VEHICLE CRASHWORTHINESS RATINGS: VICTORIA AND NSW CRASHES DURING 1987-92 # **SUMMARY REPORT** by Max Cameron Caroline Finch Tri Le Monash University Accident Research Centre February 1994 Report No. 55 Printed by the Australian Road Research Board as part of an agreement with Monash University Accident Research Centre. $= \{ (-1)^{n} : (-1)^$ # MONASH UNIVERSITY ACCIDENT RESEARCH CENTRE REPORT DOCUMENTATION PAGE | Report No. | Report Date | ISBN | Pages | |------------|---------------|---------------|-------| | 55 | February 1994 | 0 7326 0054 5 | 24 | #### Title and sub-title: Vehicle Crashworthiness Ratings: Victoria and NSW Crashes During 1987-92 Author(s) Type of Report & Period Covered Cameron, M.H. Finch, C.F. Summary Report, 1992-94 Le, T. Sponsoring Organisations - This project was funded through the Centre's baseline research program, for which grants have been received from Australian Road Research Board, Department of Justice, Royal Automobile Club of Victoria Ltd., Transport Accident Commission, and VIC ROADS, and by a grant from the New South Wales Roads and Traffic Authority and the NRMA. #### Abstract: Crashworthiness is the relative safety of vehicles in preventing severe injury in crashes. Crashworthiness ratings for 1982-92 model vehicles were developed based on data on crashes in Victoria and New South Wales during 1987-92. Crashworthiness was measured by a combination of injury severity (of injured drivers) and injury risk (of drivers involved in crashes). Injury severity was based on 45,000 drivers injured in crashes in the two States. Injury risk was based on 220,000 drivers involved in crashes in New South Wales where a vehicle was towed away. The ratings were adjusted for the driver sex and age, the speed limit at the crash location, and the number of vehicles involved, factors which were found to be strongly related to injury risk and/or severity. They estimate the risk of a driver being killed or admitted to hospital when involved in a tow-away crash, to a degree of accuracy represented by the confidence limits of the rating in each case. The estimates and their associated confidence limits were sufficiently sensitive that they were able to identify 26 models of passenger cars, four-wheel drive vehicles, passenger vans and light commercial vehicles which have superior or inferior crashworthiness characteristics compared with the average vehicle. However the results are based on a number of assumptions and warrant a number of qualifications which should be noted. #### Key Words: (IRRD except when marked*) Injury, Vehicle Occupant, Collision, Passenger Car Unit, Passive Safety System, Statistics #### Disclaimer: This Report is produced for the purposes of providing information concerning the safety of vehicles involved in crashes. It is based upon information provided to the Monash University Accident Research Centre by VIC ROADS, the Transport Accident Commission, the New South Wales Roads and Traffic Authority, and NRMA Ltd. Any republication of the findings of the Report whether by way of summary or reproduction of the tables or otherwise is prohibited unless prior written consent is obtained from the Monash University Accident Research Centre and any conditions attached to that consent are satisfied. . #### **EXECUTIVE SUMMARY** During 1990, the New South Wales Road Safety Prize was awarded to the idea that a system of "Car Safety Rating" should be initiated. During the same year, the Victorian Parliamentary Social Development Committee recommended that ways should be investigated for Victorian consumers to give high priority to motor vehicle occupant protection in the vehicles they purchase. Monash University Accident Research Centre (MUARC) commenced a project to develop crashworthiness ratings (the relative safety of vehicles in preventing severe injury in crashes) and produced rating scores for 1982-90 model vehicles which were published and widely distributed during 1992. This report describes the development of updated crashworthiness ratings for 1982-92 model vehicles based on crash data from Victoria and New South Wales. Crashworthiness was measured by a combination of injury severity (of injured drivers) and injury risk (of drivers involved in crashes). Injury severity was based on 45,000 drivers injured in crashes in the two States during 1987-92. Injury risk was based on 220,000 drivers involved in crashes in New South Wales where a vehicle was towed away. The crashworthiness ratings were adjusted for the driver sex and age, the speed limit at the crash location, and the number of vehicles involved, factors which were found to be strongly related to injury risk and/or severity. These adjustments were made with the aim of measuring the effects of vehicle factors alone, uncontaminated by other factors available in the data which affected crash severity and injury susceptibility. A new method of analysis was employed to produce crashworthiness ratings with proportionately smaller variability than obtained by the method used previously. The rating scores estimate the risk of a driver being killed or admitted to hospital when involved in a tow-away crash, to a degree of accuracy represented by the confidence limits of the rating in each case. The estimates and their associated confidence limits were sufficiently sensitive that they were able to identify 26 models of passenger cars, four-wheel drive vehicles, passenger vans and light commercial vehicles which have superior or inferior crashworthiness characteristics compared with the average vehicle. It is concluded that the additional crash data has enabled the crashworthiness ratings to be obtained for a larger range of car models than previously. Together with an improved method of analysis, the new data set has been able to produce more up-to-date and reliable estimates of the crashworthiness of individual car models than those published previously. However the results and conclusions are based on a number of assumptions and warrant a number of qualifications which should be noted. • O B of the effect of the first of the second of the effect effe #### **ACKNOWLEDGMENTS** A project as large and complex as this could not have been carried out without the help and support of a number of people. The authors particularly wish to acknowledge: - Professor Peter Vulcan and Dr Brian Fildes of the Monash University Accident Research Centre (MUARC) for their constructive advice throughout the project - Mr John Stanway, Mr Doug Kearsley and Mr David Attwood of the Transport Accident Commission (TAC) for the provision of TAC claims data - Mr David Ryan, Mr Phil Symons and Mr Peter Green of VIC ROADS Business Services Division for the provision of data from Victorian Police crash reports - Mr David Anderson, Mr Bob Gardner and Dr Gray Scott of VIC ROADS Road Safety Division for their continuing support for the project - Mr Michael Griffiths and Mr Robert Ramsay of the New South Wales Roads and Traffic Authority (RTA) for their support for the project and the release of data from NSW Police crash reports - Mr Peter Caldwell and Mr Jack Haley of the National Roads and Motorists Association (NRMA) for their support for the project and for providing procedures to determine the models of vehicles crashing in NSW - Ms Maria Pappas of the NRMA who developed and applied the procedures to determine the models of vehicle recorded on NSW Police crash reports - Mr Murray Cameron of CSIRO Division of Mathematics and Statistics who coordinated and facilitated the transfer of the crashed vehicle files from NRMA to MUARC - Mr Andrew Graham and Mr Michael Adams of the NSW RTA who prepared and provided data files from NSW Police crash reports - Mr John McKenzie, Mr John Sanderson and Mr Ron de Forest of the Royal Automobile Club of Victoria (RACV) for their support for the project - Mr Michael Case and Mr Richard Stolinski, also of the RACV, for the provision of logic to determine the models of vehicles from information obtained from the Victorian vehicle register by the TAC, and for advice on substantive changes in designs of specific models over the years - Mr David Kenny of MUARC for updating and refining the RACV logic to determine the models of vehicles recorded in TAC claims records - Mr Stuart Newstead of MUARC for supplementary advice on design changes of specific models, and for reviewing and updating the classification of models into market groups - Ms Cheryl Hamill, formerly of VIC ROADS, and Mr Foong Chee Wai and Mr Terry Mach, formerly of MUARC, for developing and implementing the procedures for merging TAC claims records and Victorian Police crash report data - Dr Alan Miller of the CSIRO Division of Mathematics and Statistics for suggesting the analysis method used in this report to improve the sensitivity of the results - Officers of the Victorian and NSW Police Forces and of the Transport Accident Commission who diligently recorded the information on crashes and injuries which formed the basis of this report. . $\|f_{i,j}\|_{L^{\infty}(\mathbb{R}^{N})} \leq \|f_{i,j}\|_{L^{\infty}(\mathbb{R}^{N})} + \|f_{$ # VEHICLE CRASHWORTHINESS RATINGS: VICTORIA AND NSW CRASHES DURING 1987-92 SUMMARY REPORT ## **Table of Contents** | | | | Page No | |-----|-------|---|-------------| | 1. | BAC | CKGROUND | 1 | | 2. | CRA | SH DATA | 2 | | | 2.1 | Victorian Crashes | 2 | | | 2.2 | New South Wales Crashes | 2
2
3 | | | 2.3 | Combined Data from the Two States | 3 | | 3. | MOI | DELS OF VEHICLES | 3 | | 4. | ANA | ALYSIS | 4 | | | 4.1 | Logistic Models for Each Component | 4 | | | 4.2 | Individual Car Models | 5 | | | 4.3 | Market Group Analyses | 6 | | 5. | RES | ULTS | 6 | | | 5.1 | Injury Risk | 6 | | | 5.2 | | 6 | | | 5.3 | Crashworthiness Ratings | 6 | | | 5.4 | Comparisons with the All Model Average Rating | 7 | | 6. | CON | ICLUSIONS | 8 | | 7. | ASS | UMPTIONS AND QUALIFICATIONS | 8 | | | 7.1 |
Assumptions | 8 | | | 7.2 | Qualifications | 8 | | REF | ERENC | CES | 9 | | | | | | ## **APPENDICES** - 1. Makes and models of cars involved in Victorian and NSW crashes during 1987-92 - 2. Crashworthiness ratings of 1982-92 models of cars involved in crashes during 1987-92 . ## VEHICLE CRASHWORTHINESS RATINGS: VICTORIA AND NSW CRASHES DURING 1987-92 #### SUMMARY REPORT #### 1. BACKGROUND During 1990, the New South Wales Road Safety Prize was awarded to the idea that a system of "Car Safety Rating" should be initiated. This proposal led to a joint project between the NSW Roads and Traffic Authority (RTA) and the NRMA with the objective of using vehicle crash records and injury data to develop comparison tables of the relative safety of vehicles. During the same year, the Victorian Parliamentary Social Development Committee (SDC) in its report on its Inquiry Into Vehicle Occupant Protection recommended that ways should be investigated for Victorian consumers to give high priority to motor vehicle occupant protection in the vehicles they purchase (SDC 1990). In the second half of 1990, the Monash University Accident Research Centre (MUARC) commenced a project to develop consumer advice on vehicle safety performance from mass accident data. The development of crashworthiness ratings (the relative safety of vehicles in preventing severe injury in crashes) was given priority in the project because of their potential to find significant differences between makes and models. Early in 1992, MUARC produced vehicle crashworthiness ratings based on crash data from Victoria during 1983-90 and New South Wales during 1989-90 (Cameron, Mach and Neiger 1992). These rating figures were widely distributed in the form of a "Driver Protection Ratings" brochure. The ratings were based on data for 22964 drivers injured in crashes in the two States, plus data for 73399 drivers involved in tow-away crashes in NSW. Crashworthiness was measured in two components: - 1. Rate of injury for drivers involved in tow-away crashes (injury risk) - 2. Rate of serious injury (death or hospital admission) for injured drivers (injury severity). The crashworthiness rating was formed by multiplying these two rates together; it then measured the risk of serious injury for drivers involved in crashes. Measuring crashworthiness in this way was first developed by Folksam Insurance who publish the well-known Swedish ratings (Gustafsson et al 1989). These ratings took into account the speed zone of the crash and the driver sex. Since these ratings were published an alternative analysis method has been developed to improve the reliability and sensitivity of the results. In addition to the speed zone and driver sex, the new method potentially adjusts for the effects of driver age, number of vehicles involved, and whether the crash involved a fixed object collision or not, to produce new results with all those factors taken into account. Based on a comparison of methods applied to the previous data, the new method produces crashworthiness ratings with proportionately smaller variability. This report summarises the data and analysis methods used to update the previously published crashworthiness ratings. The new ratings cover the drivers of cars, station wagons, four-wheel drive vehicles, passenger vans, and light commercial vehicles manufactured during 1982-92 and crashing in Victoria or NSW during 1987-92. Further details are given in the technical report on this stage of the project (Cameron, Finch and Le 1994). #### 2. CRASH DATA The data from crashes in the two States was updated to the end of 1992, additional data on crashes in NSW during 1987-88 was obtained, and pre-1987 crashes in Victoria were excluded, so that the crash data from the two States covered the common period 1987-92. #### 2.1 Victorian Crashes Detailed injury data have been collected by the Transport Accident Commission (TAC) and its predecessor, the Motor Accidents Board, as part of their responsibilities to provide road transport injury compensation. For each claimant, a description of the injuries was recorded, as well as whether the person was admitted to hospital. Some details of the vehicle occupied (but not its model) were obtained by TAC from the VIC ROADS registration