

U.S. Department
of Transportation
**National Highway
Traffic Safety
Administration**

DOT HS 812 039

June 2014

Comparison of Differences in Insurance Costs for Passenger Cars, Station Wagons, Passenger Vans, Pickups, and Utility Vehicles on the Basis of Damage Susceptibility

DISCLAIMER

This publication is distributed by the U.S. Department of Transportation, National Highway Traffic Safety Administration, in the interest of information exchange. The opinions, findings, and conclusions expressed in this publication are those of the authors and not necessarily those of the Department of Transportation or the National Highway Traffic Safety Administration. The United States Government assumes no liability for its contents or use thereof. If trade or manufacturers' names or products are mentioned, it is because they are considered essential to the object of the publication and should not be construed as an endorsement. The United States Government does not endorse products or manufacturers.

U.S. Department
of Transportation

**National Highway
Traffic Safety
Administration**

1200 New Jersey Avenue, SE
Washington, DC 20590

Dear Prospective Purchaser:

Attached please find a copy of the June 2014 *Relative Collision Insurance Cost Information Booklet* provided by the National Highway Traffic Safety Administration, an agency of the U.S. Department of Transportation. Pursuant to NHTSA's regulation in Title 49 of the Code of Federal Regulations, Part 582, *Insurance Cost Information Regulation*, NHTSA is required to make available to prospective purchasers information regarding comparative insurance costs, based on damage susceptibility and crashworthiness, for makes and models of passenger cars, station wagons, passenger vans, pickups, and utility vehicles.

As a result of Public Law 112-252 signed into law by Congress on January 10, 2013, the requirement for passenger motor vehicle dealers to distribute this information to prospective buyers was repealed. Therefore, dealerships are currently no longer responsible for reproducing and maintaining copies of the booklet in their showrooms for prospective purchasers of new vehicles. However, this booklet can still be downloaded and printed from the NHTSA Web site at www.nhtsa.dot.gov/.

From the NHTSA Web site, click on the "Vehicle Safety" tab, then choose the "Vehicle-Related Theft" category; on that page, under the "Additional Resources Panel," click on "2014 Comparison of Insurance Costs."

Sincerely yours,

A handwritten signature in blue ink that reads "O. Kevin Vincent".

O. Kevin Vincent
Chief Counsel

Enclosure

Comparison of Differences in Insurance Costs for Passenger Cars, Station Wagons, Passenger Vans, Pickups, and Utility Vehicles on the Basis of Damage Susceptibility

The National Highway Traffic Safety Administration has provided the information in this booklet in compliance with Federal law as an aid to consumers considering the purchase of new vehicles. The booklet compares differences in insurance costs for different makes and models of passenger cars, station wagons, passenger vans, pickups, and utility vehicles on the basis of damage susceptibility for the vehicle.¹ However, it does *not* indicate a vehicle's relative safety for occupants.

The following table contains the best available information regarding the effect of damage susceptibility on insurance premiums. It was taken from data compiled by the Highway Loss Data Institute (HLDI) in its December 2013 *Insurance Collision Report*, and reflects the collision loss experience of passenger cars, station wagons, passenger vans, pickups, and utility vehicles sold in the United States in terms of the average loss payment per insured vehicle year for model years 2011-2013. NHTSA has not verified the data in this table.

The table presents vehicles' collision loss experience in relative terms, with 100 representing the average for all passenger vehicles. **Thus, a rating of 122 reflects a collision loss experience that is 22 percent higher (worse) than average while a rating of 96 reflects a collision loss experience that is 4 percent lower (better) than average.** The table is not relevant for models that have been substantially redesigned for 2013, and it does not include information about models with insufficient claim experience.

¹ This booklet reflects the vehicle groupings as revised by HLDI since implementation of NHTSA's final rule (See 60 FR 15509, March 24, 1995)

Although many insurance companies use the HLDI information to adjust the "base rate" for the collision portion of their insurance premiums, the amount of any such adjustment is usually small. It is unlikely that your total premium will vary more than 10 percent depending upon the collision loss experience of a particular vehicle. If you do not purchase collision coverage or your insurance company does not use the HLDI information, your premium will not vary at all in relation to these rankings.

