

Ford Focus
Standard Safety Equipment

2018

Adult Occupant

85%

Child Occupant

87%

Vulnerable Road Users

72%

Safety Assist

75%

SPECIFICATION

Tested Model	Ford Focus 1.0 'Trend', LHD
Body Type	- 5 door hatchback
Year Of Publication	2018
Kerb Weight	1312kg
VIN From Which Rating Applies	- all Focus
Class	Small Family Car

General comments

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	●	●	✘
CHILD PROTECTION			
Isofix	—	✘	●
Integrated CRS	—	✘	✘
Airbag cut-off switch	—	●	—
SAFETY ASSIST			
Seat Belt Reminder	●	●	●

OTHER SYSTEMS			
Active Bonnet (Hood)	✘		
AEB Pedestrian	●		
AEB Cyclist	●		
AEB City	●		
AEB Inter-Urban	●		
Speed Assistance System	●		
Lane Assist System	●		

Note: Other equipment may be available on the vehicle but was not considered in the test year.

- Fitted to the vehicle as standard ○ Fitted to the vehicle as part of the safety pack
 ○ Not fitted to the test vehicle but available as option or as part of the safety pack ✘ Not available — Not applicable

ADULT OCCUPANT

Total 32.5 Pts / 85%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Frontal Offset Deformable Barrier 7.7 / 8 Pts

Passenger Driver

Frontal Full Width 7.5 / 8 Pts

Rear Passenger Driver

Whiplash Rear Impact 1.5 / 2 Pts

Front seat Rear seat

Lateral Impact 15.9 / 16 Pts

Car Pole

 ADULT OCCUPANT

Total 32.5 Pts / 85%

 GOOD ADEQUATE MARGINAL WEAK POOR

AEB City

0 / 4 Pts

Approaching a stationary car: Left Offset

Approaching a stationary car: No Offset

Approaching a stationary car: Right Offset

 ADULT OCCUPANT

Total 32.5 Pts / 85%

Comments

The passenger compartment of the Focus remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of both driver and passenger dummy. Ford showed that a similar level of protection would be provided to occupants of different sizes and to those sitting in different positions. In the full-width rigid barrier test, protection of the chest of the driver and rear passenger occupants was rated as adequate, with good protection of all other critical body areas. In the side barrier test, protection of all critical body areas was good and the Focus scored maximum points. In the more severe side pole impact, protection was good for everything except the chest, which was adequately protected. Tests on the front seats and head restraints demonstrated marginal protection against whiplash injuries in the event of a rear-end collision. A geometric assessment of the rear seats indicated good whiplash protection. The autonomous emergency braking system performed well in tests of its functionality at the low speeds typical of city driving. However, the points for AEB City were not awarded as good front head restraint performance is a pre-requisite for the the additional reward for active safety.

CHILD OCCUPANT

Total 43 Pts / 87%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Crash Test Performance based on 6 & 10 year old children

24 / 24 Pts

Restraint for 6 year old child: *Römer Kidfix*
 Restraint for 10 year old child: *Römer Kidfix*
Safety Features

7 / 12 Pts

	Front Passenger	2nd row outboard
Isofix	✗	●
i-Size	✗	●
Integrated CRS	✗	✗

● Fitted to test car as standard
 ○ Not on test car but available as option
 ✗ Not available

CRS Installation Check

12 / 13 Pts

● Install without problem
 ● Install with care
 ● Safety critical problem
 ✗ Installation not allowed

■ i-Size CRS

CHILD OCCUPANT

Total 43 Pts / 87%

ISOFIX CRS

Maxi Cosi Cabriofix & FamilyFix (ISOFIX)

BeSafe iZi Kid X4 ISOfix (ISOFIX)

Römer Duo Plus (ISOFIX)

Römer KidFix XP (ISOFIX)

Universal Belted CRS

Maxi Cosi Cabriofix (Belt)

Maxi Cosi Cabriofix & EasyBase2 (Belt)

Römer King II LS (Belt)

Römer KidFix XP (Belt)

CHILD OCCUPANT

Total 43 Pts / 87%

	Seat Position			
	Front	2nd row		
	PASSENGER	LEFT	CENTER	RIGHT
Maxi Cosi 2way Pearl & 2wayFix (rearward) (iSize)	□	●	□	●
Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)	□	●	□	●
BeSafe iZi Kid X2 i-Size (iSize)	□	●	□	●
Maxi Cosi Cabriofix & FamilyFix (ISOFIX)	□	●	□	●
BeSafe iZi Kid X4 ISOfix (ISOFIX)	□	●	□	●
Römer Duo Plus (ISOFIX)	□	●	□	●
Römer KidFix XP (ISOFIX)	□	●	□	●
Maxi Cosi Cabriofix (Belt)	●	●	●	●
Maxi Cosi Cabriofix & EasyBase2 (Belt)	●	●	●	●
Römer King II LS (Belt)	●	●	●	●
Römer KidFix XP (Belt)	●	●	●	●

● Install without problem
 ● Install with care
 ● Safety critical problem
 ✘ Installation not allowed

Comments

Good protection was provided to both the 6 and the 10 year dummies in the frontal offset and side barrier tests, the Focus scoring maximum points for this part of the assessment. The front passenger airbag can be disabled to allow a rearward-facing child restraint to be used in that seating position. Clear information is provided to the driver regarding the status of the airbag and the system was rewarded. All of the restraint types for which the car is designed could be properly installed and accommodated in the car.

