

Injury, Collision, & Theft Losses

By make and model, 2001-03 models

September 2004

1005 North Glebe Road, Arlington, VA 22201 703/247-1600 Fax 703/247-1595 www.iihs.org

The Highway Loss Data Institute is a nonprofit public service organization. It is closely associated with and funded through the Insurance Institute for Highway Safety, which is wholly supported by auto insurers. HLDI gathers, processes, and publishes data on the ways losses vary among different kinds of vehicles.

GUIDE TO THIS REPORT

The table inside summarizes the recent insurance injury, collision, and theft losses of passenger cars, pickup trucks, and SUVs. Results are based on the loss experience of 2001-03 models from their first sales through May 2004. For vehicles that were newly introduced or redesigned during these years, the results shown in this publication are based only on the most recent model years for which the vehicle designs were unchanged—either 2002-03 or 2003 only. Results are grouped according to vehicle body style and then according to size. A total of 305 passenger vehicles are listed.

The results show that insurance losses for injuries, vehicle damage, and theft vary widely. Vehicle size is strongly related to injury and collision losses, but these losses also vary among vehicles similar in body style and size.

All losses are stated in relative terms, with 100 representing the average injury, collision, or theft loss for all cars. For example, a result of 122 is 22 percent worse than average. A result of 96 is 4 percent better than average. The vehicles are listed within each group in ascending sequence of injury claim frequency results. For convenience, the results are color-coded to indicate which ones are better and worse than the average. The results also are adjusted, or standardized, to reduce possible distortions from two nonvehicle factors—operator age (injury, collision, and theft results) and insurance deductible (collision and theft results only).

The results in this publication are generally good predictors of the experience of current versions of the same vehicle models. But when automakers substantially redesign their passenger vehicles, the experience of an earlier model with the same name (but not same design) may not predict the experience of the newer design.

Collisions that result in serious and fatal occupant injuries are relatively rare, so they have only a small influence on the insurance injury results reported in this publication. The results shown here are dominated by the relatively frequent low to moderate severity collisions and associated injuries.

Vehicles with high death rates often have high frequencies of insurance claims for occupant injuries. For example, small 2- and 4-door cars typically have high death rates and higher-than-average insurance injury claims experience. Some vehicles (e.g., sports cars) can have low injury claim frequencies but a high relative rate of severe or fatal injuries because of the manner in which they're driven.

DEFINITIONS

Injury losses indicate the relative frequencies of injury claims per insured vehicle year filed under Personal Injury Protection coverages in the 17 states that offer such coverages. Also called no-fault insurance, Personal Injury Protection coverages pay for medical/hospital/other expenses incurred by occupants of insured vehicles, up to specified limits, regardless of fault in the crash.

Collision losses indicate the relative average loss payments per insured vehicle year filed under collision coverages. Collision insurance provides reimbursement for the cost of repairing crash damage to insured vehicles, less a specified deductible amount for which the policyholder is responsible.

Theft losses indicate the relative average loss payments for theft per insured vehicle year filed under comprehensive coverages.

Relative average loss payments per insured vehicle year refer to the dollar total of collision or theft loss payments for claims for a group of vehicles divided by the group's exposure (aggregate years the vehicles have been insured).

Loss results for 2001-03 models are stated in relative terms (100 represents average result for all cars in each loss coverage category). Colors indicate results in relation to the average for all cars:

substantially better than average		worse than average
better than average		substantially worse than average
average		insufficient data to compute reliable result