In setting insurance premiums, insurance companies mainly rely on factors that are not directly related to the vehicle itself (except for its value). They mainly consider driver characteristics (such as age, gender, marital status, and driving record), the geographic area in which the vehicle is driven, how many miles are traveled, and how the vehicle is used. However, some companies adjust their premiums for personal injury protection and medical payment coverage if the insured vehicle has features that are likely to improve its crashworthiness, or ability to protect occupants from injury or death, such as air bags. Different insurance companies often charge different premiums for the same driver and vehicle. Therefore, to obtain complete information about insurance premiums, you should contact insurance companies or their agents directly.

Test data relating to vehicle crashworthiness is available from NHTSA's 5 Star Safety Ratings program. The program provides comparative information on the safety of new vehicles to assist consumers with vehicle purchasing decisions. Every year, the 5 Star Safety Ratings program rates selected new vehicles for frontal and side crashworthiness and rollover resistance. Beginning in 2010, vehicles that are equipped with three recommended advanced crash avoidance technologies that help drivers avoid crashes and meet the performance requirements set forth under the program are given credit on the agency's Web site, www.SaferCar.gov. Information on vehicles that NHTSA has tested under the 5 Star Safety Ratings program can be obtained from a new vehicle's

price sticker (known as the Monroney label), by calling the agency's toll-free Auto Safety Hotline at 888-327-4236, and through the Web site at www.SaferCar.gov.

**Collision Insurance Losses
Model Years 2011 – 2013 Passenger Motor Vehicles**

Micro Cars

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
2-door models		79
Smart	ForTwo convertible	59
Smart	ForTwo	68
Scion	iQ	98

Mini Cars

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
2-door models		89
Fiat	500 convertible	67
Fiat	500	77
Mini	Cooper convertible	79
Mini	Cooper Roadster convertible	87
Mini	Cooper Clubman	91
Mini	Cooper	95
Mini	Cooper Coupe	99
Toyota	Yaris	114
4-door models		113
Kia	Rio	105
Mazda	2	106
Ford	Fiesta	108
Chevrolet	Spark	110
Toyota	Yaris hatchback	112
Hyundai	Accent	113
Station wagons		92
Honda	Fit	81
Kia	Rio	95
Ford	Fiesta	100
Hyundai	Accent	101
Sports models		79
Mazda	MX-5 Miata convertible	78

Small Cars

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
2-door models		124
Volkswagen	New Beetle Convertible	81
Hyundai	Veloster turbo	92
Honda	Civic	106
Hyundai	Veloster	109
Volkswagen	Golf	109
Volkswagen	New Beetle	113
Honda	CR-Z hybrid	115
Kia	Forte	121
Hyundai	Elantra	126
Honda	Civic Si	137
Volkswagen	GTI	138
Scion	tC	143
Subaru	BRZ	181
Volkswagen	Golf R 4WD	196
Scion	FR-S	210
4-door models		107
Chevrolet	Cruze	91
Nissan	Leaf electric	92
Hyundai	Elantra GT	94
Honda	Civic	94
Acura	ILX	96
Honda	Civic hybrid	100
Toyota	Prius hybrid	100
Hyundai	Elantra	103
Volkswagen	Golf	103
Nissan	Juke 4WD	103
Chevrolet	Sonic	104
Subaru	Impreza 4WD	104
Dodge	Dart	105
Nissan	Juke	107
Honda	Insight hybrid	107
Mazda	3	108
Chevrolet	Volt	109
Kia	Forte	110
Mitsubishi	Lancer hatchback	113
Honda	Civic Si	114
Ford	Focus	116
Toyota	Prius plug-in hybrid	116
Nissan	Sentra	117
Toyota	Corolla	119
Nissan	Versa	119
Volkswagen	GTI	121
Toyota	Prius C hybrid	123

