
94%

Adult Occupant

87%

Child Occupant

72%

Vulnerable Road Users

73%

Safety Assist

TEST RESULTS

Tested Model Range Rover Evoque R Dynamic 'S', 2.0 diesel, RHD

Body Type - 5 door SUV

Year Of Publication 2019

Kerb Weight 1956kg

VIN From Which Rating Applies - all Evoques

Class Small Off-Road

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

Range Rover Evoque
Standard Safety Equipment

2019

SPECIFICATION

SAFETY EQUIPMENT

Euro NCAP © Range Rover Evoque April 2019 1/14

V
er

si
on

 1
1

0
4

1
9

TEST RESULTS

Driver Passenger Rear

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

SAFETY EQUIPMENT (NEXT)

Euro NCAP © Range Rover Evoque April 2019 2/14

V
er

si
on

 1
1

0
4

1
9

Passenger Driver
Rear Passenger Driver

Front seat Rear seat Car Pole

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

ADULT OCCUPANT Total 36.0 Pts / 94%

Frontal Offset Deformable Barrier 7.4 / 8 Pts Frontal Full Width 7.4 / 8 Pts

Whiplash Rear Impact 1.5 / 2 Pts Lateral Impact 15.6 / 16 Pts

Euro NCAP © Range Rover Evoque April 2019 3/14

V
er

si
on

 1
1

0
4

1
9

Approaching a stationary car: Left Offset Approaching a stationary car: No Offset

Approaching a stationary car: Right Offset

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

ADULT OCCUPANT Total 36.0 Pts / 94%

AEB City 4 / 4 Pts

Euro NCAP © Range Rover Evoque April 2019 4/14

V
er

si
on

 1
1

0
4

1
9

TEST RESULTS

Comments

The passenger compartment of the Evoque remained stable in the frontal offset test. Dummy readings indicated good protection of the
knees and femurs of both driver and passenger. Land Rover showed that a similar level of protection would be provided to occupants of
different sizes and to those sitting in different positions. Protection was good for all critical body areas of the passenger. In the full-width
rigid barrier test, protection was good or adequate for the driver and the rear passenger. In the side barrier test, protection was good for
all critical body areas and maximum points were scored. Even in the more severe side pole impact, protection of the chest was adequate
and that of other parts of the body was good. Tests on the front seats and head restraints demonstrated good protection against whiplash
injuries in the event of a rear-end impact. A geometric assessment of the rear seats indicated marginal whiplash protection. The Evoque
has a standard-fit autonomous emergency braking (AEB) system which scored maximum points in tests of its functionality at the low
speeds, typical of city driving, at which many whiplash injuries occur.

ADULT OCCUPANT Total 36.0 Pts / 94%

Euro NCAP © Range Rover Evoque April 2019 5/14

V
er

si
on

 1
1

0
4

1
9

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

Restraint for 6 year old child: Britax Römer Kidfix XP
Restraint for 10 year old child: Graco Booster Basic

Front
Passenger

2nd row
outboard

2nd row
center

Isofix

i-Size

Integrated CRS

 Fitted to test car as standard Not on test car but available as option Not available

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

CHILD OCCUPANT Total 42.7 Pts / 87%

Crash Test Performance based on 6 & 10 year old children 23.7 / 24 Pts

Frontal Impact 15.7 Pts Lateral Impact 8 Pts

Safety Features 7 / 13 Pts

CRS Installation Check 12 / 12 Pts

i-Size CRS

Maxi Cosi 2way Pearl & 2wayFix
(rearward) (iSize)

Maxi Cosi 2way Pearl & 2wayFix
(forward) (iSize)

BeSafe iZi Kid X2 i-Size (iSize)

Euro NCAP © Range Rover Evoque April 2019 6/14

V
er

si
on

 1
1

0
4

1
9

TEST RESULTS

CHILD OCCUPANT Total 42.7 Pts / 87%

ISOFIX CRS

Maxi Cosi Cabriofix & FamilyFix (ISOFIX) BeSafe iZi Kid X4 ISOfix (ISOFIX) Britax Römer Duo Plus (ISOFIX)

Britax Römer KidFix XP (ISOFIX)

Universal Belted CRS

Maxi Cosi Cabriofix (Belt) Maxi Cosi Cabriofix & EasyBase2 (Belt) Britax Römer King II LS (Belt)

Britax Römer KidFix XP (Belt)

Euro NCAP © Range Rover Evoque April 2019 7/14

V
er

si
on

 1
1

0
4

1
9

TEST RESULTS

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)

Britax Römer Duo Plus (ISOFIX)

Britax Römer KidFix XP (ISOFIX)

Maxi Cosi Cabriofix (Belt)

Maxi Cosi Cabriofix & EasyBase2 (Belt)

Britax Römer King II LS (Belt)

Britax 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 for all critical body areas. In the side barrier test, protection
was good for all areas and maximum points were scored. 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 Evoque is designed could be properly installed and accommodated in the car.