FOUR-DOOR CARS		Injury	Collision	Theft
ALL VERY LARGE		56	70	31
Mercury Grand Marquis		52	74	112
ALL LARGE		74	74	73
Pontiac Bonneville		45	62	49
Oldsmobile Aurora		47	75	80
Buick LeSabre		50	60	10
Buick Regal		61	68	45
Buick Century		64	63	18
Chrysler 300M		72	98	154
Chevrolet Impala		76	70	54
Pontiac Grand Prix		77	78	70
Mercury Sable		83	75	57
Chrysler Concorde		83	84	163
Ford Taurus		84	76	57
Hyundai XG350		102	96	
Dodge Intrepid		102	88	291
ALL MIDSIZE		104	96	113
Audi A4 Quattro		64	128	43
Volkswagen Passat 4WD		66	120	103
Toyota Avalon		68	82	54
Infiniti I35		71	107	107
Infiniti G35		77	108	67
Volkswagen Passat		79	104	73
Subaru Legacy/Outback 4WD		83	79	60
Saturn LS		87	69	29
Audi A4		89	116	
Nissan Maxima		89	102	283
Toyota Camry		92	83	87
Acura TL		92	100	145
Oldsmobile Alero		98	91	72
Chevrolet Malibu		99	84	80
Chrysler Sebring		101	94	270
Honda Accord		103	85	73
Pontiac Grand Am		110	101	134
Dodge Stratus		117	103	349
Nissan Altima		119	103	104
Mazda 6		129	112	
Hyundai Sonata		129	101	74
Mitsubishi Diamante		133	130	254
Kia Optima		160	107	118
Mitsubishi Galant		181	126	181
ALL SMALL		136	113	82
Volkswagen Golf		87	99	63
Volvo S40		92	122	70
Volkswagen Jetta		101	108	75
Subaru Impreza WRX 4WD		107	244	
Saturn ION		111	91	61
Honda Civic		127	109	59
Ford Focus		134	115	71
Mazda Protege		134	109	65
Hyundai Elantra		146	102	51
Nissan Sentra		148	132	90
Chevrolet Cavalier		149	104	76
Toyota Corolla		150	110	96
Dodge Neon		167	130	151
Suzuki Aerio		188	156	
Mitsubishi Lancer		190	159	157
Kia Spectra sedan/hatchback		196	126	78
ALL MINI		178	121	72
Toyota Echo		152	106	43
Hyundai Accent		176	123	79
Kia Rio		187	125	80

TWO-DOOR CARS		Injury	Collision	Theft
ALL LARGE		75	94	43
ALL MIDSIZE		100	107	126
Toyota Camry Solara convertible		69	90	64
Chrysler Sebring convertible		75	74	67
Chevrolet Monte Carlo		82	95	149
Acura 3.2 CL		97	124	179
Oldsmobile Alero		97	103	65
Pontiac Grand Am		100	108	121
Chrysler Sebring		107	117	127
Toyota Camry Solara		107	105	101
Dodge Stratus		118	135	151
Honda Accord		133	132	106
ALL SMALL		128	131	117
Mini Cooper		62	79	24
Volkswagen New Beetle		82	86	46
Volkswagen Golf		96	139	114
Ford Focus		117	127	69
Honda Civic hatchback		118	180	
Acura RSX		138	213	183
Honda Civic coupe		140	140	116
Hyundai Tiburon		142	201	117
Pontiac Sunfire		143	133	69
Mitsubishi Eclipse		145	142	196
Chevrolet Cavalier		147	124	86
Toyota Celica		154	182	175
Ford Escort		156	126	85
ALL MINI		151	116	69
Toyota Echo		130	109	50
Hyundai Accent		145	111	59

MINIVANS/STATION WAGONS		Injury	Collision	Theft
ALL LARGE		73	66	59
Dodge Grand Caravan 4WD		52	71	
Oldsmobile Silhouette		55	56	18
Chrysler Town & Country 4WD		57	84	23
Pontiac Montana		57	56	21
Ford Taurus		59	61	18
Honda Odyssey		59	62	24
GMC Safari		59	65	
Mercury Sable		62	71	
Chrysler Town & Country		62	69	70
Ford Windstar		71	65	37
Chevrolet Astro 4WD		75	54	
Chevrolet Venture		77	64	38
Toyota Sienna		78	67	66
Chevrolet Astro		82	63	63
Dodge Caravan/Grand Caravan		84	68	106
Mazda MPV		85	63	48
Chrysler Voyager		94	70	
Kia Sedona		101	81	41
ALL MIDSIZE		62	71	33
Volkswagen Passat		51	82	35
Saturn LW		61	64	11
Subaru Legacy/Outback 4WD		64	65	29
Volkswagen Passat 4WD		71	107	
ALL SMALL		96	96	61
Subaru Impreza WRX 4WD		66	139	
Subaru Impreza 4WD		71	97	37
Volkswagen Jetta		74	77	28
Pontiac Vibe		91	99	47
Ford Focus		98	82	36
Mazda Protege5		98	99	95
Toyota Matrix		131	112	92
ALL MINI		156	114	
Kia Rio		157	115	