Suzuki	SX4	153
Mitsubishi	Lancer	153
Volkswagen	Golf R 4WD	157
Subaru	Impreza WRX 4WD	177
Mitsubishi	Lancer 4WD	200
Mitsubishi	Lancer Evolution 4WD	260

Station wagons

Subaru	XV Crosstek	78
Toyota	Matrix 4WD	79
Mini	Countryman 2WD	82
Chevrolet	Sonic	84
Scion	xB	87
Ford	C-Max hybrid	91
Kia	Forte	92
Kia	Soul	95
Mini	Countryman 4WD	95
Mazda	3	97
Scion	xD	97
Subaru	Impreza 4WD	100
Suzuki	SX4 4WD	102
Toyota	Prius V hybrid	103
Nissan	Cube	104
Ford	Focus	105
Toyota	Matrix	108
Suzuki	SX4	129
Mazda	3 Mazdaspeed	133
Subaru	Impreza WRX 4WD	135

Sports models

BMW	Z4 convertible	130
Mercedes-Benz	SLK class convertible	133
Porsche	Boxster convertible	135
Audi	TT convertible 4WD	165
Audi	TT 2dr 4WD	196

Midsized Cars

2-door models

Chrysler	200 convertible	85
Volvo	C30	97
Volkswagen	Eos convertible	109
Honda	Accord	123
Hyundai	Genesis	187

4-door models

Subaru	Legacy with Eyesight 4WD	84
Chevrolet	Malibu	87
Subaru	Legacy 4WD	88
Honda	Accord	89
Buick	Verano	96
Mazda	6	97
Volkswagen	Passat	98
Ford	Fusion 4WD	100

Hyundai	Sonata	104
Chrysler	200	104
Acura	TSX	105
Ford	Fusion	106
Toyota	Camry	112
Dodge	Avenger	113
Volkswagen	Jetta	113
Nissan	Altima	115
Kia	Optima	115
Ford	Fusion hybrid	115
Toyota	Camry hybrid	121
Nissan	Maxima	124
Volkswagen	CC	125
Suzuki	Kizashi	130
Kia	Optima hybrid	133
Suzuki	Kizashi 4WD	139
Hyundai	Sonata hybrid	140
Volkswagen	CC 4WD	201

Station wagons

79

Subaru	Outback with Eyesight 4WD	69
Subaru	Outback 4WD	72
Mazda	5	80
Acura	TSX	86
Volkswagen	Jetta	103
Audi	A3	114
Audi	A3 4WD	130

Sports models

139

Chevrolet	Corvette 2dr	82
Ford	Mustang GT convertible	91
Ford	Mustang Shelby GT500 convertible	93
Ford	Mustang convertible	106
Chevrolet	Corvette convertible	109
Ford	Mustang GT 2dr	127
Nissan	370Z convertible	129
Ford	Mustang 2dr	131
Chevrolet	Corvette Z06 2dr	133
Chevrolet	Corvette ZR1 2dr	149
Porsche	911 Turbo 2dr 4WD	159
Mercedes-Benz	SL class convertible	160
Ford	Mustang Shelby GT500 2dr	176
Nissan	370Z 2dr	182
Porsche	911 Carrera 2dr	196
Porsche	911 Carrera convertible	205
Nissan	GT-R 2dr 4WD	318
Ferrari	California convertible	427
Ferrari	458 Italia 2dr	546

Luxury models

141

Lincoln	MKZ 4dr	78
Acura	TL 4dr	97
BMW	1 series convertible	99
Acura	TL 4dr 4WD	101
Lexus	IS 350 convertible	105

