
Theft — Auto /Moto combined

Special — Auto /Moto

Non-crash �re — Auto only

Specs

PD — Auto
BI — Auto
Med Pay — Auto

PD, BI, Med Pay — Moto

PIP — Auto only

Comp Auto / Comp Moto

Collision Auto / Collision Moto

Highway Loss Data Institute

Insurance Report

Noncrash fire losses
Prepared by HLDI for NHTSA

2015–17 Passenger Cars,
Pickups, SUVs, and Vans

September 2018

This Highway Loss Data Institute report presents comprehensive noncrash fire
losses for passenger vehicles produced in model years 2015–17. Noncrash fire
losses represent fire damage to a vehicle not caused by a collision or vandalism.

Results in this report are based on more than 65 million insured vehicle years
and more than 9,600 claims.

2018 Board of Directors

Chair
Mike Petrarca, Amica Mutual Insurance Company

Vice Chair
Anthony E. Ptasznik, Auto Club Group

Prior Chair
Harry Todd Pearce, GEICO Corporation

Justin B. Cruz, American Family Insurance

David Cummings, USAA

Michael D. Doerfler, Progressive Insurance

Josh Grunin, The Hartford

John Hardiman, New Jersey Manufacturers Insurance Group

Robert Harrington, Erie Insurance Group

Thomas Karol, National Association of Mutual Insurance Companies

Andy Lau, Kemper Corporation

Richard Lonardo, MetLife Auto and Home

Justin Milam, American National

Hamid Mirza, Liberty Mutual Insurance Company

Thomas G. Myers, Plymouth Rock Assurance

James Nutting, Farmers Insurance Group of Companies

Robert C. Passmore, Property Casualty Insurers Association of America

Thomas O. Rau, Nationwide Insurance

Bill Reddington, Kentucky Farm Bureau Mutual Insurance Company

Michael Stienstra, CHUBB

Laurette Stiles, State Farm Insurance Companies

James Whittle, American Insurance Association

Geoff Williams, Allstate Insurance Group

Andrew Woods, The Travelers Companies

John Xu, CSAA Insurance Group

David L. Harkey, Highway Loss Data Institute

The membership of the Highway Loss Data Institute Board of Directors represents insurance companies that supply data
to HLDI. Financial support for HLDI is provided through the Insurance Institute for Highway Safety, which in turn is sup-
ported by automobile insurers.

Contents

Introduction��� 1

Table 1: Highest relative fire claim frequencies, 2015–17 model years�� 2

Table 2: Insurance fire losses, 2015–17 model years��� 3

Appendix: Individual series comprising combined series�� 12

COPYRIGHTED DOCUMENT, DISTRIBUTION RESTRICTED

©2018 by the Highway Loss Data Institute. All rights reserved. Distribution of this report is restricted. No part of this publication may be reproduced, or stored
in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written
permission of the copyright owner. Possession of this publication does not confer the right to print, reprint, publish, copy, sell, file, or use this report in any
manner without the written permission of the copyright owner.

Companies Supplying Data

This report is based on loss data supplied by the following insurers:

21st Century Insurance

Alfa Alliance Insurance Corporation

Allstate Insurance Group

American Family Insurance

 American National

Amica Mutual Insurance Company

Auto Club Group

Automobile Insurers Bureau of Massachusetts

CHUBB

COUNTRY Financial

CSAA Insurance Group

Erie Insurance Group

 Esurance

Farm Bureau Financial Services

Farmers Insurance Group of Companies

 Florida Farm Bureau Insurance Companies

GEICO Corporation

Hanover Insurance Group

The Hartford

Kemper Corporation

Kentucky Farm Bureau Mutual Insurance Companies

Liberty Mutual Insurance Company

MetLife Auto and Home

National General

Nationwide

New Jersey Manufacturers Insurance Group

PEMCO Mutual Insurance Company

Plymouth Rock Assurance

Progressive Insurance

Rockingham Insurance

Safeco Insurance

SECURA Insurance

Sentry Insurance

State Farm Insurance Companies

Tennessee Farmers Mutual Insurance Company

Texas Farm Bureau

The Travelers Companies

USAA

1

�� Introduction

This Highway Loss Data Institute report presents comprehensive noncrash fire losses for passenger vehicles produced
in model years 2015–17. Noncrash fire losses represent fire damage to a vehicle not caused by a collision or vandalism.