system. TAC injury claims from drivers of cars and station wagons manufactured since 1982, who were involved in crashes in the period 1983 to 1990, had been merged with Police crash reports for the previous crashworthiness ratings (Cameron et al 1992). The Police reports were on all drivers involved in crashes, no matter whether the Police officer recorded the person as injured or uninjured (this procedure was followed because it was possible for an injury claim to be made in circumstances where injury was not apparent at the time of the crash). Crashes are reported to the Police in Victoria if a person is killed or injured, if property is damaged but names and addresses are not exchanged, or if a possible breach of the Road Traffic Regulations has occurred (Green 1990). To update the ratings, data on TAC claims by drivers and Police reports on crashes in Victoria during 1991-92 were merged and added to data on crashes during 1987-90. The resulting merged file covered 13,943 injured drivers of 1982-92 model cars crashing during 1987-92. #### 2.2 New South Wales Crashes The NRMA supplied files covering 221,971 light passenger vehicles involved in Police reported crashes during 1987-92 which resulted in death or injury or a vehicle being towed away. The NRMA had added the model and year of manufacture to these vehicles after matching with the NSW vehicle register via registration number and vehicle make. The files supplied covered only vehicles manufactured during 1982-92, but covere four-wheel drive vehicles, passenger vans, and light commercial vehicles as well as cars and station wagons. The vehicle files (which also contained driver age and sex) were merged with files supplied by NSW RTA covering details of the person casualties (killed and injured persons) and the reported crashes for the same years. Each vehicle/driver matched uniquely with the corresponding crash information, but only injured drivers could match with persons in the casualty files. A driver who did not match was considered to be uninjured. Out of the 221,971 drivers involved in tow-away crashes, 31,127 were injured. The state of the state of the property of the state th The presence of uninjured drivers in the merged data file meant that it was suitable for measuring the risk of driver injury (in cars sufficiently damaged to require towing). This contrasted with the Victorian data file, which could not be used to measure injury risk directly because not all uninjured drivers were included. #### 2.3 Combined Data from the Two States When the data on the injured drivers was combined for analysis, it covered 45,070 drivers of 1982-92 model vehicles who were injured in crashes in Victoria or NSW during 1987-92. This information was used to assess the injury severity of the injured drivers of the different makes and models. The information on the 221,971 drivers involved in tow-away crashes in NSW was used to assess the injury rate of drivers of the different makes and models. #### 3. MODELS OF VEHICLES The Victorian vehicle register provided the make and year of manufacture of the crashed vehicle but not the model. Models were initially derived for cars manufactured during 1982-88 using logic developed and supplied by the Royal Automobile Club of Victoria (RACV) based on the make, year and power-mass units. Power-mass units (PMU) are the sum of RAC horsepower units (PU) and the vehicle mass in units of 50 Kg (MU). Refined logic was developed by MUARC based on make, year, PMU, PU, MU and body type, and extended to cover 1989-92 models. The MUARC logic was applied to the combined Victorian data in conjunction with the RACV logic to derive passenger car models for the model years 1982-92. The NRMA located the crashed vehicles in NSW vehicle registration records after matching by registration number and vehicle make. The NRMA decoded the Vehicle Identification Number (VIN) or chassis number obtained from the register to determine the models of light passenger vehicles. The decoding identified some light truck and unusual commercial models which were not considered further. Of the vehicles manufactured during 1982-92, all but 4.1% had their model identified. Further details are given by Pappas (1993). RACV provided advice on the particular models which had experienced substantial changes in design (and hence potential crashworthiness) during model years 1982-92 and in which years the design was relatively constant. This resulted in certain models being split into ranges of years of manufacture. Where the new model was introduced near the beginning or end of a year (up to two months either way), this process was relatively straightforward (accepting a small mis-classification in some circumstances); however when the model changed near the middle of the year, the model for that year was kept separate and potentially treated as a "mixed" model (eg. the Daihatsu Charade 1987 models). Advice had previously been provided by VIC ROADS regarding models (sometimes only for specific years) which were essentially the same design or construction, though registered as having different manufacturers, which could be combined with each other. This information was used in the analysis to combine some models, otherwise one or both members of each such pair of models would have been excluded and a crashworthiness rating figure would not have been produced (Section 4.2). The previously published crashworthiness ratings (Section 1) had not included results for those models with relatively high standard deviations for the estimate. The standard deviation is an indication of how well the estimated rating measures the true risk of serious injury. A review of the excluded
models revealed that those ratings based on fewer than 20 injured drivers and/or fewer than 100 involved drivers had tended to have unacceptably high standard deviations. For the updated ratings given in this report, models with fewer injured and involved drivers than the above numbers were not considered further (or were combined with similar models). The final set of updated ratings were based on at least these numbers of drivers, and in most cases much larger numbers. For the purpose of publication, the models were also categorised in market groups as follows: Passenger cars and station wagons: Large Medium Small Sports Luxury - Four-wheel drive vehicles - Passenger vans - Commercial vehicles (less than 3000 Kg GVM) #### 4. ANALYSIS As described in Section 1, the crashworthiness rating is a measure of the risk of serious injury to the driver of each specific model car when it is involved in a crash. It is defined to be the product of two estimated probabilities: 1) the probability that a driver involved in a crash is injured (injury risk) and 2) the probability that an injured driver is hospitalised or killed (injury severity). Previous crashworthiness ratings were based on a normalisation technique which adjusted for driver sex and speed zone, the two factors which are found to vary the most between makes and models of cars. The updated crashworthiness ratings are based