
4 	Malaysia	MPV	Malaysia	Malaysia	Yes	No
5 	Japan	Sedan	Thailand	Indonesia	Yes	No
6 	Japan	Small	Thailand	Thailand	Yes	Yes
7 	Japan	Small	Malaysia	Malaysia	Yes	Yes
8 	China	MPV	Malaysia	Malaysia	No	Yes
9 	<i>Japan</i>	<i>Sedan</i>	<i>Thailand</i>	<i>Malaysia</i>	-	Yes

Vehicle	Manf. Origin	Type	Made In	Market	Test Type	First Involvement
1 	<i>Germany</i>	<i>Sedan</i>	<i>Malaysia</i>	<i>Malaysia</i>	<i>Pre</i>	Yes
2 	<i>Malaysia</i>	<i>MPV</i>	<i>Malaysia</i>	<i>Malaysia</i>	<i>Development</i>	No

Schedule for Phase 2

Postpone to Phase 3

Test in JARI

Vehicle	Manf. Origin	Type	Made In	Market	Pre-Test	First Involvement
1 	Japan	SUV	Japan	Singapore	No	Yes
2 	<i>Japan</i>	<i>SUV</i>	<i>Japan</i>	<i>Malaysia</i>	<i>No</i>	<i>Yes</i>
3 	<i>Japan</i>	<i>Sedan</i>	<i>Japan</i>	<i>Malaysia</i>	<i>No</i>	<i>No</i>

Sales Data 2012 (ASEAN Top 20)

Updates (Plan vs. Actual)

Phase 1 theme: Small Car and Sedan

Plan	Actual
No sponsorship allowed	Yes, as plan
1 manufacturer : 1 car	Yes, except for *reconciliation test.
2 manufacturing countries	Yes, Malaysia & Thailand
Completion date; End October 2012	Delay to End January 2013

Phase 2 theme: MPV and others

Plan	Actual
Sponsorship is allowed	Yes, as plan
1 manufacturer : 2 car	Yes, 1 in PC3 and 1 in JARI.
5 manufacturing countries	No, 3 manufacturing countries, [LHD volume is not justifiable: 1/8 of RHD]
Completion date; End June 2013	Delay to End July 2013

Agenda 5:
ASEAN NCAP Roadmap

Road Maps

Phase 1	Phase 2	Phase 3
May 2012 – Jan 2013	Feb 2013 – June 2013	July 2013 – Dec 2013
ODB 64: 40% offset	ODB 64: 40% offset	ODB 64: 40% offset
5 star pre-requisite [ESC & SBR Frontal]	5 star pre-requisite [ESC & SBR Frontal]	5 star pre-requisite [ESC & SBR Frontal & Side Impact R95 (to be tested at ASEAN NCAP certified lab)]
		4 star pre-requisite – Side Impact R95 to be tested at ASEAN NCAP certified lab.

Plan:

Phase 3 theme: Pick Up, SUV and others

Plan

Sponsorship is allowed

1 manufacturer : 2 car (1 in PC3 and 1 in JARI etc.)

5 manufacturing countries: Targeting vehicle from LHD countries (Vietnam or Philippines)

Completion date; End December 2013

UN R95 for Phase 1 & 2 vehicle; either conducted at PC3 or other location TBC

We are what we repeatedly do; excellence then is not an act,
but a habit - Aristotle

THANK YOU – TERIMA KASIH