Loss results for 2001-03 models are stated in relative terms.
 100 represents average result for all cars in each loss category.
 Colors indicate results in relation to the average for all cars:

white	substantially better than average
yellow	better than average
light purple	average
orange	worse than average
dark purple	substantially worse than average
grey	insufficient data to compute reliable result

LUXURY CARS		Injury Collision Theft		
ALL VERY LARGE		56	123	238
BMW 7 series LWB		51	111	402
Mercedes S class LWB		55	171	348
BMW 7 series		56	142	441
Lincoln Town Car		60	83	27
ALL LARGE		59	106	128
Audi A6/S6 Quattro station wagon		36	111	57
Lexus LS 430		46	128	186
Buick Park Avenue		47	69	18
Audi A6/RS6 Quattro 4dr		51	113	73
Volvo V70 station wagon		51	98	32
Cadillac DeVille		52	90	99
Volvo V70 station wagon 4WD		53	96	53
BMW 5 series 4dr		57	116	222
Cadillac Seville		58	102	144
Acura 3.5 RL		63	102	109
Volvo S80		63	87	49
Lincoln LS		65	96	206
Mercedes E class 4dr		67	82	
Jaguar S-type		70	116	190
Lexus GS		73	109	247
Cadillac CTS		79	129	90
Jaguar XJ		85	158	
ALL MIDSIZE		76	124	154
Saab 9-5 4dr		47	108	40
BMW 3 series convertible		57	98	319
BMW 3 series 4dr 4WD		60	101	
Saab 9-5 station wagon		61	100	
Mercedes CLK convertible		61	141	250
Volvo S60		63	113	78
BMW 3 series 2dr		70	146	385
Lexus ES 300		71	97	98
BMW 3 series 4dr		76	110	101
Mercedes C class 4dr		82	101	78
Jaguar X-Type 4WD		92	126	64
Lexus IS 300		112	226	351
Mercedes C class 2dr		113	124	108

SPORTS CARS		Injury Collision Theft		
ALL LARGE		48	127	214
Ford Thunderbird convertible		37	52	87
Jaguar XK convertible		50	196	
ALL MIDSIZE		82	140	244
Chevrolet Corvette convertible		34	72	393
Mercedes SL		34	117	
Porsche 911 coupe		35	234	
Porsche 911 convertible		36	178	
Lexus SC 430		39	124	278
Chevrolet Corvette		40	103	445
Saab 9-3 convertible		71	119	
Nissan 350Z		85	199	
Ford Mustang convertible		92	118	221
Ford Mustang		111	144	178
ALL SMALL		71	125	197
Porsche Boxster		43	158	151
Audi TT Quattro coupe		52	113	
Audi TT Quattro roadster		53	112	
Mercedes SLK		67	107	84
Honda S2000		79	194	449
Mitsubishi Eclipse convertible		108	125	228
ALL MINI		90	101	72
Mazda Miata		86	83	54
Toyota MR2 Spyder		101	142	

SPECIALTY CARS		Injury Collision Theft		
ALL SMALL		77	76	51
Toyota Prius		65	104	24
Chrysler PT Cruiser		78	73	55
Honda Civic Hybrid		78	90	

2WD PICKUP TRUCKS

ALL VERY LARGE		Injury Collision Theft		
ALL LARGE		38	70	161
Chevrolet Silverado 2500		29	60	109
GMC Sierra 2500		32	65	
Ford F-250		36	59	134
Ford F-350		39	67	200
Dodge Ram 2500		49	78	163
ALL SMALL		61	79	198
Mazda B		51	82	201
Dodge Dakota		59	82	171
GMC Sonoma		61	77	180
Chevrolet S10		67	77	282
Ford Ranger		68	79	122
Nissan Frontier		85	88	107
Toyota Tacoma		89	83	110
		89	91	116

