

Skoda Yeti

Skoda Yeti 2.0TDI 'Ambiente', LHD

ADULT OCCUPANT

PEDESTRIAN

SAFETY ASSIST

ADULT OCCUPANT

Total 33 pts | 92%

Passenger 14,7 pts Passenger

FRONTAL IMPACT

HEAD	
Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	5mm
Steering wheel rearward	none
Steering wheel upward	1mm
Chest contact with steering wheel	none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard	none
Concentrated loads on knees	none
LOWER LEGS AND FEET	
Footwell Collapse	none
Rearward pedal movement	none
Upward pedal movement	none

SIDE IMPACT

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH

Seat description	Standard, cloth 4 way manual adjust
Head restraint type	Passive
Geometric assessment	1 pts
TESTS	
- High severity	2,7 pts
- Medium severity	2,7 pts
- Low severity	2,6 pts

CHILD OCCUPANT

Total 38 pts | 78%

18 MONTH OLD CHILD

Restraint Fair Isofix G0/1

Group 0, 0+ **Facing** rearward

Installation ISOFIX anchorages and support

PERFORMANCE 8 pts

INSTRUCTIONS 4 pts

INSTALLATION 2 pts

FRONTAL IMPACT

Head forward movement	protected
Head acceleration	good
Chest load	fair

SIDE IMPACT

Head containment	protected
Head acceleration	good

3 YEAR OLD CHILD

Restraint Fair Isofix G0/1

Group

1

Facing forward

Installation

ISOFIX anchorages and support

frame

PERFORMANCE 10,1 pts

INSTRUCTIONS 4 pts

INSTALLATION 2 pts

FRONTAL IMPACT

Head forward movement	protected
Head acceleration	good
Chest load	fair

SIDE IMPACT

Head containment	protected
Head acceleration	good

VEHICLE BASED ASSESSMENT

8 pts

Airbag warning Label

Text and pictogram warning label permanently attached to both sides of the passenger sun visor.

PEDESTRIAN

Total 17 pts | 46%

SAFETY ASSIST

Total 5 pts | 71%

0 pts

HEAD	10,7 pts
PELVIS	0 pts
LEG	6 pts

SPEED LIMITATION ASSISTANCE

- 0, not available

ELECTRONIC STABILITY CONTROL 3 pts (ESC)

- but meeting fitment ratel

SEATBELT REMINDER 2 pts

- driver	1 pts
- passenger	1 pts

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model Skoda Yeti 2.0TDI 'Ambiente', LHD **Body type** 5 door SUV

Year of publication 2009 Kerb weight 1545kg

VIN from which rating applies applies to all Yetis of the

specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners

Front seatbelt load limiters

Driver frontal airbagsingle stageFront passenger frontal airbagsingle stage

Side body airbags

Side head airbags

Driver knee airbag

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact and dummy readings indicated good or adequate protection in all body areas. The knees and femurs were well protected and Skoda were able to demonstrate that a similar level of protection would be offered to occupants of different sizes and those sat in different positions. Airbags to protect the chest and the head in a side impact were fitted to the test vehicle. Although they are not standard across the model range, they are expected to be standard equipment in the great majority of sales and met Euro NCAP's requirements for inclusion in the assessment. The airbags helped the car to gain maximum points in the side barrier impact. In the more severe side pole test, chest protection was rated as marginal. Protection against whiplash injury in a rear impact was good.

Child occupant

Both child dummies were properly contained by the restraints in the side impact test, their heads being protected from possible impact with parts of the car's interior. A switch in the glove box allows the passenger airbag to be disabled so that a rearward facing child restraint to be used in that seating position. The dangers of using a child seat in that position without first disabling the airbag are clearly explained on a label which is permanently attached to the passenger's sun visor.

Pedestrian

The bumper scored maximum points for the protection offered to pedestrians' leg. However, tests done outside of Euro NCAP's normal test area revealed structures which gave poor protection. Euro NCAP will soon broaden its test areas so that, in the future, such poor areas are included in a vehicle's score. The front edge of the bonnet performed poorly, scoring no points. Some parts of the bonnet offered good protection to the head of a pedestrian but most areas likely to be struck by an adult's head offered poor levels of protection.

Safety assist

Electronic stability control is standard equipment on most variants throughout Europe and is an option on others. It is expected to be standard equipment in the great majority of sales so qualifies for points in Euro NCAP's assessment. A seatbelt reminder for the driver and front passenger is standard equipment on all variants in Europe.