on an alternative method of analysis which improves the precision of the resultant ratings. This method of analysis is based on logistic modelling techniques which are able to adjust for the effect of various factors (such as driver age and sex, number of vehicles involved etc.) on both injury risk and injury severity (Hosmer and Lemeshow 1989). #### 4.1 Logistic Models for Each Component The first stage in the analysis of the data was identification of suitable logistic models of each of the crashworthiness components (ie. injury risk and injury severity) separately to identify possible factors, other than vehicle design, that might have influenced the crash outcome. This was done without considering the type of car in the logistic model as the aim was to determine the effects of other factors most likely to be involved across a broad spectrum of crashes. Such factors are often referred to as potential confounders of the relationship between vehicle safety and injury risk (or injury severity), and need to be taken into account so that the crashworthiness of individual models can be clearly seen without contamination from such factors. The factors considered in this stage of the analysis were • sex: driver sex (male, female) age: driver age (≤25 years; 26-59 years; ≥60 years) speedzone: speed limit at the crash location (≤75 km/h; ≥80 km/h) nveh: speed limit at the crash location (≤75 km/h; ≥80 km/h) the number of vehicles involved (one vehicle; ≥2 vehicles) These variables were chosen for consideration because they were available from both the Victorian and New South Wales databases. Other variables were only available from one source and their inclusion would have drastically reduced the number of cases that could have been included in the analysis. The type of collision (with fixed object versus not with fixed object) was also considered as a possible important variable. However, it was found to be highly correlated with the number of vehicles involved (nveh) and was not, therefore, included in the final regression models. #### 4.2 Individual Car Models Injury risk and injury severity for individual cars was estimated after adding the car model to the logistic model described in Section 4.1. In order to ensure that the logistic model adequately described the data and did not yield crashworthiness estimates which were imprecise, individual car models with small frequencies were pooled with similar models (Table 1) or excluded from the analysis. Car models were excluded if, after pooling of models, either: - i) there were less than 100 involved drivers; or - ii) there were less than 30 injured drivers. The car models which were pooled or excluded from the analyses are indicated in Appendix 1. The final crashworthiness ratings were obtained for 87 individual car models (or pooled similar models). | Table 1. | Pooled | Madale | of Care | |----------|--------|--------|---------| | Laser 82-89 | with | Mazda 323 82-88 | |-------------------------|------|-------------------------| | Telstar 83-87 | with | Mazda 626 83-86 | | Telstar 88-91 | with | Mazda 626 88-91 | | Falcon EA Wagon | with | Falcon EB Wagon | | Corsair 89-92 | with | Pintara 89-92 | | Commodore VN-VP | with | Lexcen 89-92 | | Nova 89-92 | with | Corolla 89-92 | | Astra 84-86 | with | Pulsar/Vector 82-86 | | Astra 87 | with | Pulsar/Vector 87 | | Astra 88-89 | with | Pulsar/Vector 88-90 | | Barina 85-88 | with | Suzuki Swift 85-88 | | Barina 89-92 | with | Suzuki Swift 89-92 | | Apollo 89-92 | with | Camry 88-92 | | Ford Maverick 88-92 | with | Nissan Patrol 82-92 | | Suzuki Scurry 85-87 | with | Holden Carry 85-90 | | Nissan XFN Utility | with | Ford Falcon Utility | | Mercedes Benz 200 86-92 | with | Mercedes Benz 300 83-92 | #### 4.3 Market Group Analyses In addition to the individual car model analyses, logistic regression analyses were performed based on broad market groups as defined in Section 3. The market group analyses provided reference ratings for models in each group. #### 5. RESULTS #### 5.1 Injury Risk A logistic regression model incorporating all of the factors given on Section 4.1 was considered. Both driver sex and speedzone were significantly associated with injury risk and were included in the logistic regression as both main effects and an interaction term. No other factor significantly improved the fit of the logistic model. #### 5.2 Injury Severity The analysis identified a number of important factors - sex, age, speedzone and nveh. In addition, significant interactions were found between sex and age, sex and nveh and age and nveh. Further details are given in the technical report (Cameron et al 1994). #### 5.3 Crashworthiness Ratings The crashworthiness ratings for each car model and market group, were obtained by multiplying the individual injury risk and injury severity estimates. Because each of the two components have been adjusted for the confounding factors, the resultant crashworthiness rating is also adjusted for the influence of them. Crashworthiness ratings were able to be obtained for the "average" car as well as for each individual model and market group after adjusting for these factors. Appendix 2 gives the crashworthiness ratings and the associated 95% confidence intervals for each of the 87 car models included in the analyses. Each rating is expressed as a percentage, representing the number of drivers killed or admitted to hospital per 100 drivers involved in a tow-away crash. Overall ratings for the market groups are also given. The table indicates the overall ranking of the crashworthiness ratings from 1 (lowest or best crashworthiness rating) to 87 (highest or worst crashworthiness rating). Each crashworthiness rating is an *estimate* of the true risk of a driver being killed or admitted to hospital in a tow-away crash, and as such each estimate has a level of uncertainty about it. This uncertainty is indicated by the confidence limits in Appendix 2. There is 95% probability that the confidence interval will cover the true risk of serious injury (death or hospital admission) to the driver of the particular model of vehicle. The ratings in Appendix 2 exclude those models where: - the width of the confidence interval exceeded 7, or - the ratio of the confidence interval width to the rating score exceeded 2.1 (this criterion was also necessary because smaller confidence intervals tended to occur for the lower rating scores, but the confidence intervals were relatively wide in proportionate terms). #### 5.4 Comparisons with the All Model Average Rating The confidence limits can be used to judge whether the true risk of death or hospitalisation for a driver of a specific model car involved in a tow-away crash is really different from the overall average for all models, ie. 2.66 per 100 involved drivers. An upper limit below the average is indicative of superior crashworthiness, whereas a lower limit above the average suggests inferior crashworthiness. Other models also have crashworthiness ratings at the low or high end of the scale, but their confidence limits overlap the all