

2017

97%

84%

Pedestrian

71%

Safety Assist

60%

SPECIFICATION

Tested Model	Alfa Romeo Stelvio 2.2 diesel 'Super', 4x4, LHD
Body Type	- 5 door SUV
Year Of Publication	2017
Kerb Weight	1745kg
VIN From Which Rating Applies	- all Stelvios
Class	Large Off-Road

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)	×
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 pa	ick
I leted to the vehicle as standard	١.	I leted to the vernete as part of the sortery pa	٠.

O Not fitted to the test vehicle but available as option or as part of the safety pack X Not available — Not applicable

Total 37.0 Pts / 97%

POOR

WEAK

Total 37.0 Pts / 97%

Comments

The passenger compartment of the Stelvio remained stable in the frontal offset test. For the front passenger, dummy readings indicated good protection of all critical body areas. For both dummies, protection of the knees and femurs was good and Alfa Romeo 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 was good and that of the rear passenger was good except for the chest, protection of which was adequate. Tests on the front seats and head restraints demonstrated good protection against whiplash injury in the event of a rear-end collision. A geometric assessment of the rear seats indicated good whiplash protection for occupants sat there. The Stelvio has a standard-fit autonomous emergency braking system. Tests of its functionality at low speeds typical of city driving showed good performance, with collisions avoided at all test speeds.

Total 41.6 Pts / 84%

Crash Test Performance based on 6 & 10 year old children

22.6 Pts

Restraint for 6 year old child: *Britax Romer Kidfix XP*Restraint for 10 year old child: *Nania Dream* **Safety Features**

7 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

🗶 Not available

CRS Installation Check

12 Pts

Install without problem
Install with care
Safety critical problem
X Installation not allowed

i-Size CRS

Total 41.6 Pts / 84%

ISOFIX CRS

Universal Belted CRS

Total 41.6 Pts / 84%

	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)	0	•	0	•
Maxi Cosi Cabriofix & FamilyFix (ISOFIX)	0	•		•
BeSafe iZi Kid X4 ISOfix (ISOFIX)		•		•
Römer Duo Plus (ISOFIX)	0	•	0	•
Römer KidFix XP (ISOFIX)	0	•		•
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

In the frontal offset test, protection of both dummies was good or adequate except for the neck of the 10 year dummy, for which readings of tensile forces indicated weak protection. In the side barrier test, protection of both dummies was good for all critical parts of the body. 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.

🔥 PEDESTRIAN PROTECTION

Total 30.2 Pts / 71%

GOOD ADEQUATE MARGINAL WEAK POOR

Pedestrian Protection 30.2 Pts

Head Impact	14.9 Pts
Pelvis Impact	3.4 Pts
Leg Impact	6 Pts

EB Pedestrian		5.9 P	
System Name	Forward Collision Warning (FCW) with Autonomous Emergency Brake (AEB)		
Туре	Auto-Brake with Forward Collision Warning		
Operational From	4 Km/h		
Additional Information	Defaults on for every journey; operates above 40km/h and in low ambient light		
PERFORMANCE			
	Autobrake	e Function	
	Autobrake Avoidance	E Function Mitigation	
Running Adult crossing from Farside			
Running Adult crossing from Farside Walking Adult crossing from Nearside -25%	Avoidance	Mitigation	
-	Avoidance Collision avoided up to 40 km/h	Mitigation Impact mitigated up to 60 km/h	

Comments

The protection provided by the bonnet surface to the head of a struck pedestrian was predominantly good or adequate, but weak and poor results were recorded along the base of the windscreen and on the stiff windscreen pillars. The bumper scored maximum points for the protection it provided to pedestrians' legs but protection of the pelvis region was mixed. The autonomous emergency braking system can detect pedestrians as well as other vehicles. The system performed well in tests, with collisions avoided or mitigated in all cases.

Speed Limiter
N/A
0
Manually set (accurate to 5km/h)
7

Seat Belt Reminder 3 Pts

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

🌑 Pass 🏻 🛑 Fail 🔝 Not available

Lane Support 1.5 Pts

System Name	Lane Departure Warning
Туре	Lane Departure Warning
Operational From	60 km/h
Warning	Audible
PERFORMANCE	
LDW Confirmation Test	Pass

Total 7.3 Pts / 60%

AEB Interurban 2.8 Pts

System Name	Forward Collision Warning (FCW) with Autonomous Emergency Brake (AEB)				
Туре	Forward Collision Warning with Auto-Brake				
Operational From	7 Km/h				
Additional Information	Default On; Supplementary Warning				
PERFORMANCE PE					
Operational Speed	7-200 Km/h	30-200 Km/h			
	Autobrake Function Only	Driver reacts to warning			
Approaching a stationary car	See AEB City	Crash avoided up to 50km/h. Crash speed reduced up to 55km/h.			
Approaching a slower moving car	Crash avoided up to 70km/h.	Crash avoided up to 80km/h.			
FOLLOWING A CAR AT SHORT DISTANCE					
Car in front brakes gently	Avoidance	Avoidance			
Car in front brakes harshly	Avoidance	Avoidance			
FOLLOWING A CAR AT LONG DISTANCE					
Car in front brakes gently	Avoidance	Avoidance			
Car in front brakes harshly	Avoidance	Avoidance			

Comments

The autonomous emergency braking system performed well in tests at highway speeds with collisions avoided in almost all test scenarios and speeds. The Stelvio has a seatbelt reminder for the front and rear seats and also a standard-fit lane departure warning system. A driver-set speed limiter is also standard but the method for setting the speed was too complicated to comply with Euro NCAP's requirements and the system was not rewarded.

RATING VALIDITY

Variants of Model Range

Body Type Engine & TransmissionDrivetrainRating Applies					
			LHD	RHD	
5 door SUV	2.2 diesel, Automatic*	4x4	✓	✓	
5 door SUV	2.2 diesel, Automatic	4x2	✓	✓	
5 door SUV	2.0 petrol, Automatic	4x4	✓	✓	

Annual Reviews and Facelifts

Date Event Outcome July 2017 Rating Published

^{*} Tested variant