Results in this report are based on more than 65 million insured vehicle years and more than 9,600 claims. The 10
passenger cars, SUVs, and pickups with the worst (highest) fire claim frequencies are presented in Table 1. The Ram
3500 crew cab LWB 4WD had the highest relative claim frequency (494), followed by the Dodge Challenger SRT
Hellcat (462).

Results for all 2015–17 model year vehicles are included in the overall totals and in the separate totals for class and
size subgroups in Table 2. The results in Table 2 are presented in descending order of relative claim frequency within
each size class. For an individual vehicle series to appear, the vehicle had to have at least 20,000 insured vehicle years
or 100 claims.

Coverage results in this report have been standardized for driver age and deductible. To provide information on
as many vehicle series as possible, noncrash fire comprehensive data for model years 2015–17 are combined in this
report for those vehicles with basic designs that remained unchanged. Some individual series also are grouped
into combined series when these vehicles are similar except for different engines. These combinations are listed in
the Appendix.

In this report, claim frequency is defined as the number of claims for a group of vehicles divided by the exposure for
that group and is expressed as claims per 1,000 insured vehicle years. The average loss payment per claim, or claim
severity, is defined as the total of all loss payments made for the claims for a group of vehicles divided by the num-
ber of claims paid. The average loss payment per insured vehicle year, or overall losses, is defined as the product of
claim fre¬quency and average loss payment per claim for a group of vehicles and is expressed as dollars per insured
vehicle year.

Results in this report are presented in relative terms, where 100 corresponds to the average result for all passenger
vehicles. Using relative values makes it easier to determine if a result is better or worse than average and by how
much. Relative results are computed by dividing the vehicle series result by the all-passenger-vehicle result and then
multiplying by 100.

The all-passenger-vehicle results for this report are:

•	 2015–17 model year all-passenger-vehicle claim frequency = 0.1 per 1,000 insured vehicle years

•	 2015–17 model year all-passenger-vehicle claim severity = $19,835

•	 2015–17 model year all-passenger-vehicle overall loss = $3

The all-passenger-vehicle claim frequency is extremely low at 0.1 claims per 1,000 insured vehicle years. For every
6,786 insured vehicle years, only one noncrash fire claim was made.

Examples of relative results:

•	 2015–17 model year Toyota Camry four-door relative claim frequency = 86

•	 2015–17 model year Toyota Camry four-door claim frequency = 0.1 x (86/100) = 0.086

•	 2015–17 model year Hyundai Elantra GT relative claim severity = 65

•	 2015–17 model year Hyundai Elantra GT claim severity = $19,835 x (65/100) = $12,893

•	 2015–17 model year Nissan Pathfinder four-door 4WD relative overall losses = 77

•	 2015–17 model year Nissan Pathfinder four-door 4WD overall losses = $3 x (77/100) = $2.31