model average. Although such models may also have superior or inferior crashworthiness characteristics, the data base did not contain sufficient numbers of these models for the data to represent scientific evidence that this is the case. Fifteen models had ratings representing evidence of superior crashworthiness because their upper confidence limits were less than the average rating. Five of these were large cars and a further six were luxury models. Two were classified as medium cars and one was a relatively old small car. The remaining model was a commercial panel van based on one of the large passenger car models displaying superior crashworthiness. The specific models were (in order of lowest estimated risk of serious driver injury in a crash): - BMW 5 Series (1983-92 years of manufacture) - Saab 900 Series (1983-92) - Peugeot 505 (1983-92) - Honda Accord (1986-89) - Volvo 200 Series (1982-92) - Toyota Crown/Cressida (1982-85) - Honda Prelude (1983-92) - Ford Falcon Panel Van (1982-92) - Ford Telstar / Mazda 626 (1988-91) - Ford Falcon EA Sedan (1988-91) - Holden Commodore VN/VP (1988-92) / Toyota Lexcen (1989-92) - Ford Falcon X-series Wagon (1982-88) - Mitsubishi Magna (1985-90) - Ford Falcon X-series Sedan (1982-88) - Toyota Corolla (1982-84). Eleven models had ratings representing evidence of inferior crashworthiness because their lower confidence limits were greater than the average rating. Seven of these were small cars, three were light commercial
vehicles, and the remaining model was a pooled family of passenger vans. The specific models were (in order of highest estimated risk of serious driver injury in a crash): - Subaru Sherpa/Fiori (1989-92) - Suzuki Mighty Boy (1985-88) - Holden Carry (1985-90) / Suzuki Scurry (1985-87) - Subaru Brumby (1982-92) - Daihatsu Handivan (1982-90) - Suzuki Hatch (1982-89) - Daihatsu Charade (1982-86) - Holden Barina (1985-88) / Suzuki Swift (1985-88) - Honda Civic (1984-87) - Nissan Pulsar/Vector (1982-86) / Holden Astra (1982-86) - Mitsubishi passenger vans (1982-92). #### 6. CONCLUSIONS Additional crash data has enabled the crashworthiness ratings to be obtained for a larger range of car models than previously. Together with an improved method of analysis, the new data set has been able to produce more up-to-date and reliable estimates of the crashworthiness of individual car models than those published previously. The rating scores estimate the risk of a driver being killed or admitted to hospital when involved in a tow-away crash, to a degree of accuracy represented by the confidence limits of the rating in each case. The estimates and their associated confidence limits are sufficiently sensitive that they are able to identify 26 models of passenger cars, four-wheel drive vehicles, passenger vans and light commercial vehicles which have superior or inferior crashworthiness characteristics compared with the average vehicle. #### 7. ASSUMPTIONS AND QUALIFICATIONS The results and conclusions presented in this report are based on a number of assumptions and warrant a number of qualifications which the reader should note. These are listed in the following sections. #### 7.1 Assumptions It has been assumed that: - TAC claims records and NSW Police crash reports accurately recorded driver injury, hospitalisation and death. - There was no bias in the merging of TAC claims and Victorian Police crash reports related to the model of car and factors affecting the severity of the crash. - Crashed vehicle registration numbers were recorded accurately on Police crash reports and that they correctly identified the crashed vehicles in the Victorian and NSW vehicle registers. - The adjustments for driver sex, age, speed zone and the number of vehicles involved removed the influences of the main factors available in the data which affected crash severity and injury susceptibility. - The form of the logistic models used to relate injury risk and injury severity with the available factors influencing these outcomes (including the car models) was correct. #### 7.2 Qualifications The results and conclusions warrant at least the following qualifications: - Only driver crash involvements and injuries have been considered. Passengers occupying the same model cars may have had different injury outcomes. - Some models with the same name through the 1982-92 years of manufacture may have varied substantially in their construction and mass. Although there should be few such models in these updated results, the rating score calculated for these models may give a misleading impression and should be interpreted with caution. • Other factors not collected in the data (eg. crash speed) may differ between the models and may affect the results. However, earlier analysis has suggested that the different rating scores are predominantly due to vehicle factors alone (Cameron et al 1992). #### REFERENCES CAMERON, M.H., FINCH, C.F., and LE, T. (1994), "Vehicle Crashworthiness Ratings: Victoria and NSW Crashes During 1987-92 - Technical Report". Monash University Accident Research Centre. CAMERON, M.H., MACH, T., and NEIGER, D. (1992), "Vehicle Crashworthiness Ratings: Victoria 1983-90 and NSW 1989-90 Crashes - Summary Report". Report No. 28, Monash University Accident Research Centre. GREEN, P. (1990), "Victorian Road Accident Database: Frequency Tables for Accident Data Fields: 1988". Accident Studies Section, VIC ROADS. GUSTAFSSON, H., HAGG, A., KRAFFT, M., KULLGREN, A., MALMSTEDT, B., NYGREN, A., and TINGVALL, C. (1989), "Folksam Car Model Safety Rating 1989-90". Folksam, Stockholm. HOSMER, D.W., and LEMESHOW, S. (1989), "Applied Logistic Regression". Wiley, New York. PAPPAS, M. (1993), "NSW Vehicle Occupant Protection Ratings Documentation". Report to NRMA Ltd. and Road Safety Bureau, Roads and Traffic Authority, NSW. SOCIAL DEVELOPMENT COMMITTEE (1990), "Inquiry into Vehicle Occupant Protection". Parliament of Victoria. . • Communication of the control th # MAKES AND MODELS OF CARS INVOLVED IN VICTORIAN AND NSW CRASHES DURING 1987-92 · Pole · B - 1 12 (1) is a papel contain one of a feet part (4, 10, 1). **APPENDIX 1** Makes and models of cars involved in Victorian and NSW crashes during 1987-92 | Iviakes and models of | cars involved in victorian | and NOW | crasnes duri | ng 1987-92 | |---|--|--------------------------------------|---
