

Suzuki Vitara Supermini

2015

89%

Safety Assist

85%

Pedestrian

76%

75%

SPECIFICATION

Tested Model	Suzuki Vitara 1.6 GL+, LHD
Body Type	- 5 door hatchback
Year Of Publication	2015
Kerb Weight	1114kg
VIN From Which Rating Applies	- all Vitaras of the specification tested
Class	Supermini

Rating Expired

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	×	*	×

Euro NCAP © Suzuki Vitara April 2015 2/13

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)	×
ESC	•
AEB City	0
AEB Inter-Urban	0
Speed Assistance System	0
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 op
-----------------------------------	---

O Not fitted to the test vehicle but available as option X Not Available — Not Applicable

Passenger

Total 34.1 Pts / 89%

POOR

Driver

WEAK

Total 34.1 Pts / 89%

Comments

The passenger compartment of the Vitara remained stable in the frontal offset test. The car scored maximum points for its protection of the passenger dummy in this test, with good protection of all body areas. Dummy readings showed good protection of the knees and femurs of the driver and passenger. Suzuki 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 frontal impact, protection of the front passenger was good for all body regions except the chest, protection of which was adequate. For the rear passenger, protection of the neck and chest was adequate and that of the head and femurs was good. The Vitara scored maximum points in the side impact barrier test with good protection of all critical body areas. Even in the more severe side pole impact, protection was good for all areas and maximum points were scored. Tests on the front seats and head restraints showed good protection against whiplash injury in the event of a rear-end collision and a geometric assessment of the rear seats also indicated good protection. The Vitara has an autonomous emergency braking system which operates at the low speeds typical of city driving. However, as the system is not standard equipment, its AEB City functionality did not qualify for inclusion in the assessment.

Total 42.0 Pts / 85%

Crash Test Performance 23.0 Pts

Safety Features 7.0 Pts

	Front Passenger	2nd row outboard
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 12.0 Pts

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

Infants up to 13 kg

Total 42.0 Pts / 85%

Infants and toddlers up to 18 kg

Toddlers from 9 to 18 kg

Toddlers over 18 kg

Total 42.0 Pts / 85%

	Seat Position			
	Front		2nd row	
	PASSENGER	LEFT	CENTER	RIGHT
Maxi Cosi Cabriofix (Belt)	•	•	×	•
Britax Römer King Plus (Belt)	•	•	×	•
Britax Römer Duo Plus (ISOFIX)	×	•	×	•
Britax Römer KidFix (Belt)	•	•	×	•
Maxi Cosi Cabriofix & EasyFix (Belt)	×	•	×	•
Maxi Cosi Cabriofix & EasyFix (ISOFIX)	×	•	×	•
BeSafe iZi Kid X3 ISOfix (ISOFIX)	×	•	×	•
Maxi Cosi Pearl & Familyfix (ISOFIX)	×	•	×	•
Britax Römer KidFix (ISOFIX)	×	•	×	•

Install without problem

Install with care

Safety critical problem

🗶 Installation not allowed

— Not available

Comments

In the dynamic tests, the Vitara scored maximum points for its protection of the 1 year dummy. In the frontal impact, forward movement of the head of the 3 year dummy, sat in a forward-facing child restraint, was not excessive although measurements of the neck tension were marginally high. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the risk of head contact with parts of the car interior. 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 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 vehicle.

Total 27.6 Pts / 76%

Pedestrian

Head Impact
17.9 Pts

Pelvis Impact
3.8 Pts

Leg Impact
6.0 Pts

Comments

The bumper provided good protection to pedestrians' legs in all areas tested. However, the protection provided to the pelvis area was mixed, some areas showing good protection and others poor. The surface of the bonnet provided good protection to the head of a struck pedestrian in almost all areas tested, with some poor results only on the stiff windscreen pillars.

Speed Limit Information Function	N/A
Warning Function	Manually set
Speed Limitation Function	Manually set

Electronic Stability Control

3 Pts

1.3 Pts

PERFORMANCE		
Vehicle Yaw Rate @ COS + 1.00 s	3.6%	meets ECE requirements
Vehicle Yaw Rate @ COS + 1.75 s	2.4%	meets ECE requirements
Lateral Displacement @ BOS + 1.07 s	3.01 m	meets ECE requirements

Seatbelt Reminder 3.0 Pts

Applies To	All seats		
Warning	Driver Seat	Front Passenger(s)	Rear Passenger(s)
Visual	•	•	•
Audible	•	•	•

— Not available Pass **Fail**

Lane Support 0 Pts

Total 9.8 Pts / 75%

AEB Inter-Urban 2.4 Pts

System Name	Radar Brake Support			
Туре	Forward Collision Warning with Auto-Brake			
Operational From	10 F	km/h		
Additional Information	Defa	ult On		
PERFORMANCE				
Autobrake Function Only Driver reacts to warning				
Operational Speed	10-100 km/h	10-100 km/h		
Approaching a stationary car	See AEB City	Crash avoided up to 25km/h. Crash speed reduced up to 65km/h.		
Approaching a slower moving car	Crash avoided up to 60km/h. Crash speed reduced up to 70km/h.	Crash avoided up to 80km/h. Crash speed reduced up to 80km/h.		
FOI	LLOWING A CAR AT SHORT DISTANCE			
Car in front brakes gently	Avoidance	Avoidance		
Car in front brakes harshly	Mitigation	Mitigation		
FOLLOWING A CAR AT LONG DISTANCE				
Car in front brakes gently	Avoidance	Avoidance		
Car in front brakes harshly	Avoidance	Avoidance		

Comments

Electronic stability control is standard equipment on the Vitara, as is a seatbelt reminder system for the front and rear seats. A driver-set speed limitation system is an option but is expected to be fitted to most vehicles sold and met Euro NCAP's requirements for systems of this type. An autonomous emergency braking system is available as an option. Although the system's low-speed functionality was not eligible for assessment (as the system is not standard), its functionality at the higher speeds typical of inter-urban driving was included and its performance was good. A lane departure warning system is not available for the Vitara.

RATING VALIDITY

Variants of Model Range

Annual Reviews and Facelifts

Date	Event	Outcome	
April 2015	Rating Published	2015 * * * *	✓
April 2016	Annual Review	2015 🗙 🗙 🗙 🗙	✓
April 2017	Annual Review	2015 🗙 🗙 🗙 🗙	✓
April 2018	Annual Review	2015 🗙 🗙 🗙 🗙	✓
April 2019	Annual Review	2015 🗙 🗙 🗙 🗙	✓
April 2020	Annual Review	2015 🗙 🗙 🗙 🗙	✓
April 2021	Annual Review	2015 🗙 🗙 🛧 🛧	✓
January 2022	Rating Expired	2015 🚖 🚖 🚖 🚖	×