Volvo	S60 4dr	107
Lexus	CT 200h hybrid 4dr	118
Volvo	S60 4dr 4WD	121
Lexus	ES 350 4dr	122
Cadillac	ATS 4dr	123
Infiniti	G37 4dr	125
Audi	A4 Allroad station wagon 4WD	128
Cadillac	ATS 4dr 4WD	128
BMW	3 series 4dr	133
Audi	A5 convertible	136
BMW	1 series 2dr	136
Lexus	IS 350 4dr 4WD	136
Infiniti	G37 convertible	140
Infiniti	G37 4dr 4WD	143
Lexus	ES 300h hybrid 4dr	144
Lexus	IS 250 4dr 4WD	144
BMW	3 series convertible	146
BMW	3 series 4dr 4WD	146
Audi	A4 4dr 4WD	147
Lexus	IS 250 convertible	149
Lexus	IS 250 4dr	153
Mercedes-Benz	C class 4dr	153
Audi	A5 convertible 4WD	158
Mercedes-Benz	C class 4dr 4WD	159
BMW	3 series 2dr 4WD	164
Infiniti	G37 2dr	172
Audi	A4 4dr	173
Audi	S5 convertible 4WD	178
Infiniti	G37 2dr 4WD	180
Audi	A5 2dr 4WD	189
Mercedes-Benz	C class 2dr	192
BMW	3 series 2dr	192
Lexus	IS 350 4dr	197
Audi	S5 2dr 4WD	200
Audi	S4 4dr 4WD	220
Lexus	IS-F 4dr	237
BMW	M3 convertible	238
BMW	M3 2dr	297

Large Cars

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
2-door models		152
Dodge	Challenger SRT-8	139
Dodge	Challenger	154
4-door models		104
Buick	Regal	91
Chevrolet	Impala	93
Buick	LaCrosse	94
Toyota	Avalon	97
Ford	Taurus	103
Buick	LaCrosse 4WD	104

Chrysler	300 4WD	107
Ford	Taurus 4WD	111
Hyundai	Azera	118
Chrysler	300	119
Dodge	Charger 4WD	121
Dodge	Charger HEMI 4WD	125
Chrysler	300 HEMI	128
Chrysler	300 HEMI 4WD	133
Toyota	Avalon hybrid 4dr	134
Ford	Taurus SHO 4WD	137
Dodge	Charger	144
Dodge	Charger HEMI	144

Sports models

144

Chevrolet	Camaro convertible	87
Chevrolet	Camaro 2dr	130
Jaguar	XK 2dr	205
Jaguar	XKR convertible	211
Porsche	Panamera 4dr	221
Jaguar	XK convertible	226
Jaguar	XKR 2dr	228
Chevrolet	Camaro ZL1 2dr	292
Maserati	Granturismo 2dr	322
Porsche	Panamera turbo 4dr 4WD	353
Maserati	Granturismo convertible	405

Luxury models

146

Cadillac	CTS station wagon 4WD	63
Volvo	XC70 station wagon	76
Volvo	XC70 station wagon 4WD	80
Cadillac	CTS station wagon	84
Cadillac	CTS 4dr	104
Volvo	C70 convertible	104
Volvo	S80 4dr	104
Cadillac	CTS 4dr 4WD	107
Volvo	S80 4dr 4WD	109
Cadillac	CTS 2dr	116
Infiniti	M37 4dr	125
Cadillac	CTS 2dr 4WD	130
Hyundai	Genesis 4dr	130
BMW	5 series 4dr	134
Infiniti	M37 4dr 4WD	137
Mercedes-Benz	E class convertible	142
Mercedes-Benz	E class 4dr	145
BMW	5 series 4dr 4WD	146
Lexus	GS 350 4dr	153
Infiniti	M56 4dr 4WD	154
Mercedes-Benz	E class 4dr 4WD	155
Jaguar	XF 4dr	167
Mercedes-Benz	E class station wagon 4WD	171
BMW	6 series convertible	172
Audi	A6 4dr	173
Cadillac	CTS-V 2dr	177
Infiniti	M56 4dr	181
Lexus	GS 350 4dr 4WD	182
Jaguar	XJ 4dr	182