VULNERABLE ROAD USERS

Total 34.8 Pts / 72%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Pedestrian Impact Protection	27.7 / 36 Pts						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;">Head Impact</td> <td style="text-align: right; padding: 5px;">15.9 Pts</td> </tr> <tr> <td style="padding: 5px;">Pelvis Impact</td> <td style="text-align: right; padding: 5px;">5.8 Pts</td> </tr> <tr> <td style="padding: 5px;">Leg Impact</td> <td style="text-align: right; padding: 5px;">6 Pts</td> </tr> </table>	Head Impact	15.9 Pts	Pelvis Impact	5.8 Pts	Leg Impact	6 Pts
Head Impact	15.9 Pts						
Pelvis Impact	5.8 Pts						
Leg Impact	6 Pts						

Vulnerable Road Users	7.1 / 12 Pts
System Name	Pre-Collision Assist
Type	Auto-Brake with Forward Collision Warning
Operational From	5 km/h

Comments

The bonnet provided predominantly good or adequate protection to the head of a struck pedestrian, with some poor results only on the stiff windscreen pillars. Protection of the pelvis was also good or adequate, with the bumper scoring maximum points for its protection of pedestrians' legs. The autonomous emergency braking system performed well or adequately in all tests of its pedestrian and cyclist detection, in daylight and low-light conditions.

 VULNERABLE ROAD USERS

Total 34.8 Pts / 72%

AEB Pedestrian

■ Day time

Adult crossing the road

Child running from behind parked vehicles

Adult along the roadside

■ Night time

Adult crossing the road

Adult along the roadside

AEB Cyclist

Cyclist crossing

Cyclist along the roadside

SAFETY ASSIST

Total 9.9 Pts / 75%

GOOD ADEQUATE MARGINAL WEAK POOR

Speed Assistance

2.5 / 3 Pts

System Name	Intelligent Speed Limiter
Speed Limit Information Function	Camera based
Speed Limitation Function	System advised (accurate to 5km/h)

Seat Belt Reminder

2.5 / 3 Pts

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

Pass Fail Not available

Lane Support

2.3 / 4 Pts

System Name	Lane Keeping Aid, Lane Keeping Alert
Type	LKA
Operational From	60 km/h

PERFORMANCE	
Emergency Lane Keeping	NOT AVAILABLE
Lane Keep Assist	GOOD
Lane Departure Warning	ADEQUATE

SAFETY ASSIST

Total 9.9 Pts / 75%

AEB Interurban

2.6 / 3 Pts

System Name	Pre Collision Assist
Type	Autonomous Emergency Braking and Forward Collision Warning
Operational From	5 km/h
Additional Information	Supplementary warning

Comments

The Focus has a seatbelt reminder system as standard equipment. A speed assistance system uses a camera and a digital map to recognise the local speed limit and allows the driver to automatically set the speed limiter accordingly. In tests of its functionality at highway speeds, the autonomous emergency braking system performed well in all scenarios. When the lane assistance system senses that the car is drifting out of lane, it warns the driver and applies a gentle steering correction to correct the path of the vehicle.

■ **Autobrake function only**

Approaching a slower moving car

Approaching a slower moving car

Approaching a slower moving car

Approaching a braking car

 SAFETY ASSIST

Total 9.9 Pts / 75%

■ Driver reacts to warning

Approaching a stationary car

Approaching a stationary car

Approaching a stationary car

Approaching a slower moving car

Approaching a slower moving car

Approaching a slower moving car

Approaching a braking car

RATING VALIDITY

Variants of Model Range

Body Type	Engine	Drivetrain	Rating Applies	
			LHD	RHD
4 door saloon	1.0 petrol	4 x 2	✓	✓
4 door saloon	1.5 petrol	4 x 2	✓	✓
4 door saloon	1.5 diesel	4 x 2	✓	✓
5 door hatchback*	1.0 petrol	4 x 2	✓	✓
5 door hatchback	1.5 petrol	4 x 2	✓	✓
5 door hatchback	1.5 diesel	4 x 2	✓	✓
5 door hatchback	2.0 diesel	4 x 2	✓	✓
5 door estate	1.0 petrol	4 x 2	✓	✓
5 door estate	1.5 petrol	4 x 2	✓	✓
5 door estate	1.5 diesel	4 x 2	✓	✓
5 door estate	2.0 diesel	4 x 2	✓	✓

* Tested variant

Annual Reviews and Facelifts

Date	Event	Outcome
July 2018	Rating Published	2018 ★★★★★ ✓