

Škoda Octavia
Standard Safety Equipment

2019

Adult Occupant

92%

Child Occupant

88%

Vulnerable Road Users

73%

Safety Assist

79%

SPECIFICATION

Tested Model	Škoda Octavia Combi 1.5 TSI "Ambition", LHD
Body Type	- 5 door estate
Year Of Publication	2019
Kerb Weight	1313kg
VIN From Which Rating Applies	- all Octavias except PHEV
Class	Large Family Car

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	●	●	○

Version 221119

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 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

ADULT OCCUPANT

Total 35.3 Pts / 92%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Frontal Offset Deformable Barrier 7.3 / 8 Pts

Passenger Driver

Frontal Full Width 7.3 / 8 Pts

Rear Passenger Driver

Whiplash Rear Impact 1.6 / 2 Pts

Front seat Rear seat

Lateral Impact 15.1 / 16 Pts

Car Pole

 ADULT OCCUPANT

Total 35.3 Pts / 92%

 GOOD ADEQUATE MARGINAL WEAK POOR

AEB City

 4 / 4 Pts

Approaching a stationary car: Left Offset

Approaching a stationary car: No Offset

Approaching a stationary car: Right Offset

 ADULT OCCUPANT

Total 35.3 Pts / 92%

Comments

The passenger compartment of the Octavia remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. Škoda showed that a similar level of protection would be provided to occupants of different sizes and to those sitting in different positions. In the full-width rigid barrier test, protection of the chest of the rear passenger was marginal but, otherwise, protection was good or adequate for both the driver and rear passenger. In the side barrier impact, protection of all critical body areas was good and the car scored full points in this test. In the more severe side pole test, protection of the chest was rated as marginal, based on dummy readings of rib compression, with good protection of other parts of the body. Tests on the front seats and head restraints demonstrated good protection against whiplash injuries in the event of a rear-end collision. A geometric assessment of the rear seats also indicated good whiplash protection. The standard-fit autonomous emergency braking (AEB) system performed well in tests of its functionality at the low speeds at which many whiplash injuries occur.

CHILD OCCUPANT

Total 43.2 Pts / 88%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Crash Test Performance based on 6 & 10 year old children

23.2 / 24 Pts

Restraint for 6 year old child: *Britax Römer Kidfix II XP*
 Restraint for 10 year old child: *Booster Cushion*

Safety Features

8 / 13 Pts

	Front Passenger	2nd row outboard	2nd row center
Isifix	●	●	✘
i-Size	●	●	✘
Integrated CRS	✘	✘	✘

● Fitted to test car as standard
 ○ Not on test car but available as option
 ✘ Not available

CRS Installation Check

12 / 12 Pts

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

■ i-Size CRS

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

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

BeSafe iZi Kid X2 i-Size (iSize)

BeSafe iZi Flex FIT i-Size (iSize)

■ ISOFIX CRS

Maxi Cosi Cabriofix & FamilyFix (ISOFIX)

BeSafe iZi Kid X4 ISOfix (ISOFIX)

Britax Römer Duo Plus (ISOFIX)

Britax Römer KidFix XP (ISOFIX)

 CHILD OCCUPANT

Total 43.2 Pts / 88%

■ Universal Belted CRS

Maxi Cosi Cabriofix (Belt)

Maxi Cosi Cabriofix & EasyBase2 (Belt)

Britax Römer King II LS (Belt)

Britax Römer KidFix XP (Belt)

CHILD OCCUPANT

Total 43.2 Pts / 88%

	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)	●	●	□	●
BeSafe iZi Flex FIT 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 test, protection of all critical body areas was good for both dummies, apart from the neck of the 10 year dummy, protection of which was marginal. In the side barrier impact, all critical body areas were well protected for both dummies and the Octavia scored maximum points in this part of the assessment. 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 Octavia is designed could be properly installed and accommodated in the car.