Audi	A6 4dr 4WD	184
Mercedes-Benz	E class 2dr	186
Cadillac	CTS-V 4dr	217
BMW	M5 4dr	222
Mercedes-Benz	CL class 2dr 4WD	225
Audi	A7 4dr 4WD	231
Tesla	Model S 4dr electric	236
BMW	6 series 2dr	239
Mercedes-Benz	CLS class 4dr	262
Jaguar	XJ 4dr (Long wheel base)	267
Mercedes-Benz	CLS class 4dr 4WD	272
BMW	6 series convertible 4WD	284
BMW	6 series 4dr	289
Mercedes-Benz	SLS class 2dr	304

Very Large Cars

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
Station wagons/Minivans		91
Chrysler	Town & Country (Long wheel base)	82
Dodge	Grand Caravan	82
Honda	Odyssey	83
Nissan	Quest	97
Toyota	Sienna	104
Toyota	Sienna 4WD	112
Luxury models		189
Cadillac	XTS 4dr 4WD	106
Lincoln	MKS 4dr	110
Cadillac	XTS 4dr	110
BMW	535 i GT 4dr 4WD	124
BMW	535 i GT 4dr	136
Lincoln	MKS 4dr 4WD	140
Lincoln	MKS Ecoboost 4dr 4WD	148
Lexus	LS 460 4dr	148
Hyundai	Equus 4dr	172
BMW	7 series 4dr	174
BMW	7 series 4dr (Long wheel base)	184
Lexus	LS 460 4dr 4WD	185
BMW	7 series 4dr 4WD	187
Lexus	LS 460 L 4dr	190
Lexus	LS 460 L 4dr 4WD	212
Audi	A8 4dr 4WD	214
BMW	7 series 4dr 4WD (Long wheel base)	225
Mercedes-Benz	S class 4dr	240
Mercedes-Benz	S class 4dr 4WD	260
Audi	A8L 4dr 4WD	298
Bentley	Continental GTC convertible	394
Maserati	Quattroporte 4dr	404
Bentley	Continental GT 2dr	517

Pickups

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
(All Pickups)		86
(All Small Pickups)		76
2-door models		68
Toyota	Tacoma 4WD	62
Toyota	Tacoma	76
2-door plus models		73
Nissan	Frontier ext. cab 4WD	69
Toyota	Tacoma xtra cab	73
Toyota	Tacoma xtra cab 4WD	74
Nissan	Frontier ext. cab	81
4-door models		79
Nissan	Frontier crew cab (Short wheel base)	71
Toyota	Tacoma double cab (Long wheel base)	73
Nissan	Frontier crew cab (Long wheel base)	74
Nissan	Frontier crew cab (Short wheel base) 4WD	77
Toyota	Tacoma double cab	78
Nissan	Frontier crew cab (Long wheel base) 4WD	79
Toyota	Tacoma double cab (Long wheel base) 4WD	83
Toyota	Tacoma double cab 4WD	85
(All Large Pickups)		87
2-door models		75
Ford	F-150 4WD	60
Ford	F-150	61
Dodge	Ram 1500 (Long wheel base)	61
Dodge	Ram 1500 (Long wheel base) 4WD	61
Dodge	Ram 1500 (Short wheel base) 4WD	68
Chevrolet	Silverado 1500 4WD	73
GMC	Sierra 1500	76
Chevrolet	Silverado 1500	79
Dodge	Ram 1500 (Short wheel base)	88
GMC	Sierra 1500 4WD	89
2-door plus models		85
Ford	F-150 super cab	71
Ford	F-150 super cab 4WD	71
Nissan	Titan ext. cab 4WD	76
Nissan	Titan ext. cab	84
Dodge	Ram 1500 ext. cab	87
Chevrolet	Silverado 1500 ext. cab 4WD	88

GMC	Sierra 1500 ext. cab 4WD	89
Dodge	Ram 1500 ext. cab 4WD	90
Chevrolet	Silverado 1500 ext. cab	92
GMC	Sierra 1500 ext. cab	101