2 | HLDI Fire Report : September 2018

Table 1: Highest relative fire claim frequencies, 2015–17 model years

Make and series Model years Size and class
Total exposure

(insured vehicle years)
Relative claim

frequency*

Passenger cars

Dodge Challenger SRT Hellcat 15–17 Large 2dr car 23,455 462

Chrysler 200 4WD 15–17 Midsize 4dr car 42,758 295

Dodge Charger HEMI 15–17 Large 4dr car 69,477 272

Hyundai Veloster 15–17 Small 2dr car 47,565 235

Cadillac CTS 4dr 4WD 15–17 Large luxury car 20,752 233

Mercedes-Benz S class 4dr LWB 15–17 Very large luxury car 40,752 233

Nissan 370Z 2dr 15–17 Midsize sports car 22,295 223

Subaru BRZ 15–17 Small 2dr car 26,139 219

Fiat 500 electric 15–17 Mini 2dr car 25,536 219

Chrysler 200 15–17 Midsize 4dr car 436,715 215

SUVs

Tesla Model X 4dr electric 4WD 16–17 Large luxury SUV 28,784 224

Dodge Journey 4dr 15–17 Midsize SUV 269,648 213

BMW X6 4dr 4WD 15–17 Midsize luxury SUV 22,092 212

Ford Expedition EL 4dr 4WD 15–17 Very large SUV 33,345 204

Jeep Patriot 4dr 15–17 Small SUV 199,571 188

Jeep Wrangler 2dr SWB 4WD 15–17 Small SUV 205,576 187

Kia Sorento 4dr 4WD 16–17 Midsize SUV 162,486 178

Infiniti QX80 4dr 15–17 Large luxury SUV 23,861 176

Jeep Cherokee 4dr 15–17 Midsize SUV 274,420 166

Mercedes-Benz GLC class 4dr 16–17 Midsize luxury SUV 37,961 160

Pickups

Ram 3500 crew cab LWB 4WD 15–17 Very large pickup 68,389 494

Chevrolet Silverado 3500 crew cab 4WD 16–17 Very large pickup 26,068 297

Ram 2500 crew cab SWB 4WD 15–17 Very large pickup 209,390 270

Ford F-250 SuperCrew 4WD 17 Very large pickup 55,792 247

Chevrolet Silverado 2500 crew cab 4WD 16–17 Very large pickup 92,502 243

Ford F-350 SuperCrew 4WD 17 Very large pickup 28,504 235

Toyota Tundra double cab 15–17 Large pickup 58,001 225

Ram 2500 crew cab LWB 4WD 15–17 Very large pickup 36,234 210

Ram 1500 ext. cab 15–17 Large pickup 84,511 209

GMC Sierra 1500 ext. cab 15–17 Large pickup 28,470 205

*100 = all-passenger-vehicle result

 HLDI Fire Report : September 2018 | 3

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

All passenger vehicles 15–17 65,199,163 9,608 100=0.1 100=$19,835 100=$3

All passenger cars 15–17 29,968,459 4,692 105 87 91

MICRO CARS

2-door 15–17 24,411 4 111 7 8

4-door 15–17 68,698 13 136 44 60

Mitsubishi Mirage 15–17 68,518 12 128 44 56

MINI CARS

2-door 15–17 200,749 33 113 69 78

Fiat 500 electric 15–17 25,536 8 219 88 191

Fiat 500 15–17 58,030 9 111 34 37

Mini Cooper 15–17 80,771 10 78 75 59

4-door 15–17 477,573 71 100 53 53

Kia Rio 15–17 66,078 14 134 48 64

Mini Cooper 15–17 52,083 8 101 81 81

Chevrolet Spark 16–17 50,025 7 98 61 59

Hyundai Accent 15–17 103,967 14 93 56 51

Ford Fiesta 15–17 116,220 13 77 41 32

Toyota Yaris hatchback 15–17 23,990 2 44 44 20

Station wagons 15–17 470,694 68 96 50 47

Ford Fiesta 15–17 83,476 25 204 49 100

Hyundai Accent 15–17 38,140 5 77 50 38

Honda Fit 15–17 334,412 35 70 48 33

Sports 15–17 48,578 6 82 127 105

Mazda MX-5 Miata convertible 16–17 31,150 2 42 94 39

SMALL CARS

2-door 15–17 493,836 91 117 71 84

Hyundai Veloster 15–17 47,565 16 235 61 142