VULNERABLE ROAD USERS

Total 35.5 Pts / 73%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Pedestrian	26.8 / 36 Pts						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;">Head Impact</td> <td style="text-align: right; padding: 5px;">16 Pts</td> </tr> <tr> <td style="padding: 5px;">Pelvis Impact</td> <td style="text-align: right; padding: 5px;">4.8 Pts</td> </tr> <tr> <td style="padding: 5px;">Leg Impact</td> <td style="text-align: right; padding: 5px;">6 Pts</td> </tr> </table>	Head Impact	16 Pts	Pelvis Impact	4.8 Pts	Leg Impact	6 Pts
Head Impact	16 Pts						
Pelvis Impact	4.8 Pts						
Leg Impact	6 Pts						

Vulnerable Road Users	8.7 / 12 Pts
System Name	Front Assist
Type	Auto-Brake with Forward Collision Warning
Operational From	5 km/h

Comments

The bonnet provided predominantly good or adequate protection to the head of a struck pedestrian, with some poor results recorded on the stiff windscreen pillars. The bumper provided good protection to pedestrians' legs and protection of the pelvis was also generally good. The Octavia's AEB system can detect vulnerable road users like pedestrians and cyclists, as well as other vehicles. In tests, the system's response to cyclists was good and to pedestrians was adequate, with collisions avoided or mitigated in most cases.

 VULNERABLE ROAD USERS

Total 35.5 Pts / 73%

AEB Pedestrian

■ Day time

Adult crossing the road

Child running from behind parked vehicles

Adult along the roadside

■ Night time

Adult crossing the road

Adult along the roadside

AEB Cyclist

Cyclist crossing

Cyclist along the roadside

SAFETY ASSIST

Total 10.3 Pts / 79%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Speed Assistance

■ 1.3 / 3 Pts

System Name	Speedlimiter
Speed Limit Information Function	N/A
Speed Limitation Function	Manually set (accurate to 5km/h)

Seat Belt Reminder

■ 3 / 3 Pts

Applies To	All Seats		
	Driver Seat	front passenger(s)	rear passenger(s)
Warning			
Visual	●	●	●
Audible	●	●	●
Occupant detection	—	●	●

● Pass
 ● Fail
 — Not available

Lane Support

■ 3.5 / 4 Pts

System Name	Lane Assist
Type	ELK + LKA (including LDW)
Operational From	60 km/h

PERFORMANCE	
Emergency Lane Keeping	■ GOOD
Lane Keep Assist	■ GOOD
Human Machine Interface	■ ADEQUATE

SAFETY ASSIST

Total 10.3 Pts / 79%

AEB Inter-Urban

2.5 / 3 Pts

System Name	Front Assist
Type	Autonomous Emergency Braking and Forward Collision Warning
Operational From	5 km/h
Additional Information	Supplementary warning

Comments

The Octavia has a seatbelt reminder system for the front and rear seats. The AEB system performed well in tests of its response to other vehicles at highway speeds. A driver-set speed limiter helps the driver not to over-speed while a lane support system helps prevent inadvertent drifting out of lane, as well as intervening more aggressively in some critical situations.

■ **Autobrake function only**

Approaching a slower moving car

Approaching a slower moving car

Approaching a slower moving car

Approaching a braking car

 SAFETY ASSIST

Total 10.3 Pts / 79%

■ Driver reacts to warning

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

RATING VALIDITY

Variants of Model Range

Body Type	Engine & Transmission	Drivetrain	Rating Applies	
			LHD	RHD
5 door estate* 5 door hatchback	1.0, 1.5*, 2.0 litre petrol	4 x 2	✓	✓
5 door estate 5 door hatchback	1.0, 1.5 litre petrol mHEV	4 x 2	✓	✓
5 door estate 5 door hatchback	1.5 CNG	4 x 2	✓	✓
5 door estate 5 door hatchback	2.0 diesel	4 x 2 4 x 4	✓	✓
5 door estate 5 door hatchback	1.4 PHEV	4 x 2	✗ ₁	✗ ₁

* Tested variant

1 Mass outside tolerance, additional tests needed

Annual Reviews and Facelifts

Date	Event	Outcome
December 2019	Rating Published	2019 ★★★★★ ✓