4WD PICKUP TRUCKS

ALL VERY LARGE		Injury Collision Theft		
ALL LARGE		44	85	198
GMC Sierra 2500		29	62	90
Chevrolet Silverado 2500		34	72	112
Chevrolet Silverado 3500		36	92	
Ford F-250		46	85	251
Dodge Ram 3500		46	93	233
Dodge Ram 2500		48	80	166
Ford F-350		52	91	280
ALL SMALL		47	76	150
Chevrolet Silverado 1500		39	69	113
GMC Sierra 1500		40	71	131
Ford F-150		47	73	105
Dodge Ram 1500		55	80	261
Toyota Tundra		58	95	115
ALL MIDSIZE		71	96	94
GMC Sonoma		44	71	78
Chevrolet S10		55	77	83
Dodge Dakota		67	95	92
Toyota Tacoma		70	96	124
Nissan Frontier		85	94	123
Ford Ranger		85	111	71

2WD SPECIALTY TRUCKS

ALL LARGE		Injury Collision Theft		
ALL MIDSIZE		51	77	298
Chevrolet Avalanche 1500		52	75	259
Ford Explorer Sport Trac		66	70	104

4WD SPECIALTY TRUCKS

ALL LARGE		Injury Collision Theft		
ALL MIDSIZE		50	80	453
Chevrolet Avalanche 1500		48	74	183
Cadillac Escalade EXT		70	116	2061
Ford Explorer Sport Trac		63	81	77

Loss results for 2001-03 models are stated in relative terms.
 100 represents average result for all cars in each loss category.
 Colors indicate results in relation to the average for all cars:

Substantially better than average
Better than average
Average
Worse than average
Substantially worse than average
Insufficient data to compute reliable result

2WD SUVs		
ALL VERY LARGE		
Ford Excursion	54	52
GMC Yukon XL 1500	54	52
ALL LARGE	51	63
GMC Yukon	29	54
Chevrolet Tahoe	38	57
Chevrolet Suburban 1500	39	63
Chevrolet TrailBlazer EXT	39	55
Toyota Sequoia	54	76
Ford Expedition	62	64
ALL MIDSIZE	71	60
Buick Rendezvous	86	79
GMC Envoy	53	55
Toyota 4Runner	57	82
Chevrolet TrailBlazer	68	75
Mercury Mountaineer	69	85
Toyota Highlander	71	67
Jeep Grand Cherokee	75	59
Ford Explorer 4dr	75	75
Nissan Pathfinder	76	68
Chevrolet Blazer 4dr	77	95
Pontiac Aztek	77	61
Nissan Xterra	78	75
Dodge Durango	92	79
Chevrolet Blazer 2dr	95	80
Jeep Liberty	96	98
Ford Explorer 2dr	98	66
Isuzu Rodeo 4dr	101	98
Isuzu Axiom	106	81
Mitsubishi Montero Sport	106	115
Suzuki Grand Vitara XL-7 4dr	135	100
ALL SMALL	152	95
Ford Escape	103	77
Saturn VUE	67	55
Mazda Tribute	87	64
Hyundai Santa Fe	87	64
Honda CR-V	91	61
Toyota RAV4	102	80
Chevrolet Tracker 4dr	124	98
Isuzu Rodeo Sport 2dr	146	94
Suzuki Grand Vitara 4dr	147	116
Suzuki Vitara 4dr	154	104
	166	91

Injury Collision Theft		
54	52	
54	52	
51	63	205
29	54	137
38	57	227
39	63	207
39	55	134
54	76	
62	64	143
71	60	191
86	79	128
53	55	37
57	82	72
68	75	
69	85	100
71	67	46
75	59	60
75	75	112
76	68	97
77	95	91
77	61	131
78	75	52
92	79	105
95	80	
96	98	228
98	66	126
101	98	144
106	81	116
106	115	
135	100	308
152	95	
103	77	86
67	55	38
87	64	35
87	64	44
91	61	42
102	80	33
124	98	150
146	94	156
147	116	
154	104	
166	91	