4-door models 89

Honda	Ridgeline crew cab 4WD	67
Ford	F-150 crew cab	76
Ford	F-150 crew cab 4WD	83
Dodge	Ram 1500 crew cab (Short wheel base)	84
Chevrolet	Silverado 1500 crew cab 4WD	91
Toyota	Tundra CrewMax	91
Chevrolet	Silverado 1500 crew cab	94
Dodge	Ram 1500 crew cab (Short wheel base) 4WD	94
Toyota	Tundra double cab 4WD	95
Nissan	Titan crew cab 4WD	97
GMC	Sierra 1500 crew cab 4WD	97
Toyota	Tundra CrewMax 4WD	97
GMC	Sierra 1500 crew cab	97
Toyota	Tundra double cab	100
Nissan	Titan crew cab	104
Toyota	Tundra double cab (Long wheel base) 4WD	105

(All Very Large Pickups) 96

2-door models 73

Ford	F-250 4WD	61
GMC	Sierra 2500 4WD	69
Chevrolet	Silverado 2500 4WD	72
Dodge	Ram 2500 4WD	74
Ford	F-350 4WD	80
Chevrolet	Silverado 3500 4WD	107

2-door plus models 80

Ford	F-250 super cab	58
Chevrolet	Silverado 2500 ext. cab	74
GMC	Sierra 2500 ext. cab 4WD	77
Ford	F-250 super cab 4WD	80
Ford	F-350 super cab 4WD	82
Chevrolet	Silverado 2500 ext. cab 4WD	83
Chevrolet	Silverado 3500 ext. cab 4WD	108

4-door models 99

Chevrolet	Silverado 2500 crew cab	79
Ford	F-250 crew cab	79
GMC	Sierra 2500 crew cab	88
Ford	F-250 crew cab 4WD	90
Chevrolet	Silverado 2500 crew cab 4WD	92
GMC	Sierra 2500 crew cab 4WD	93
Ford	F-350 crew cab 4WD	99
Dodge	Ram 2500 crew cab (Short wheel base) 4WD	99
GMC	Sierra 3500 crew cab 4WD	102
Ford	F-450 crew cab 4WD	104

Chevrolet	Silverado 3500 crew cab 4WD	105
Dodge	Ram 2500 mega cab 4WD	110
Dodge	Ram 2500 crew cab (Long wheel base) 4WD	118
Ford	F-350 crew cab	118
Dodge	Ram 3500 crew cab (Short wheel base) 4WD	119
Dodge	Ram 3500 crew cab (Long wheel base)	121
Dodge	Ram 3500 crew cab (Long wheel base) 4WD	124
Dodge	Ram 3500 mega cab 4WD	127

Sport Utility Vehicles

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
(All Sport Utility Vehicles)		87
Small Sport Utility Vehicles		82
Jeep	Wrangler 2dr (Short wheel base) 4WD	51
Honda	CR-V 4dr 4WD	71
Jeep	Patriot 4dr 4WD	72
Honda	CR-V 4dr	73
Toyota	RAV4 4dr 4WD	74
Jeep	Compass 4dr 4WD	77
Ford	Escape 4dr	78
Ford	Escape 4dr 4WD	78
Subaru	Forester 4dr 4WD	78
Mazda	CX-5 4dr 4WD	78
Mazda	CX-5 4dr	79
Hyundai	Tucson 4dr	80
Jeep	Patriot 4dr	81
Toyota	RAV4 4dr	82
Kia	Sportage 4dr	83
Hyundai	Tucson 4dr 4WD	85
Jeep	Compass 4dr	85
Kia	Sportage 4dr 4WD	87
Volkswagen	Tiguan 4dr	88
Volkswagen	Tiguan 4dr 4WD	90
Nissan	Rogue 4dr	94
Nissan	Rogue 4dr 4WD	103
Mitsubishi	Outlander 4dr	120
Mitsubishi	Outlander Sport 4dr	121
Mitsubishi	Outlander Sport 4dr 4WD	122
Suzuki	Grand Vitara 4dr 4WD	127
Suzuki	Grand Vitara 4dr	128
Mitsubishi	Outlander 4dr 4WD	133
Midsize Sport Utility Vehicles		82
Jeep	Wrangler 4dr 4WD	57
Nissan	Xterra 4dr 4WD	62
Toyota	FJ Cruiser 4dr	66
Nissan	Xterra 4dr	68
Honda	Pilot 4dr	70
Nissan	Murano 4dr	72
Kia	Sorento 4dr	74

