

TEST RESULTS


Seat Tarraco Standard Safety Equipment


2019 \star 🛧 🛧 🛧


SPECIFICATION

Tested Model	SEAT Tarraco 1.5 TSI R4, LHD			
Body Type	- Large SUV			
Year Of Publication	2019			
Kerb Weight	1524kg			
VIN From Which Rating Applies	- all Tarracos			
Class	Large Off-Road 4x4			

SAFETY EQUIPMENT

Driver Passenger Rear FRONTAL CRASH PROTECTION × Frontal airbag Belt pretensioner Belt loadlimiter x Knee airbag × SIDE CRASH PROTECTION Side head airbag Side chest airbag x Side pelvis airbag × x ×


SAFETY EQUIPMENT (NEXT)

	Driver	Passenger	Rear
CHILD PROTECTION			
Isofix		•	٠
Integrated CRS		×	×
Airbag cut-off switch		•	_
SAFETY ASSIST			
Seat Belt Reminder	•		۲


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
- O Not fitted to the test vehicle but available as option or as part of the safety pack

🗙 Not available 🛛 🗕 Not applicable


Euro NCAP © Seat Tarraco Feb 2019 3/15


<u> ADULT OCCUPANT</u>

Total 37.1 Pts / 97%

Comments

The passenger compartment of the Tarraco remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. SEAT 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 driver was good for all critical body areas. For the rear dummy, protection was good or adequate for all critical parts of the body. In both the side barrier test and the side pole impact, protection of all critical body areas was good and the Tarraco scored maximum points. Tests on the front seats and head restraints demonstrated good protection against whiplash injury in the event of a rear-end collision. A geometric assessment of the rear seats indicated marginal whiplash protection. The standard-fit autonomous emergency braking (AEB) system performed well in tests at the low speeds, typical of city driving, at which many whiplash injuries are caused.


Restraint for 6 year old child: *Britax Römer KidFix XP* Restraint for 10 year old child: *Booster Cushion* Safety Features

7 / 13 Pts

	Front Passenger	2nd row outboard	2nd row center	3rd row outboard *
Isofix	•	•	×	×
i-Size	•	٠	×	×
Integrated CRS	×	×	×	×

* Third row seats available as option

Fitted to test car as standard

Not on test car but available as option

🗙 Not available


10.7 / 12 Pts

CRS Installation Check

Install without problem

😑 Install with care

🔴 Safety critical problem

🗙 Installation not allowed

i-Size CRS


BeSafe iZi Flex FIX i-Size (iSize)

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


ISOFIX CRS


Britax Römer KidFix XP (ISOFIX)


BeSafe iZi Kid X4 ISOfix (ISOFIX)


Britax Römer Duo Plus (ISOFIX)


<u></u> CHILD OCCUPANT

Total 41.6 Pts / 84%

Universal Belted CRS


Britax Römer KidFix XP (Belt)


Maxi Cosi Cabriofix & EasyBase2 (Belt)


💪 CHILD OCCUPANT


Total 41.6 Pts / 84%

	Seat Position					
	Front	ront 2nd row			3rd row	
	PASSENGER	LEFT	CENTER	RIGHT	LEFT	RIGHT
Maxi Cosi 2way Pearl & 2wayFix (rearward) (iSize)	•	•		٠		
Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)	•	•		٠		
BeSafe iZi Kid X2 i-Size (iSize)	•	•		٠		
BeSafe iZi Flex FIX i-Size (iSize)		•		٠		
Maxi Cosi Cabriofix & FamilyFix (ISOFIX)	•	•		٠		
BeSafe iZi Kid X4 ISOfix (ISOFIX)	•	•		٠		
Britax Römer Duo Plus (ISOFIX)	•			٠		
Britax Römer KidFix XP (ISOFIX)	•	•		•		
Maxi Cosi Cabriofix (Belt)	•		•	٠	•	•
Maxi Cosi Cabriofix & EasyBase2 (Belt)	•	•	×	•	•	•
Britax Römer King II LS (Belt)	•	•	•	•	•	•
Britax Römer KidFix XP (Belt)					•	•

Comments

In the frontal offset test, protection of all critical body areas was good or adequate for both the 6 year and 10 year dummies. In the side barrier test, protection of both child dummies was good and maximum points were scored. The front passenger airbag can be disabled to allow a rearward-facing child restraint to be used in this 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 Tarraco is designed could be properly installed and accommodated in the front passenger seat and the second row. However, the optional third row seats were too small to accommodate universal child restraints properly.


Vulnerable Road Users

11.1 / 12 Pts

Comments

The protection provided by the bonnet to the head of a struck pedestrian was good or adequate over most of its surface, with areas of good and poor performance. Protection of pedestrian's legs and of the pelvis area was good in all test areas and the Tarraco scored maximum points. The AEB system can detect pedestrians and cyclists, as well as other vehicles. The system performed well when tested for its reaction to vulnerable road users such as these.


📩 VULNERABLE ROAD USERS

Total 38.0 Pts / 79%

AEB Pedestrian

Day time


Child running from behind parked vehicles


Adult along the roadside


Night time


Adult along the roadside


AEB Cyclist


Speed Assistance

System Name	SEAT Speed Limiter
Speed Limitation Function	Manually set (accurate to 5km/h)

Seat Belt Reminder

3 / 3 Pts

AFEA

Applies To	Not available			
Warning	Driver Seat	front passenger(s)	rear passenger(s)	
Visual	•	•	•	
Audible	•	•	•	
Occupant detection	_	•	•	

Lane Support

3.5 / 4 Pts

System Name	Lane Assist
Туре	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 2.6				
System Name	Front Assist			
Туре	Autonomous Emergency Braking and Forward Collision Warning			
Operational From	10 km/h			
Additional Information	Supplementary warning			

Comments


The AEB system gave generally good results in tests of its functionality at highway speeds. The car has a lane assistance system which helps prevent inadvertent drifting out of lane but can also intervene in some more critical situations. A driver-seat speed assistance system allows the limiter to be manually set to the appropriate speed. A seatbelt reminder is standard for front and rear seats.


Autobrake function only

Approaching a slower moving car


Approaching a slower moving car


Approaching a braking car


Total 10.3 Pts / 79%

Driver reacts to warning


Approaching a stationary car


Approaching a slower moving car


Approaching a braking car


Approaching a slower moving car


Approaching a slower moving car


RATING VALIDITY

Variants of Model Range

Body Type	Engine	Drivetrain	Rating Applies	
			LHD	RHD
5 door SUV	1.5 petrol*	4 x 2	~	~
5 door SUV	2.0 petrol	4 x 4	~	~
5 door SUV	2.0 diesel	4 x 2	~	~
5 door SUV	2.0 diesel	4 x 4	\checkmark	~

* Tested variant

Annual Reviews and Facelifts

Date	Event	Outcome	
February 2019	Rating Published	2019 🚖 🚖 🚖 🚖	~