CHILD OCCUPANT Total 42.7 Pts / 87%

Euro NCAP © Range Rover Evoque April 2019 8/14

V
er

si
on

 1
1

0
4

1
9

Head Impact 19.2 Pts

Pelvis Impact 3.7 Pts

Leg Impact 6 Pts

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

System Name Emergency Braking

Type Auto-Brake with Forward Collision Warning

Operational From 5 km/h

Comments

The Evoque has an 'active' bonnet. Sensors in the bumper detect when a pedestrian has been struck and actuators raise the bonnet
surface to provide greater clearance to hard structures in the engine compartment. In addition, an airbag is deployed to provide additional
protection. Land Rover showed that the system worked for a variety of statures and across a range of speeds, so the vehicle was tested
with the bonnet in the raised, deployed position. Test results were predominantly good or adequate. The bumper provided good protection
to pedestrians' legs but protection of the pelvis was mixed. The AEB system can detect vulnerable road users like pedestrians and cyclists.
Tests showed adequate performance with pedestrians and marginal performance when detecting cyclists.

VULNERABLE ROAD USERS Total 34.8 Pts / 72%

Pedestrian Impact Protection 28.9 / 36 Pts

Vulnerable Road Users 6 / 12 Pts

Euro NCAP © Range Rover Evoque April 2019 9/14

V
er

si
on

 1
1

0
4

1
9

Adult crossing the road Child running from behind parked vehicles

Adult along the roadside

Adult crossing the road Adult along the roadside

Cyclist crossing Cyclist along the roadside

TEST RESULTS

VULNERABLE ROAD USERS Total 34.8 Pts / 72%

AEB Pedestrian

Day time

Night time

AEB Cyclist

Euro NCAP © Range Rover Evoque April 2019 10/14

V
er

si
on

 1
1

0
4

1
9

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

System Name Adaptive Speed Limiter

Speed Limit Information Function N/A

Speed Limitation Function Manually set (accurate to 5km/h)

Applies To Not available

Warning Driver Seat front passenger(s) rear passenger(s)

Visual

Audible

Occupant detection

 Pass Fail Not available

System Name Lane Keep Assist

Type LKA and ELK

Operational From 30 km/h

PERFORMANCE

Emergency Lane Keeping ADEQUATE

Lane Keep Assist GOOD

Human Machine Interface ADEQUATE

SAFETY ASSIST Total 9.5 Pts / 73%

Speed Assistance 1.3 / 3 Pts

Seat Belt Reminder 2.5 / 3 Pts

Lane Support 3 / 4 Pts

Euro NCAP © Range Rover Evoque April 2019 11/14

V
er

si
on

 1
1

0
4

1
9

Approaching a slower moving car Approaching a slower moving car

Approaching a slower moving car Approaching a braking car

TEST RESULTS

System Name Autonomous Emergency Braking

Type Autonomous Emergency Braking and Forward Collision Warning

Operational From 5 km/h

Additional Information Supplementary warning

Comments

The AEB system performed well in tests of its functionality at highway speeds. The Evoque also has, as standard: a lane support system
which helps the driver to avoid drifting out of lane and can also help in some, more critical situations; a seatbelt reminder for the front and
rear seats; and a driver-set speed assistance system. A speed limit recognition system is available but did not form part of this
assessment as it is an option.

SAFETY ASSIST Total 9.5 Pts / 73%

AEB Interurban 2.7 / 3 Pts

Autobrake function only

Euro NCAP © Range Rover Evoque April 2019 12/14

V
er

si
on

 1
1

0
4

1
9

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

TEST RESULTS

SAFETY ASSIST Total 9.5 Pts / 73%

Driver reacts to warning

Euro NCAP © Range Rover Evoque April 2019 13/14

V
er

si
on

 1
1

0
4

1
9

TEST RESULTS

Annual Reviews and Facelifts

Date Event Outcome

April 2019 Rating Published 2019

RATING VALIDITY

Euro NCAP © Range Rover Evoque April 2019 14/14

V
er

si
on

 1
1

0
4

1
9

	Annual Reviews and Facelifts