Chevrolet	Captiva Sport 4dr	75
Toyota	Highlander 4dr	76
Ford	Edge 4dr	76
Jeep	Grand Cherokee 4dr	78
Nissan	Murano 4dr 4WD	79
Subaru	B9 Tribeca 4dr 4WD	80
Honda	Pilot 4dr 4WD	80
Ford	Edge 4dr 4WD	80
Dodge	Journey 4dr	80
Toyota	4Runner 4dr	81
Toyota	4Runner 4dr 4WD	82
Kia	Sorento 4dr 4WD	82
Toyota	FJ Cruiser 4dr 4WD	82
Dodge	Journey 4dr 4WD	84
Hyundai	Santa Fe Sport 4dr	84
Jeep	Grand Cherokee 4dr 4WD	86
Chevrolet	Equinox 4dr 4WD	86
Ford	Flex 4dr	87
Chevrolet	Equinox 4dr	88
Toyota	Highlander 4dr 4WD	90
Hyundai	Santa Fe Sport 4dr 4WD	90
Honda	Accord Crosstour 4dr 4WD	91
Ford	Explorer 4dr	92
GMC	Terrain 4dr	93
Mazda	CX-9 4dr	93
Toyota	Venza 4dr	94
Honda	Accord Crosstour 4dr	95
Ford	Explorer 4dr 4WD	97
Nissan	Pathfinder 4dr 4WD	98
GMC	Terrain 4dr 4WD	99
Nissan	Murano convertible 4WD	100
Mazda	CX-9 4dr 4WD	100
Toyota	Venza 4dr 4WD	101
Toyota	Highlander hybrid 4dr 4WD	110
Nissan	Pathfinder 4dr	111
Ford	Flex 4dr 4WD	119

Large Sport Utility Vehicles

79

GMC	Acadia 4dr	67
Chevrolet	Traverse 4dr	68
GMC	Yukon 4dr	70
Chevrolet	Tahoe 4dr 4WD	72
Chevrolet	Tahoe 4dr	72
Chevrolet	Traverse 4dr 4WD	72
Ford	Expedition 4dr	75
Ford	Expedition 4dr 4WD	77
GMC	Acadia 4dr 4WD	79
GMC	Yukon 4dr 4WD	80
Toyota	Sequoia 4dr	81
Toyota	Sequoia 4dr 4WD	82
Nissan	Armada 4dr	85
Buick	Enclave 4dr	86
Dodge	Durango 4dr	93
Buick	Enclave 4dr 4WD	94
Dodge	Durango 4dr 4WD	95
Nissan	Armada 4dr 4WD	98

Volkswagen	Touareg 4dr 4WD	141
------------	-----------------	-----

Very Large Sport Utility Vehicles 79

Chevrolet	Suburban 2500 4dr 4WD	61
Chevrolet	Suburban 1500 4dr	69
Ford	Expedition EL 4dr	69
Chevrolet	Avalanche 1500 4dr	76
GMC	Yukon XL 1500 4dr 4WD	76
GMC	Yukon XL 1500 4dr	77
Chevrolet	Suburban 1500 4dr 4WD	81
Ford	Expedition EL 4dr 4WD	86
Chevrolet	Avalanche 1500 4dr 4WD	92

Luxury Sport Utility Vehicles

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
------	-------	--

Small Luxury Sport Utility Vehicles 121

Buick	Encore 4dr	69
BMW	X1 4dr 4WD	99
BMW	X1 4dr	131
Land Rover	Range Rover Evoque 4dr 4WD	143
Land Rover	Range Rover Evoque 2dr 4WD	175