Subaru BRZ 15–17 26,139 7 219 83 182

Scion/Toyota FR-S/86 series 15–17 45,784 11 156 108 169

Hyundai Veloster turbo 15–17 47,427 9 121 57 69

Volkswagen New Beetle convertible 15–17 30,643 5 104 85 88

Honda Civic 16–17 50,658 4 63 76 48

Volkswagen New Beetle 15–17 41,737 4 61 73 45

4-door 15–17 7,875,714 1,160 98 61 60

Subaru WRX 4WD 15–17 188,898 53 188 112 211

Chevrolet Volt electric 16–17 49,943 12 158 124 196

Toyota Prius c hybrid 15–17 87,962 17 145 70 102

Nissan Juke 4WD 15–17 37,935 8 138 85 118

Scion/Toyota iA/Yaris iA series 16–17 68,880 12 130 35 46

Ford Focus 15–17 291,707 56 129 53 68

Nissan Leaf electric 15–17 100,954 20 126 73 92

Mitsubishi Lancer 15–17 38,854 9 122 59 73

Chevrolet Cruze 16–17 194,983 34 120 60 72

Chevrolet Sonic 15–17 121,986 21 118 49 57

4 | HLDI Fire Report : September 2018

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

Volkswagen Golf 15–17 81,441 13 111 74 81

Honda Civic hatchback 17 51,524 7 109 53 58

Kia Forte 15–17 336,131 51 98 47 46

Acura ILX 15–17 90,896 12 97 96 93

Volkswagen GTI 15–17 114,964 17 92 82 75

Nissan Versa 15–17 280,668 39 89 39 35

Hyundai Elantra GT 15–17 52,149 7 89 65 58

Mazda 3 hatchback 15–17 161,800 21 87 82 71

Honda Civic 16–17 628,554 73 80 54 43

Nissan Sentra 15–17 563,438 66 79 57 45

Toyota Corolla 15–17 1,406,591 165 78 53 42

Hyundai Elantra 17 230,036 24 74 46 34

Toyota Prius hybrid 15–17 430,959 48 72 80 57

Chevrolet Cruze hatchback 17 20,447 2 70 45 31

Nissan Juke 15–17 38,049 4 68 67 45

Mazda 3 15–17 263,467 24 60 33 20

Station wagons 15–17 1,979,836 280 96 64 62

Ford Focus 15–17 186,804 46 164 66 108

Kia Forte 15–17 38,806 10 164 55 90

Ford C-Max plug-in hybrid 15–17 28,291 7 156 73 114

Volkswagen Golf 15–17 44,655 9 153 51 78

Subaru Impreza 4WD 17 20,827 4 129 70 90

Kia Soul 15–17 585,552 101 117 59 68

Toyota Prius v hybrid 15–17 71,935 11 96 83 80

Scion/Toyota iM/Corolla iM series 16–17 43,156 5 93 50 46

Ford C-Max hybrid 15–17 32,067 4 85 75 64

Nissan Versa Note 15–17 162,284 16 64 45 29

Subaru Crosstrek 4WD with EyeSight 15–17 83,158 7 58 90 53

Chevrolet Sonic 15–17 63,886 6 58 36 21

Subaru Crosstrek 4WD 15–17 272,078 16 40 59 24

Sports 15–17 63,621 8 74 201 150

Luxury 15–17 30,746 11 227 146 333

BMW i3 electric station wagon 15–17 27,293 9 203 136 276

MIDSIZE CARS

2-door 15–17 144,167 24 109 87 95

Honda Accord 15–17 100,604 15 101 83 84

4-door 15–17 9,440,971 1,561 110 64 71

Chrysler 200 4WD 15–17 42,758 19 295 82 240

Chrysler 200 15–17 436,715 145 215 62 134

Ford Fusion plug-in hybrid 15–17 45,924 13 188 101 190

Nissan Maxima 16–17 159,100 40 169 100 169

Nissan Altima 15–17 1,224,804 272 148 64 95

Hyundai Sonata hybrid 16–17 27,295 6 146 75 109

Kia Optima 16–17 164,734 35 142 73 104

 HLDI Fire Report : September 2018 | 5

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

Chevrolet Malibu 16–17 262,370 49 129 59 76

Honda Accord hybrid 15–17 59,731 11 120 72 87

Hyundai Sonata 15–17 768,646 137 117 65 76

Ford Fusion 15–17 762,969 114 101 63 64

Toyota Camry hybrid 15–17 91,622 12 96 56 54