---| | 1.5 | | | NUMBERGE | NUMBERIOF | | | | MARKET | | INVOLVED CARS | | MAKE/MODEL OF CAR | EQUIVALENT MODELS | | ************************************** | | | | and the same of th | GROUP | INVOLVED | | | PERMINE THE | 《新教教》 《 | | - DRIVERS | DRIVERS | | 4RUNNER/HILUX | | 4WD | 4671 | 680 | | ACCORD (82-85) | | Luxury | 810 | | | | ROVER QUINTET (86-89) | Luxury | 363 | | | ACCORD (90-92) | INOVER GOINTET (00-03) | Luxury | 82 | decreases and a series of the | | ALFA ROMEO 33 | | Sport | 261 | 4 | | APOLLO | CAMRY (87-92) | | | | | | CAMINT (07-92) | Medium | 253 | | | APPLAUSE | DI U OAD (00 00) | Small | 129 | 4 | | ASTRA (84-86) | PULSAR (82-86) | Small | 729 | | | ASTRA (87) | PULSAR (87) | Small | 298 | L . | | ASTRA (88-89) | PULSAR (88-90) | Small | 458 | | | AUDI | | Luxury | 151 | 24 | | BARINA (85-88) | SWIFT (85-88) | Small | 1000 | 329 | | BARINA (89-92) | SWIFT (89-92) | Small | 427 | 91 | | BLUEBIRD | | Medium | 5573 | 999 | | BMW 3 SERIES | | Luxury | 927 | | | BMW 5 SERIES | | Luxury | 397 | | | BMW 6 SERIES | | Luxury | 2 | | | BMW 7 SERIES | | Luxury | 96 | | | BRUMBY | | Commercial | 422 | 900000000000000000000000000000000000000 | | BUNDERA | LANDCRUISER | 4WD | 6 | 000000000000000000000000000000000000000 | | CALIBRA | | Sport | 7 | 1 | | CAMIRA | | Medium | 7086 | 1818 | | CAMRY (83-86) | | Medium | 530 | 76 | | | APOLLO | Medium | 4102 | 541 | | CAPRI | AFOLLO | Sport | 161 | 23 | | CARRY | SCURRY | Commercial | 228 | 61 | | | SCORT | | | | | CELICA (82-85) | | Sport | 878 | | | CELICA (86-89) | | Sport | 205 | | | CELICA (90-92) | | Sport | 137 | | | CHARADE (82-86) | | Small | 846 | | | CHARADE (87) | | Small | 101 | 25 | | CHARADE (88-92) | | Small | 729 | | | CHARGER/VALIANT | | Large | 10 | | | CITROEN AX | | Small | 1 | | | CITROEN BX19/BX16 | | Medium | 16 | | | CIVIC (82-83) | | Small | 349 | 66 | | CIVIC (84-87) | | Small | 952 | 181 | | CIVIC (88-92) | | Small | 513 | 81 | | COLT | | Smail | 4068 | 950 | | COMMODORE VB | | Large | 8 | 1 | | COMMODORE VC | | Large | 13 | | | COMMODORE VG UTE | | Commercial | 83 | 9 | | COMMODORE VH-VL | | Large | 18353 | 3177 | | COMMODORE VN/VP | LEXCEN | Large | 5194 | 639 | | COMMODORE VP UTE | | Commercial | 9 | 1 | | | ROVER 416i | Luxury | 49 | 6 | | CORDIA | | Small | 726 | 125 | | COROLLA (82-84) | | Small | 3383 | 788 | | COROLLA (85-88) | | Small | 5715 | 1242 | | | NOVA (90-92) | Small | 1818 | 257 | | CORONA | | Medium | 6336 | 1036 | | CORSAIR | PINTARA (89-92) | Medium | 193 | 25 | | | | Medium | 14 | 23 | | CORTINA | | | processor and the contract of | Anna ann an | | | | Luxury | 798 | 134 | | CROWN/CRESSIDA (82-85) | | Luxury
Luxur y | 798
327 | 134
29 | | CROWN/CRESSIDA (82-85)
CROWN/CRESSIDA (86-88) | | Luxury | | 29 | | CROWN/CRESSIDA (82-85)
CROWN/CRESSIDA (86-88)
CROWN/CRESSIDA (89-92) | | lanaan aan aan aan aan ah aan aan ah | 327 | 29
29 | | CORTINA CROWN/CRESSIDA (82-85) CROWN/CRESSIDA (86-88) CROWN/CRESSIDA (89-92) DAIHATSU F20/25/50/55 DROVER | SIERRA | Luxury
Luxury | 327
246 | 29 | ¹⁾ There were < 100 involved drivers ³⁾ They could not be pooled with other variables ²⁾ There were < 30 injured drivers ⁴⁾ The confidence interval of the crashworthiness rating was too wide #### **APPENDIX 1** Makes and models of cars involved in Victorian and NSW crashes during 1987-92 | | | | NUMBER OF | NUMBER OF | |---|--|-------------------------|-------------------|---------------------| | | | | | | | MAKE/MODEL OF CAR | EQUIVALENT MODELS | MARKET | CARS WITH | INVOLVED CARS | | | | GROUP | INVOLVED | WITH INJURED | | 2 11
1 1 2 2 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | A CONTRACTOR OF THE PARTY TH | And the second | DRIVERS | DRIVERS | | EXA (63-86) | The second secon | Sport | 209 | 40 | | | | | | | | EXA (87-92) | | Sport | 42 | 5 | | EXCEL | | Small | 836 | 265 | | FAIRLANE N & LTD D | | Luxury | 484 | 48 | | FAIRLANE Z & LTD F | | Luxury | 2016 | 309 | | FALCON EA SEDAN | | Large | 2629 | 321 | | FALCON EA WAGON | FALCON EB WAGON | Large | 612 | 66 | | FALCON EB SEDAN | | Large | 470 | 60 | | FALCON EB WAGON | FALCON EA WAGON | Large | 191 | 38 | | FALCON PANEL VAN | | Commercial | 1257 | 131 | | FALCON UTE | NISSAN XFN UTE | Commercial | 2495 | 266 | | FALCON X SEDAN | | Large | 21296 | 2946 | | FALCON X WAGON | | Large | 4973 | 649 | | FEROZA | | 4WD | 60 | 7 | | FESTIVA | MAZDA 121 (87-90) | Small | 17 | 4 | | FIAT | · · · · · · · · · · · · · · · · · · · | Medium | 152 | 32 | | FORD BRONCO | | 4WD | 75 | 4
32
9 | | FORD F100 | | Commercial | 63 | 6 | | FORD F150 | | Commercial | 161 | 17 | | | PATROL | 4WD | 168 | 17 | | FORD SIERRA | TATIO | Medium | 3 | | | GALANT | | Medium | 94 | 12 | | GAZELLE | | Medium | 169 | 210 | | GEMINI (82-84) | | Small | 2706 | 745 | | GEMINI (85-87) | | Small | 900 | 266 | | HANDIVAN | | Small | 314 | 80 | | HATCH | | Small | 542 | 158 | | HI-JET | | Commercial | 107 | 43 | | HIACE/LITEACE | | Commercial | 3370 | 484 | | HOLDEN PIAZZA | | Sport | 9 | 2 | | HONDA ACTY | | Small | 14 | 2 | | HONDA CITY | | Commercial | 173 | 2
35 | | HONDA CRX | | Sport | 79 | 11 | | INTEGRA (86-88) | | Luxury | 188 | 26 | | INTEGRA (89) | | Luxury | 72 | 11 | | INTEGRA (90-92) | | Luxury | 36 | 5 | | JACKAROO | | 4WD | 207 | 39 | | JAGUAR | | Luxury | 279 | 36 | | JEEP | | 4WD | 51 | 5 | | KINGSWOOD | | Large | 14 | 4 | | LANCER | | Small | 427 | 65 | | LANCIA | | Medium | 12 | 2 | | LANDCRUISER | | 4WD | 2116 | -
299 | | LAND ROVER | | 4WD | 47 | 8 | | LANTRA | | Medium | 20 | 3 | | | MAZDA 323 (82-88) | Small | 12524 | 3075 | | LASER/METEOR (90) | | Small | 717 | 130 | | LASER/METEOR (91-92) | | Small | 324 | 50 | | LEGEND | ROVER 825/827 | Luxury | 106 | 6 | | | COMMODORE VN-VP | Large | 288 | 32 | | LEXUS | Sommod St. E. tr. tr. | Luxury | 8 | | | LIBERTY | |
Medium | 219 | 25 | | MAGNA (85-90) | | Large | 7831 | 1044 | | MAGNA (91-92) | | Large | 7631
249 | 23 | | | | Luxury | 41 | 4.9 | | MAXIMA | | | | | | MAXIMA
MAZDA 121 (87-90) | FESTIVA | Small | 1#0 | 20 | | MAZDA 121 (87-90) | FESTIVA | Small
Small | 159
77 | 28
18 | | MAZDA 121 (87-90)
MAZDA 121 (91-92) | FESTIVA
LASER (82-89) | Small
Small
Small | 159
77
1800 | 28
18
508 | ¹⁾ There were < 100 involved drivers ³⁾ They could not be pooled with other variables ²⁾ There were < 30 injured drivers ⁴⁾ The confidence interval of the crashworthiness rating was too wide APPENDIX 1 Makes and models of cars involved in Victorian and NSW crashes during 1987-92 | MAKE/MODEL OF CAR | EQUIVALENT MODELS | MARKET
GROUP | NUMBER OF A
CARS WITH
INVOLVED
DRIVERS | NUMBER OF
INVOLVED CARS
WITH INJURED
DRIVERS | |----------------------------------|--|--------------------------------|---|--| | MAZDA 323 (90-92) | | Small | 201 | | | MAZDA 626 (82) | TELSTAR (82) | Medium | 359 | | | MAZDA 626 (83-86) | TELSTAR (83-87) | Medium | 1809 | | | MAZDA 626 (87) | | Medium | 80 | | | MAZDA 626 (88-91) | TELSTAR (88-91) | Medium | 426 | | | MAZDA 626 (92) | TELSTAR (92) | Medium | 25 | 1 | | MAZDA 929 (82-90) | | Luxury | 1134 | 168 | | MAZDA 929 (91) | | Luxury | 8 | | | MAZDA 929 (92) | | Luxury | 1 | | | MAZDA MX5 | | Sport | 47 | 6 | | MERCEDES BENZ 100 SERIES | | Luxury | 171 | 17 | | MERCEDES BENZ 200 SERIES (82-85) | | Luxury | 250 | | | MERCEDES BENZ 200 SERIES (86-92) | MERCEDES BENZ 300 SERIES | Luxury | 93 | | | MERCEDES BENZ 300 SERIES | MERCEDES BENZ 200 SERIES (86-92) | Luxury | 412 | | | MERCEDES BENZ 400 SERIES | IMENOEDEO DENZ 200 CENTEO (00-02) | Luxury | 63 | 10 | | MERCEDES BENZ 500 SERIES | | Luxury | 35 | | | MIGHTY BOY | | Commercial | 289 | 84 | | MIRA | | Small | 28 | Anna and the contract of c | | MITSUBISHI PASSENGER VANS | | Van | 2714 | 444 | | MR2 (87-90) | | Sport | 46 | | | MR2 (91-92) | | Sport | 4 | | | NAVARA | | Commercial | 937 | 123 | | NIMBUS (82-91) | | Medium | 304 | 45 | | NIMBUS (92) | | Medium | 2 | | | NISSAN 180B/200B | | Medium | 6 | | | NISSAN 280C | | Large | 30 | 3 | | NISSAN 280ZX | | Sport | 34 | 10 | | NISSAN 300C/BROUGHAM | | Large | 47 | 6 | | NISSAN 300ZX | | Sport | 149 | 21 | | NISSAN 720 UTE | | Commercial | 831 | 118 | | NISSAN B120 | | Commercial | 56 | 15 | | NISSAN NX/NX-R | | Small | 9 | | | NISSAN SUNNY/120Y | | Small | 11 | 2
