


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)

---

# Honda e – First Drive Road Test

Published: August 5, 2021

Author: Robin Roberts

Online version: <https://www.wheels-alive.co.uk/honda-e-first-drive-road-test/>


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)


ALL ELECTRIC HONDA e ADVANCED FIRST DRIVE...

...By Robin Roberts (and Miles Better News Agency).

The power of dreams is going electric with the distinctive and multiple award winning Honda e.

As if to really differentiate the design from anything which has gone before as the company begins its transition to full electric power, the Honda e is a completely new model from the ground up.

Honda e is meant to be a commuting car so its battery size, motor and performance have been engineered for this purpose, rather than a long distance performer.

Nevertheless it has four doors and will seat five at a squeeze, with a small boot for bags or shopping.

At the business end is a compact single speed motor matched to an automatic gearbox which drives the rear wheels while steering, brakes and suspension are fairly conventional


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)

---


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)

---


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)


---

and simple.


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)


The platform layout has given the steering a very tight turning circle, further reinforcing its role as an urban commuter or runabout. If you drop the back seats and use it as a two-seater, the load capacity is higher than many conventional hatchbacks so it also makes a very good urban delivery vehicle with a distinctive design for marketing and advertising purposes if desired.

What it lacks in range, the Honda e compensates with charging ability and it can be boosted from just 10% to 80% - enough for 100 miles - in little over 30 mins on a fast charger.


Simple so far, but under the rounded lines of the Honda e Advanced we very briefly tested there is a highly sophisticated and well equipped city car.

There are two models, Honda e and Honda e Advanced, which differ in their power output


and effective range as a result but the Advanced also comes with a heated windscreen and steering wheel facility, more powerful audio system, parking pilot assistance and central rear camera projecting the view to the interior mirror. There is also a wider choice of alloy wheels.

Inside the Honda e Advanced has the latest infotainment features including navigation, mobile phone and apps connections, and a near full width fascia screen carries the essential information on the driver's side and selection of desired displays on the passenger side, including some haunting graphics of woodland or underwater scenes.

Yes, it's a different car to anything you've probably ridden in before but Honda say it's the start of a revolution for them, firstly with more hybrid only models and then a full ev range. Honda has shown a stunning two-seater EV-STER which is also destined for production.


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)


That's looking ahead but striking features of the Honda e Advanced tested were the digital mirrors on the front doors which relay what is in view to screens just inside the A-pillars. It took a bit of getting use to but the display was very clear and widespread.


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)

---


That is what is immediately visible but the car is home to a truly comprehensive range of driver assistance systems and safety aids to protect occupants, pedestrians and other road users, which actually puts it into the realms of larger executive cars.

On the road, the Honda e Advanced produced good acceleration from standstill or for overtaking, was eerily quiet doing so and felt very nimble and agile negotiating a series of mini-roundabouts and compact turns.


## UK COTY city car of the year award.

It steered and stopped with little effort, gave good feedback and it felt very surefooted with a 50:50 weight distribution. The ride quality was generally good but occasionally uncomfortable due to the short wheelbase, and you could hear the suspension coping with bad surfaces, while the tyres rumbled in the background all the time.


## VERDICT

The Honda e Advanced breaks new ground for the company and in the city sector it is expensive compared to petrol-powered rivals but it is brimming with features most challengers do not possess and really does a good job at the same time.


Honda's dream just might turn into their rivals' nightmare.

For: Very agile with good responses and small turning circle, refined powertrain, comfortable, clean lines inside and out, beneficial for tax reasons, distinctive stylish looks.

Against: Modest range even for a commuting car, not roomy, significant road noise intrusion, firm-ish ride, average warranty.


2020 Honda e

Mini Milestones and Wheels-Alive Tech Spec. in Brief:


## Honda e Advanced

Price: £30,715

Mechanical: 154 PS/113 kw single speed motor with 35.5 kWh battery, automatic transmission, rear wheel drive

Max Speed: 100 mph

0 - 62 mph: 8.0 seconds

Combined range: 125 miles

Insurance Group: 29

CO2 emissions: Zero g/km

Tax ratings: BiK company car tax 1%, VED First Year £0 then Standard rate of £145

Warranty: 3-years/60,000 miles

Size: L 3.9 0m (12.80 ft), W 1.75 m (5.74 ft), H 1.50 m (4.92 ft), 4-doors/4-5-seats

Boot space: 171 to 861 litres (6.04 to 30.41 cu.ft)

Kerbweight: 1,555 kg (3,428 lb)


**WHEELS-ALIVE!**

[www.wheels-alive.co.uk](http://www.wheels-alive.co.uk)


2020 Honda e