Toyota Camry 15–17 1,360,453 171 86 60 51

Honda Accord 15–17 1,414,958 172 83 60 50

Ford Fusion hybrid 15–17 71,375 9 80 47 38

Ford Fusion 4WD 15–17 66,439 8 76 87 66

Volkswagen Jetta 15–17 489,106 55 74 57 43

Volkswagen Passat 15–17 303,679 33 72 81 59

Buick Verano 15–17 97,015 10 70 97 68

Mazda 6 15–17 304,279 31 68 63 43

Subaru Legacy 4WD 15–17 197,273 19 62 61 37

Subaru Legacy 4WD with EyeSight 15–17 119,917 5 27 51 14

Station wagons 15–17 875,638 57 43 119 51

Subaru Outback 4WD with EyeSight 15–17 453,698 31 49 142 69

Subaru Outback 4WD 15–17 375,044 24 39 84 33

Sports 15–17 651,151 141 146 256 374

Nissan 370Z 2dr 15–17 22,295 8 223 102 226

Ford Mustang GT 2dr 15–17 153,799 39 175 140 246

Chevrolet Corvette 2dr 15–17 76,632 16 130 235 305

Chevrolet Corvette Z06 2dr 15–17 29,828 6 126 234 296

Ford Mustang 2dr 15–17 192,376 35 123 95 117

Ford Mustang convertible 15–17 40,985 6 96 123 118

Ford Mustang GT convertible 15–17 21,093 1 31 210 65

Luxury 15–17 2,743,472 383 94 131 124

Mercedes-Benz CLA class 4dr 15–17 61,328 20 203 114 232

Mercedes-Benz C class 4dr 15–17 119,210 32 196 155 304

BMW M4 2dr 15–17 22,020 6 182 239 435

BMW 4 series 2dr 15–17 31,308 8 177 215 381

Lincoln MKZ 4dr 4WD 15–17 38,704 6 164 84 137

BMW 4 series 4dr 4WD 15–17 26,934 6 163 101 165

Infiniti Q50 4dr 15–17 77,716 18 144 70 102

BMW 4 series 4dr 15–17 39,238 8 138 162 223

Lexus ES 300h hybrid 4dr 15–17 40,305 8 124 148 184

BMW 4 series convertible 15–17 30,120 6 124 175 217

Lexus CT 200h hybrid 4dr 15–17 53,532 9 119 113 135

BMW 4 series 2dr 4WD 15–17 20,731 3 114 126 143

Lincoln MKZ 4dr 15–17 51,334 9 112 73 83

Lexus IS 300 4dr 4WD 16–17 23,284 4 111 51 56

BMW 3 series 4dr 15–17 164,612 28 108 115 123

Cadillac ATS 4dr 15–17 39,814 5 106 112 118

Acura TLX 4dr 4WD 15–17 32,519 4 105 157 165

6 | HLDI Fire Report : September 2018

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

Lexus IS 200T 4dr 16–17 48,867 8 101 38 38

Mercedes-Benz CLA class 4dr 4WD 15–17 28,982 3 93 179 167

Audi A3 4dr 15–17 64,249 10 91 64 58

Infiniti Q50 4dr 4WD 15–17 86,768 12 77 106 82

BMW 3 series 4dr 4WD 15–17 133,196 14 70 128 90

Volvo S60 4dr 15–17 46,698 5 69 90 62

Mercedes-Benz C class 4dr 4WD 15–17 192,407 22 68 170 116

Audi A3 4dr 4WD 15–17 86,236 8 66 107 70

Audi A4 4dr 4WD 17 34,261 3 61 10 6

Volvo S60 4dr 4WD 15–17 25,051 2 48 63 30

Lexus ES 350 4dr 15–17 230,151 16 43 117 51

Acura TLX 4dr 15–17 189,353 13 42 98 41

Cadillac ATS 4dr 4WD 15–17 24,266 1 28 150 42

Lincoln MKZ hybrid 4dr 15–17 34,445 0 0 0 0

LARGE CARS

2-door 15–17 251,144 81 208 144 300

Dodge Challenger SRT Hellcat 15–17 23,455 12 462 270 1,245

Dodge Challenger 15–17 213,384 66 198 119 236

4-door 15–17 1,210,088 264 151 99 150

Dodge Charger HEMI 15–17 69,477 30 272 111 303

Dodge Charger 15–17 126,043 40 192 88 169

Chevrolet Impala 15–17 244,138 63 185 82 152

Chrysler 300 4WD 15–17 44,757 11 171 134 228

Dodge Charger 4WD 15–17 35,358 8 150 135 202

Chrysler 300 15–17 81,106 12 127 94 120

Buick Regal 15–17 60,604 10 126 95 120