4WD SUVs		
ALL VERY LARGE		
Ford Excursion	51	81
AM General Hummer H2	50	84
ALL LARGE	54	70
Chevrolet Suburban 2500	38	75
GMC Yukon XL 1500	41	64
Chevrolet Tahoe	43	70
GMC Yukon	44	71
Chevrolet Suburban 1500	49	65
Ford Expedition	56	55
Chevrolet TrailBlazer EXT	63	57
Toyota Sequoia	70	75
GMC Envoy XL	75	55
ALL MIDSIZE	77	83
Buick Rendezvous	55	57
Oldsmobile Bravada	57	87
Chevrolet TrailBlazer	61	81
GMC Envoy	64	85
Honda Pilot	64	62
Toyota 4Runner	65	65
Pontiac Aztek	65	72
Jeep Grand Cherokee	67	78
Toyota Highlander	67	65
Ford Explorer 4dr	67	66
Mercury Mountaineer	71	76
Chevrolet Blazer 4dr	71	64
Land Rover Discovery Series II	71	167
Chevrolet Blazer 2dr	76	82
Jeep Liberty	76	73
Dodge Durango	83	89
Nissan Xterra	89	88
Ford Explorer 2dr	97	115
Nissan Pathfinder	100	119
Isuzu Rodeo 4dr	100	104
Suzuki Grand Vitara XL-7 4dr	122	107
Mitsubishi Montero Sport	129	103
Mitsubishi Montero	130	126
ALL SMALL	83	79
Jeep Wrangler	60	66
Ford Escape	63	57
Subaru Forester	65	71
Land Rover Freelander 4dr	70	95
Saturn VUE	76	71
Honda Element	77	73
Mazda Tribute	78	63
Hyundai Santa Fe	83	60
Honda CR-V	83	80
Toyota RAV4	110	100
Chevrolet Tracker 4dr	112	100
Suzuki Vitara 4dr	135	95
Suzuki Grand Vitara 4dr	141	122

4WD LUXURY SUVs		
ALL LARGE		
Toyota Land Cruiser	57	90
Lexus LX	38	77
Cadillac Escalade	46	89
	60	93
ALL MIDSIZE	65	84
Acura MDX	60	74
BMW X5	60	91
Lexus RX 300	64	81
Mercedes M class	75	73
Infiniti QX4	78	122
	100	93

2WD LUXURY SUVs		
ALL LARGE		
Cadillac Escalade	60	93
ALL MIDSIZE	57	116
Lexus RX 300	68	83
Infiniti QX4	68	75
	62	

MEMBER GROUPS

The following member insurers support the work of the Highway Loss Data Institute and Insurance Institute for Highway Safety:	Concord Group Insurance Companies	Mercury Insurance Group	Preserver Group
21st Century Insurance	Cotton States	MetLife Auto & Home	The Progressive Corporation
AIG Agency Auto	Country Insurance & Financial Services	Michigan Insurance Company	Response Insurance
Alfa Insurance	Erie Insurance Group	Middlesex Mutual	Rockingham Group
Alfa Virginia Mutual	Farm Bureau Financial Services	Montgomery Insurance Companies	Royal & SunAlliance
Allstate Insurance Group	Farm Bureau Mutual Ins. Co. of Idaho	Mutual of Enumclaw	Safeco Property & Casualty
American Express Property and Casualty	Farmers Insurance Group of Companies	National Grange Mutual	Samsung Fire & Marine Insurance Company
American Family Mutual Insurance	Farmers Mutual of Nebraska	Nationwide Insurance	SECURA
American National Property and Casualty	Frankenmuth	Nodak Mutual Group	Shelter Insurance Companies
Amerisure Insurance	The GEICO Group	Norfolk & Dedham	Sompo Japan Insurance Company of America
Amica Mutual Insurance Company	General Casualty Insurance Companies	N.C. Farm Bureau Mutual Insurance Co.	S.C. Farm Bureau Mutual Insurance Company
Auto Club Group	GMAC Insurance Group	O.K. Farm Bureau Mutual Insurance Co.	State Auto Insurance Companies
Auto Club South Insurance Company	Grange Insurance	Oregon Mutual Group	State Farm Insurance Companies
Bituminous Insurance Companies	Harleysville Insurance	OrionAuto	Tokio Marine
California State Automobile Association	The Hartford	Palisades Insurance	USAA
Capital Insurance Group	High Point Insurance Group	Parkway Insurance	Virginia Farm Bureau Mutual Insurance
Chubb Group of Insurance Companies	Indiana Farm Bureau Insurance	Pekin Insurance	West Bend Mutual Insurance Company
	Liberty Mutual Insurance Group	PEMCO Insurance Companies	Zurich North America