Midsize Luxury Sport Utility Vehicles 113

Acura	RDX 4dr 4WD	66
Acura	RDX 4dr	66
Acura	MDX 4dr 4WD	75
Volvo	XC60 4dr	81
Volvo	XC60 4dr 4WD	84
Lincoln	MKX 4dr	85
Volvo	XC90 4dr 4WD	90
Infiniti	FX37 4dr 4WD	92
Lincoln	MKX 4dr 4WD	94
Volvo	XC90 4dr	97
Cadillac	SRX 4dr	101
Cadillac	SRX 4dr 4WD	108
Land Rover	LR2 4dr 4WD	108
Mercedes-Benz	M class 4dr	110
Lexus	RX 350 4dr	111
Lexus	RX 350 4dr 4WD	118
Infiniti	JX35 4dr 4WD	118
BMW	X3 4dr 4WD	119
Infiniti	JX35 4dr	119
Audi	Q5 4dr 4WD	130
Mercedes-Benz	M class 4dr 4WD	135
BMW	X5 4dr 4WD	138
Mercedes-Benz	GLK class 4dr 4WD	140
Mercedes-Benz	GLK class 4dr	142
Lexus	RX 450h hybrid 4dr 4WD	142
Lexus	RX 450h hybrid 4dr	147
Lincoln	MKT 4dr 4WD	157

Lincoln	MKT 4dr	164
Acura	ZDX 4dr 4WD	191
BMW	X5 M 4dr 4WD	199
BMW	X6 4dr 4WD	210
BMW	X6 M 4dr 4WD	380

Large Luxury Sport Utility Vehicles **138**

Toyota	Land Cruiser 4dr 4WD	82
Land Rover	LR4 4dr 4WD	101
Cadillac	Escalade 4dr	104
Cadillac	Escalade 4dr 4WD	105
Infiniti	QX56 4dr	112
Lexus	GX 460 4dr 4WD	118
Lexus	LX 570 4dr 4WD	125
Land Rover	Range Rover Sport 4dr 4WD	129
Infiniti	QX56 4dr 4WD	129
Mercedes-Benz	GL class 4dr 4WD	158
Audi	Q7 4dr 4WD	159
Porsche	Cayenne 4dr 4WD	161
Porsche	Cayenne hybrid 4dr 4WD	203
Mercedes-Benz	G class 4dr 4WD	316

Very Large Luxury Sport Utility Vehicles **118**

Lincoln	Navigator L 4dr	95
Cadillac	Escalade ESV 4dr	101
Lincoln	Navigator 4dr	111
Cadillac	Escalade ESV 4dr 4WD	114
Cadillac	Escalade EXT 4dr 4WD	126
Lincoln	Navigator L 4dr 4WD	132
Lincoln	Navigator 4dr 4WD	140

Cargo/Passenger Vans

Make	Model	Relative Average Loss Payment per Insured Vehicle Year
All Cargo/Passenger Vans		68
Ford	E-350 Econoline	48
Mercedes-Benz	Sprinter 2500	52
Chevrolet	Express 2500 cargo series	55
Ford	E-150 Econoline cargo	55
Chevrolet	Express 3500 series	55
Ford	E-250 Econoline cargo	70
GMC	Savana 2500 cargo series	73
Nissan	NV 2500 cargo	74
Ford	E-350 Econoline cargo	75
Chevrolet	Express 1500 cargo series	79
Ford	E-150 Econoline	81
Nissan	NV 2500/3500 van cargo	95
Mercedes-Benz	Sprinter 2500 cargo	106

Relative results are computed for individual model years and then combined through a weighted average to produce the three year relative result. The all-passenger-vehicle "100 =" value is given for reference only and can only be used as a rough estimate to convert from relative to absolute results

Minimum requirement for reporting: 1,000 vehicle years of exposure or 100 claims.

If you would like more details about the information in these tables,
or wish to obtain the complete Insurance Collision Report, please contact HLDI directly, at:

**Highway Loss Data Institute
1005 North Glebe Road
Arlington, VA 22201
Tel: 703-247-1600**

DOT HS 812 039
June 2014

U.S. Department
of Transportation
**National Highway
Traffic Safety
Administration**

10875-062314-v2