Ford Taurus 16–17 21,868 3 92 84 78

Toyota Avalon 15–17 153,344 16 91 89 81

Toyota Avalon hybrid 15–17 36,550 3 52 157 82

Minivans 15–17 1,602 0 — — —

Sports 15–17 313,792 81 167 132 221

Chevrolet Camaro 2dr 16–17 88,378 25 191 95 182

Luxury 15–17 1,107,752 172 106 174 184

Cadillac CTS 4dr 4WD 15–17 20,752 4 233 151 351

Tesla Model S 4dr electric 4WD 15–17 72,468 17 169 259 437

Mercedes-Benz E class 4dr 17 21,877 5 161 149 240

Lexus GS 350 4dr 4WD 15–17 26,336 6 132 242 321

Lexus GS 350 4dr 15–17 48,541 10 128 101 129

Tesla Model S 4dr electric 15–17 24,311 3 97 196 189

Audi A7 4dr 4WD 15–17 22,939 2 90 0 0

Cadillac CTS 4dr 15–17 24,671 3 74 112 82

Lexus RC 350 2dr 15–17 24,673 2 68 112 76

Audi A6 4dr 4WD 15–17 83,206 4 31 83 26

 HLDI Fire Report : September 2018 | 7

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

VERY LARGE CARS

Minivans 15–17 1,209,678 126 68 90 61

Kia Sedona 15–17 124,079 12 76 77 58

Toyota Sienna 15–17 405,684 46 75 81 61

Toyota Sienna 4WD 15–17 94,066 10 65 75 49

Honda Odyssey 15–17 562,107 57 62 104 64

Luxury 15–17 284,549 57 153 268 412

Mercedes-Benz S class 4dr LWB 15–17 40,752 13 233 314 732

Cadillac XTS 4dr 15–17 35,687 5 178 94 167

Mercedes-Benz S class 4dr LWB 4WD 15–17 39,788 6 79 377 297

All pickups, SUVs, and vans 15–17 35,230,703 4,916 96 113 109

PICKUPS

All pickups 15–17 7,939,029 1,777 154 133 206

All small pickups 15–17 1,519,146 213 96 104 100

2-door plus 15–17 310,471 49 112 95 106

Toyota Tacoma xtra cab 4WD 16–17 49,529 9 161 123 197

Toyota Tacoma xtra cab 16–17 28,658 5 117 115 135

Chevrolet Colorado ext cab 15–17 37,709 7 117 91 106

Nissan Frontier ext. cab 15–17 40,017 5 83 75 62

Chevrolet Colorado ext cab 4WD 15–17 30,430 1 26 153 39

4-door 15–17 1,208,675 164 92 107 98

GMC Canyon crew cab 15–17 42,458 10 166 106 176

GMC Canyon crew cab 4WD 15–17 66,836 13 125 110 137

Toyota Tacoma double cab 4WD 16–17 191,161 29 111 103 114

Nissan Frontier crew cab SWB 15–17 87,536 13 109 59 65

Chevrolet Colorado crew cab 15–17 97,591 14 97 93 90

Nissan Frontier crew cab SWB 4WD 15–17 80,568 12 95 90 86

Chevrolet Colorado crew cab 4WD 15–17 160,848 17 70 120 83

Toyota Tacoma double cab 16–17 108,838 10 61 119 73

Toyota Tacoma double cab LWB 4WD 16–17 43,106 2 33 148 48

All large pickups 15–17 4,840,236 986 141 125 177

2-door 15–17 144,447 31 140 102 143

Ram 1500 SWB 15–17 25,619 6 173 93 162

Chevrolet Silverado 1500 15–17 25,942 6 152 128 195

Ford F-150 15–17 20,732 2 59 19 11

Chevrolet Silverado 1500 4WD 15–17 21,696 2 59 159 93

2-door plus 15–17 258,394 50 130 129 168

Ford F-150 SuperCab 4WD 15–17 181,587 38 140 130 181

Ford F-150 SuperCab 15–17 73,270 11 109 120 130

4-door 15–17 4,437,395 905 142 126 178

Toyota Tundra double cab 15–17 58,001 20 225 110 247

Ram 1500 ext. cab 15–17 84,511 27 209 65 136

GMC Sierra 1500 ext. cab 15–17 28,470 9 205 99 203

Ram 1500 crew cab SWB 15–17 155,201 46 196 114 224

8 | HLDI Fire Report : September 2018

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

Honda Ridgeline crew cab 4WD 17 36,048 7 187 123 230