 3 | | NISSAN XFN UTE | FALCON UTE | Commercial | 24 | 3 | | NOVA | COROLLA (90-92) | Small | 185 | | | PAJERO | | 4WD | 749 | 110 | | PASEO | | Small | 26 | 3 | | PATHFINDER | | 4V/D | 101 | * 10 | | | FORD MAVERICK | 4WD | 948 | 96 | | PEUGEOT 205/205GTI | | Small | 34 | 5 | | PEUGEOT 405 | | Medium | 29 | 5 | | PEUGEOT 505 | | Medium | 275 | 32 | | PINTARA (86-88) | CODEAID | Medium | 1174 | 196 | | PINTARA (89-92) | CORSAIR | Medium | 849 | 89 | | PORSCHE 911 | | Sport | | 1 | | PORSCHE 928 | | Sport | 40 | 1 | | PORSCHE 944 | | Sport
Medium | 200020000000000000000000000000000000000 | 37 | | PRAIRIE | | Medium
Luxury | 181
100 | 37
14 | | PRELUDE (82)
PRELUDE (83-92) | | Luxury
Luxury | 826 | 107 | | | ASTRA (84-86) | Small | 2878 | 856 | | | ASTRA (87) | Small | 422 | 82 | | | ASTRA (88-89) | Small | 1726 | 263 | | PULSARAVECTOR (91) | | Small | 174 | 21 | | PULSAR/VECTOR (92) | | Small | 26 | 7 | | RANGE ROVER | | Luxury | 310 | 42 | | RENAULT 19TXE | | Medium | 3 | 12 | | RENAULT 20TS | | Medium | 10 | 3 | | RENAULT 21TXE | | Medium | 5 | | | | ded from the logistic regression analyses or fin | ****************************** | | | ¹⁾ There were < 100 involved drivers ³⁾ They could not be pooled with other variables ²⁾ There were < 30 injured drivers ⁴⁾ The confidence interval of the crashworthiness rating was too wide #### **APPENDIX 1** # Makes and models of cars involved in Victorian and NSW crashes during 1987-92 | | 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | NUMBER OF | NUMBEROF | |---|--|-----------------|------------------------|-------------------| | MAKENIODEL OF CAR | SOUWAY ENT BODGLO | MARKET | CARS WITH | INVOLVED CARS | | MAKE/MODEL OF CAR | EQUIVALENT MODELS | GROUP | INVOLVED | WITHINJURED | | Programme and the state of | | | DRIVERS | DRIVERS | | RENAULT 25/25GTX | | Medium | 23 | 2 | | RENAULT FUEGO | | Medium | 187 | 25 | | ROCKY F70/75 | | 4WD | 207 | 54 | | RODEO | | Commercial | 956 | 128 | | ROLLS ROYCE | | Luxury | 7 | 1 | | ROVER 3500 | | Luxury | 79 | 9 | | ROVER 416i | CONCERTO | Luxury | 87 | 9
7
2
27 | | ROVER 825/827 | LEGEND | Luxury | 9 | 2 | | ROVER QUINTET | ACCORD (86-89) | Luxury | 95 | 27 | | RX7 (82-85) | | Sport | 257 | 59 | | RX7 (86-91) | | Sport | 71 | 9 | | RX7 (92) | | Sport | 1 | | | S-COUPE | | Sport | 42 | 3 | | SAAB 900 | | Luxury | 243 | 35
4 | | SAAB 9000 | , | Luxury | 55 | | | SCURRY | CARRY | Commercial | 23 | 11 | | SHERPA/FIORI | | Small | 272 | 78 | | SHUTTLE | 220/22 | Commercial | 259 | 47 | | SIERRA | DROVER | 4WD | 918 | 196 | | SIGMA/SCORPION | | Medium | 6819 | 1248 | | SKYLINE
SONATA | | Large Medium | 1546
9 5 | 276
10 | | STANZA | | Medium | 301 | 10
52 | | STARION | | Sport | 301 ₁
91 | | | STATESMAN/CAPRICE (82-89) | | Luxury | V. | 16
12 | | STATESMAN/CAPRICE (90-93) | | Luxury | 79 | 3 | | SUBARU 1800/LEONE | | Medium | 2165 | 395 | | SUBARU SVX | ! | Sport | 1 | | | SUPRA | | Sport | 154 | 29 | | SUZUKI ALTO | | Commercial | 33 | 13 | | SWIFT (84) | | Small | 103 | 29 | | SWIFT (85-88) | BARINA (85-88) | Small | 356 | 86 | | SWIFT (89-92) | BARINA (89-92) | Small | 192 | 86
25 | | TARAGO | | Van | 1707 | 277 | | TELSTAR (83-87) | MAZDA 626 (83-86) | Medium | 4388 | 926 | | TELSTAR (88-91) | MAZDA 626 (88-91)
 Medium | 757 | 99 | | TELSTAR (92) | MAZDA 626 (92) | Medium | 2 | A.F | | TERCEL TORANA (CURINING | | Medium | 176 | 25 | | TORANA/SUNBIRD
VERADA | | Medium
Large | 3
35 | 9 | | VITARA | | Large
4WD | 232 | 2
44 | | VOLVO 200 SERIES | | Luxury | 1139 | 111 | | VOLVO 300 SERIES | I. | Medium | 97 | 11 | | VOLVO 700 SERIES | | Luxury | 421 | 52 | | VOLVO 900 SERIES | | Luxury | 13 | 3 | | VORTEX | | Sport | 27 | 4 | | VOLKSWAGON | | | 153 | 19 | | | | | 202557 | 35989 | ¹⁾ There were < 100 involved drivers ³⁾ They could not be pooled with other variables # CRASHWORTHINESS RATINGS OF 1982-92 MODELS OF CARS INVOLVED IN CRASHES DURING 1987-92 • APPENDIX 2 Crashworthiness Ratings of 1982-92 Models of Cars Involved in Crashes During 1987-92 | ************************************* | | | in a straight of the | C | RASHWORT | HINESS RA | TINGS: | | |---------------------------------------|-----------------------|---------------------|---|--------------------------|----------------------------|----------------------------------|------------------------------|---| | Make | Model of car | Year of manufacture | Serious injury
rate per 100
drivers
involved | Overall
rank
order | Lower 95% confidence limit | Upper 95%
confidence
limit | Width of confidence interval | Ratio of
confidence
interval width
to rating | | ALL MODEL | AVERAGE | | 2.66 | | 2.60 | 2.73 | 0.13 | 0.05 | | Large cars | | | 2.33 | | 2.22 | 2.44 | 0.22 | 0.09 | | Ford | FALCON EA/EB WAGON | 88-92 | 1.79 | 12 | 0.88 | 2.70 | 1.82 | 1.02 | | Ford | FALCON EA SEDAN | 88-91 | 1.94 | 15 | 1.43 | 2.44 | 1.02 | 0.53 | | Ford | FALCON EB SEDAN | 91-92 | 1.99 | 17 | 0.72 | 3.26 | 2.54 | 1.28 | | Holden
Toyota | COMMODORE VN/VP | 88-92
89-92 | 2.11 | 18 | 1.74 | 2.49 | 0.75 | 0.36 | | Ford | FALCON X SERIES WAGON | | 2.15 | 20 | 1.76 | 2.53 | 0.77 | 0.36 | | Mitsubishi | MAGNA | 85-90 | 2.15 | 21 | 1.85 | 2.46 | 0.60 | 0.28 | | Ford | FALCON X SERIES SEDAN | 82-88 | 2.16 | 22 | 1.98 | 2.35 | 0.37 | 0.17 | | Nissan | SKYLINE | 82-90 | 2.37 | 35 | 1.71 | 3.03 | 1.32 | 0.56 | | Holden | COMMODORE VH-VL | 82-88 | 2.50 | 39 | 2.30 | 2.70 | 0.40 | 0.16 | | Medium cars | | | 2.71 | | 2.58 | 2.85 | 0.27 | 0.10 | | Peugeot | 505 | 83-92 | 1.23 | 3 | 0.15 | 2.30 | 2.14 | 1.75 | | Ford | TELSTAR | 88-91 | | | | | | | | Mazda | 626 | 88-91 | 1.85 | 14 | 1.13 | 2.57 | 1.44 | 0.78 | | Nissan
Ford | PINTARA
CORSAIR | 89-92
89-92 | 2.12 | 19 | 1.24 | 3.00 | 1.76 | 0.83 | | Toyota | CAMRY | 87-92 | | | | | | | | Holden | APOLLO | 89-92 | 2.30 | 31 | 1.88 | 2.73 | 0.85 | 0.37 | | Mitsubishi | NIMBUS | 82-91 | 2.32 | 32 | 0.67 | 3.97 | 3.30 | 1.42 | | Nissan | STANZA | 82-83 | 2.34 | 33 | 0.72 | 3.96 | 3.24 | 1.39 | | Toyota | CORONA | 83-87 | 2.35 | 34 | 2.01 | 2.69 | 0.68 | 0.29 | | Subaru | 1800/LEONE | 82-90 | 2.49 | 38 | 1.90 | 3.08 | 1.18 | 0.47 | | Mitsubishi | SIGMA/SCORPION | 82-87 | 2.60 | 42 | 2.27 | 2.94 | 0.67 | 0.26 | | Nissan | PINTARA | 86-88 | 2.69 | 44 | 1.87 | 3.50 | 1.63 | 0.61 | | Ford
Mozdo | TELSTAR | 83-87 | 2.72 | 46 | 2 27 | 3.07 | 0.70 | 0.26 | | Mazda | 626 | 83-86 | 2.72 | 46
48 | 2.37 | | 0.70 | 0.28 | | Nissan | BLUEBIRD | 82-86 | 2.78 | 48
57 | 2.38
2.61 | 3.17
3.27 | 0.79 | 0.26 | | Holden | CAMIRA | 83-89 | 3.17 | | | | 2.96 | 0.22 | | Mazda | 626 | 82
83 86 | 3.17 | 64
67 | 1.69
0.85 | 4.65
5.78 | 2.96
4.92 | 0. 9 3
1.48 | | Nissan | PRAIRIE | 83-86
83-86 | 3.32
4.11 | 78 | 2.43 | 5.76
5.79 | 4.92
3.35 | 0.82 | | Toyota
Nissan | CAMRY
GAZELLE | 84-88 | 4.16 | 78
