

TEST RESULTS

Kia Sorento

RATING	SCORE
ADULT OCCUPANT 	25 Front: 9 Side: 16
PEDESTRIAN 	3

Adult occupant protection

Frontal impact driver

Frontal impact passenger

Side impact driver

	GOOD
	ADEQUATE
	MARGINAL
	WEAK
	POOR

Child restraints

18 month old Child Britax Roemer Baby-safe, rearward facing

3 year old Child Britax Roemer Duo, forward facing

Pedestrian protection

No image car front available

Safety equipment

Front seatbelt pretensioners	<input checked="" type="checkbox"/>
Front seatbelt load limiters	<input checked="" type="checkbox"/>
Driver frontal airbag	<input checked="" type="checkbox"/>
Front passenger frontal airbag	<input checked="" type="checkbox"/>
Side body airbags	<input type="checkbox"/>
Side head airbags	<input type="checkbox"/>
Driver knee airbag	<input type="checkbox"/>

Car details

Hand of drive	LHD
Tested model	KIA Sorento GLS 2.5 diesel
Body type	large off-roader
Year of publication	2003
Kerb weight	2115
VIN from which rating applies	KNEJC521835143275 (LHD) and KNEJC321535158064 (RHD)

Comments

Results for the Sorento were due to be published last year but a failure in one part of the tests delayed them until now. KIA used the time to increase protection for front occupants' knees. The Sorento just achieved four stars but weaknesses remain. In the frontal test, the front passenger suffered more severe loading to his chest than the driver so this was used in rating the car. The restraints protected the children's heads in the front and side impacts but the 18-month-old risked chest injuries, even though his restraint was rear-facing. Protection for pedestrians was dire.

Front impact

The passenger safety cell was badly damaged but not quite enough to make it lose its stability. The driver's airbag bottomed out and the impact displaced the steering wheel, if only a modest amount. And there was substantial deformation and metal disruption in the footwell and at the base of the front door pillar. The Sorento still posed hazards to the driver and front passenger's knees. But, compared to the earlier test, injury risks were reduced.

Side impact

Vehicles like the Sorento should score highly because of their high-set seating, which puts occupants above the point of impact. This off-roader performed well, gaining the maximum available points in the test.

Child occupant

The three-year-old was sat in a forward-facing ISOFIX seat with top tether while the 18-month-old was in a rear-facing universal seat. The older child was protected in the front and side impacts, meeting all Euro NCAP safety standards. However the younger child was not protected in the frontal impact and risked chest injuries. This was unusual because a rear-facing seat should minimise such risks. But he was looked after in the side impact. The car's safety labelling was adequate but was not permanent and could only be seen when the passenger's sun visor was in the stowed position.

Pedestrian

Only the part of the bonnet where an adult's head might strike offered cushioning. Otherwise, the Sorento's front end scored nothing. This is a very poor result. KIA says it intends to improve future designs.