79 | 2.43 | 5.79 | 3.56 | 0.86 | | 11100011 | Vr Keele | 07-00 | 7.10 | , 3 | 2.50 | 0.04 | 0.00 | 5.55 | APPENDIX 2 Crashworthiness Ratings of 1982-92 Models of Cars Involved in Crashes During 1987-92 | | | | | | | | RASHWORTHINESS RATINGS | | | |-------------------|---------------------|---------------------|---|--------------------------|----------------------------|----------------------------------|------------------------------|---|--| | Make Model of car | | Year of manufacture | Serious injury
rate per 100
drivers
involved | Overall
rank
order | Lower 95% confidence limit | Upper 95%
confidence
limit | Width of confidence interval | Ratio of
confidence
interval width
to rating | | | ALL MODEL | AVERAGE | | 2.66 | | 2.60 | 2.73 | 0.13 | 0.05 | | | Small cars | | | 3.13 | | 3,00 | 3.27 | 0.27 | 0.09 | | | Toyota | COROLLA | 89-92 | | | 4.40 | | 4.50 | 0.74 | | | Holden | NOVA | 89-92 | 2.17 | 23 | 1.40 | 2.94 | 1.53 | 0.71 | | | Toyota | COROLLA | 82-84 | 2.19 | 25 | 1.78 | 2.59 | 0.81 | 0.37 | | | Mazda | 323 | 90-92 | 2.19 | 26 | 0.25 | 4.13 | 3.88 | 1.77 | | | Mitsubishi | LANCER | 88-92 | 2.26 | 28 | 0.91 | 3.61 | 2.71 | 1.20 | | | Mitsubishi | CORDIA | 83-89 | 2.72 | 45 | 1.60 | 3.84 | 2.23 | 0.82 | | | Toyota | COROLLA | 85-88 | 2.77 | 47 | 2.34 | 3.20 | 0.86 | 0.31 | | | Nissan | PULSAR/VECTOR | 88-90 | | | | | | _ | | | Holden | ASTRA | 88-90 | 2.79 | 49 | 2.15 | 3.43 | 1.29 | 0.46 | | | Ford | LASER/METEOR | 90 | 2.80 | 50 | 1.64 | 3.97 | 2.33 | 0.83 | | | Ford
Mazda | LASER/METEOR
323 | 82-89
82-88 | 2.86 | 51 | 2.64 | 3.09 | 0.45 | 0.16 | | | Holden
Suzuki | BARINA
SWIFT | 89-92
89-92 | 2.90 | 53 | 1.67 | 4.13 | 2.47 | 0.85 | | | Mitsubishi | COLT | 82-90 | 2.96 | 58 | 2.51 | 3.41 | 0.90 | 0.30 | | | Nissan | PULSAR/VECTOR | 87 | | | | | | | | | Holden | ASTRA | 87 | 2.99 | 60 | 1.97 | 4.01 | 2.04 | 0.68 | | | Holden | GEMINI | 82-84 | 3.02 | 61 | 2.49 | 3.54 | 1.05 | 0.35 | | | Honda | CIVIC | 88-92 | 3.07 | 62 | 1.66 | 4.48 | 2.82 | 0.92 | | | Holden | GEMINI | 85-87 | 3.28 | 65 | 2.33 | 4.23 | 1.90 | 0.58 | | | Hyundai | EXCEL | 86-92 | 3.29 | 66 | 2.34 | 4.24 | 1.90 | 0.58 | | | Honda | CIVIC | 82-83 | 3.33 | 68 | 1.58 | 5.08 | 3.49 | 1.05 | | | Nissan | PULSAR/VECTOR | 82-86 | | | | | | | | | Holden | ASTRA | 84-86 | 3.61 | 73 | 3.12 | 4.10 | 0.98 | 0.27 | | | Honda | CIVIC | 84-87 | 3.80 | 74 | 2.72 | 4.88 | 2.15 | 0.57 | | | Daihatsu | CHARADE | 88-92 | 3.87 | 75 | 2.51 | 5.22 | 2.71 | 0.70 | | | Ford | LASER/METEOR | 91-92 | 4.03 | 77 | 1.94 | 6.13 | 4.19 | 1.04 | | | Holden | BARINA | 85-88 | | | | | | | | | Suzuki | SWIFT | 85-88 | 4.17 | 80 | 3.27 | 5.07 | 1.80 | 0.43 | | | Daihatsu | CHARADE | 82-86 | 4.80 | 81 | 3.54 | 6.05 | 2.51 | 0.52 | | | Suzuki | HATCH | 82-89 | 5.16 | 82 | 3.35 | 6.97 | 3.62 | 0.70 | | | Daihatsu | HANDIVAN | 82-90 | 5.75 | 83 | 3.14 | 8.35 | 5.21 | 0.91 | | | Subaru | SHERPA/FIORI | 89-92 | 6.62 | 87 | 3.73 | 9.51 | 5.78 | 0.87 | | | | | | 1 | | | | | | | APPENDIX 2 Crashworthiness Ratings of 1982-92 Models of Cars Involved in Crashes During 1987-92 | | | | | C | RASHWORT | HINESS RA | TINGS | distant. | |-------------------|--------------------------|---|--------------------------|---|----------------------------------|------------------------------|--|----------| | Make Model of car | Year of manufacture | Serious injury
rate per 100
drivers
involved | Overall
rank
order | Lower 95%
confidence
limit | Upper 95%
confidence
limit | Width of confidence interval | Ratio of confidence interval width to rating | | | ALL MODEL | AVERAGE | | 2.66 | 600044868686866666666666666666666666666 | 2.60 | 2.73 | 0.13 | 0.05 | | Luxury cars | | | 2.09 | | 1.83 | 2.34 | 0.51 | 0.25 | | BMW | 5 SERIES | 83-92 | 1.12 | 1 | 0.08 | 2.16 | 2.08 | 1.86 | | Saab | 900 | 83-92 | 1.21 | 2 | 0.00 | 2.44 | 2.44 | 2.01 | | Honda | ACCORD | 86-89 | 1.48 | 4 | 0.34 | 2.62 | 2.28 | 1.54 | | Range Rover | | 82-92 | 1.59 | 5 | 0.40 | 2.78 | 2.38 | 1.50 | | Volvo | 700 SERIES | 83-91 |
1.61 | 6 | 0.46 | 2.75 | 2.29 | 1.43 | | Volvo | 200 SERIES | 82-92 | 1.61 | 7 | 0.92 | 2.30 | 1.38 | 0.86 | | Mercedes
Benz | 200 SERIES
300 SERIES | 86-92
83-92 | 1.65 | 8 | 0.60 | 2.69 | 2.09 | 1.27 | | Ford | FAIRLANE N & LTD D | 88-92 | 1.70 | 9 | 0.59 | 2.82 | 2.23 | 1.31 | | Toyota | CROWN/CRESSIDA | 82-85 | 1.76 | 10 | 0.94 | 2.57 | 1.63 | 0.93 | | Honda | PRELUDE | 83-92 | 1.76 | 11 | 0.89 | 2.63 | 1.74 | 0.99 | | Ford | FAIRLANE Z & LTD F | 82-88 | 2.28 | 30 | 1.69 | 2.87 | 1.18 | 0.52 | | Honda | ACCORD | 82-85 | 2.46 | 36 | 1.47 | 3.45 | 1.98 | 0.80 | | BMW | 3 SERIES | 82-92 | 2.63 | 43 | 1.59 | 3.67 | 2.08 | 0.79 | | Mazda | 929 | 82-90 | 2.92 | 56 | 1.99 | 3.84 | 1.85 | 0.64 | | Sports cars | | | 3.07 | | 2.26 | 3.88 | 1,62 | 0.53 | | Toyota | CELICA | 82-85 | 2.90 | 54 | 1.83 | 3.97 | 2.13 | 0.74 | | Mazda | RX7 | 82-85 | 3.34 | 69 | 1.41 | 5.26 | 3.85 | 1.15 | | Alfa Romeo | 33 | 82-92 | 3.58 | 71 | 1.24 | 5.92 | 4.68 | 1.31 | | 4-Wheel drive | y vehicles | | 2.65 | | 2.34 | 2.96 | 9.62 | 0.23 | | Nissan
Ford | PATROL
MAVERICK | 82-92
88-92 | 1.94 | 16 | 1.15 | 2.73 | 1.58 | 0.82 | | Mitsubishi | PAJERO | 83-92 | 2.24 | 27 | 1.22 | 3.27 | 2.05 | 0.91 | | Toyota | LANDCRUISER | 82-92 | 2.47 | 37 | 1.84 | 3.10 | 1.27 | 0.51 | | Toyota | 4RUNNER/HILUX | 82-92 | 2.59 | 40 | 2.13 | 3.04 | 0.91 | 0.35 | | Daihatsu | ROCKY F70/75 | 87-92 | 3.53 | 70 | 1.08 | 5.99 | 4.91 | 1.39 | | Suzuki | SIERRA | 82-92 | 3.87 | 76 | 2.62 | 5.12 | 2.50 | 0.65 | | Passenger ve | ins | | 3.41 | | 2.87 | 3.94 | 1.08 | 0.32 | | Toyota | TARAGO | 83-90 | 2.89 | 52 | 2.12 | 3.67 | 1.55 | 0.53 | | Mitsubishi | PASSENGER VANS | 82-92 | 3.59 | 72 | 2.86 | 4.31 | 1. 4 5 | 0.40 | - APPENDIX 2 Crashworthiness Ratings of 1982-92 Models of Cars Involved in Crashes During 1987-92 | | | | CRASHWORTHINESS RATINGS | | | | | | |------------------|--------------------------|---------------------|---|--------------------------|----------------------------|----------------------------------|------------------------------|--| | Make | Model of car | Year of manufacture | Serious injury
rate per 100
drivers
involved | Overall
rank
order | Lower 95% confidence limit | Upper 95%
confidence
limit | Width of confidence interval | Ratio of confidence interval width to rating | | ALL MODEL | . AVERAGE | | 2.66 | | 2.60 | 2.73 | 0.13 | 0.05 | | Commercial | vehicles (GVM <= 3000kg) | | 3.02 | | 2.69 | 3.34 | 0.65 | 0.22 | | Ford | FALCON PANEL VAN | 82-92 | 1.83 | 13 | 1.04 | 2.62 | 1.58 | 0.86 | | Nissan | NAVARA | 86-92 | 2.18 | 24 | 1.24 | 3.11 | 1.87 | 0.86 | | Ford
Nissan | FALCON UTE
XFN UTE | 82-92
88-92 | 2.27 | 29 | 1.68 | 2.87 | 1.20 | 0.53 | | Holden | RODEO | 82-92 | 2.59 | 41 | 1.55 | 3.63 | 2.08 | 0.80 | | Nissan | 720 UTE | 82-85 | 2.90 | 55 | 1.76 | 4.04 | 2.28 | 0.79 | | Toyota | HIACE/LITEACE | 82-92 | 2.97 | 59 | 2.37 | 3.58 | 1.21 | 0.41 | | Holden | SHUTTLE | 82-91 | 3.07 | 63 | 0.85 | 5.29 | 4.44 | 1.45 | | Subaru | BRUMBY | 82-92 | 5.79 | 84 | 3.77 | 7.81 | 4.04 | 0.70 | | Holden
Suzuki | CARRY
SCURRY | 85-90
85-87 | 5.90 | 85 | 2.86 | 8.95 | 6.09 | 1.03 | | Suzuki | MIGHTY BOY | 85-88 | 6.57 | 86 | 3.77 | 9.37 | 5.60 | 0.85 |