Ram 1500 crew cab SWB 4WD 15–17 461,686 115 174 135 235

Ram 1500 crew cab LWB 4WD 15–17 62,431 14 163 156 254

Chevrolet Silverado 1500 ext. cab 15–17 108,280 28 159 91 145

Ram 1500 ext. cab 4WD 15–17 166,700 39 156 121 189

GMC Sierra 1500 ext. cab 4WD 15–17 111,121 23 144 106 153

Chevrolet Silverado 1500 crew cab 15–17 219,475 47 143 98 140

Ford F-150 SuperCrew 4WD 15–17 824,446 170 143 139 198

Toyota Tundra CrewMax 15–17 71,494 11 141 100 141

Chevrolet Silverado 1500 crew cab 4WD 15–17 575,901 110 138 142 196

GMC Sierra 1500 crew cab 4WD 15–17 301,562 54 131 155 204

GMC Sierra 1500 crew cab 15–17 81,476 15 124 124 154

Chevrolet Silverado 1500 ext. cab 4WD 15–17 401,635 63 108 102 110

Toyota Tundra double cab 4WD 15–17 106,308 13 103 134 138

Ford F-150 SuperCrew 15–17 273,752 40 100 111 111

Toyota Tundra CrewMax 4WD 15–17 222,835 32 97 138 134

All very large pickups 15–17 1,579,647 578 252 159 401

2-door 15–17 45,855 11 167 152 253

2-door plus 15–17 130,236 32 156 108 168

4-door 15–17 1,403,555 535 263 162 426

Ram 3500 crew cab LWB 4WD 15–17 68,389 50 494 158 779

Chevrolet Silverado 3500 crew cab 4WD 16–17 26,068 9 297 196 582

Ram 2500 crew cab SWB 4WD 15–17 209,390 83 270 143 387

Ford F-250 SuperCrew 4WD 17 55,792 19 247 166 411

Chevrolet Silverado 2500 crew cab 4WD 16–17 92,502 31 243 155 376

Ford F-350 SuperCrew 4WD 17 28,504 10 235 164 385

Ram 2500 crew cab LWB 4WD 15–17 36,234 12 210 163 342

GMC Sierra 2500 crew cab 4WD 16–17 53,032 13 183 100 183

Ram 2500 mega cab 4WD 15–17 38,668 9 177 207 367

SUVs

All SUVs 15–17 27,078,428 3,080 78 102 79

Mini SUVs 15–17 324,292 31 66 79 52

Honda HR-V 4dr 4WD 16–17 146,883 16 75 91 68

Honda HR-V 4dr 16–17 113,002 8 47 50 23

Small SUVs 15–17 9,699,071 1,005 71 74 53

Jeep Patriot 4dr 15–17 199,571 56 188 58 109

Jeep Wrangler 2dr SWB 4WD 15–17 205,576 57 187 111 208

Jeep Compass 4dr 4WD 15–17 140,626 30 142 66 94

Jeep Renegade 4dr 15–17 101,722 22 139 61 85

Jeep Patriot 4dr 4WD 15–17 184,420 34 123 78 96

Mitsubishi Outlander 4dr 15–17 48,967 7 108 78 84

Hyundai Tucson 4dr 4WD 16–17 111,354 16 106 63 67

Jeep Renegade 4dr 4WD 15–17 200,302 31 104 75 79

Chevrolet Trax 4dr 15–17 145,184 22 104 65 68

 HLDI Fire Report : September 2018 | 9

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

Volkswagen Tiguan 4dr 15–17 81,369 11 97 69 67

Honda CR-V 4dr 17 69,768 8 94 82 76

Hyundai Tucson 4dr 16–17 131,132 17 93 77 72

Mitsubishi Outlander Sport 4dr 15–17 83,996 12 90 67 60

Nissan Rogue 4dr 15–17 466,062 60 90 69 62

Mitsubishi Outlander 4dr 4WD 15–17 47,943 7 90 49 44

Kia Sportage 4dr 17 48,954 6 79 96 76

Mitsubishi Outlander Sport 4dr 4WD 15–17 77,010 9 76 77 58

Toyota RAV4 hybrid 4dr 4WD 16–17 88,885 9 75 37 28

Jeep Compass 4dr 15–17 75,642 8 74 68 50

Toyota RAV4 4dr 15–17 558,089 57 72 87 62

Ford Escape 4dr 4WD 15–17 512,191 48 65 75 49

Toyota RAV4 4dr 4WD 15–17 826,280 78 64 84 54

Volkswagen Tiguan 4dr 4WD 15–17 81,805 8 60 67 40

Ford Escape 4dr 15–17 663,327 58 59 63 37

Honda CR-V 4dr 4WD 17 130,691 10 53 87 46

Subaru Forester 4dr 4WD 15–17 780,906 61 53 66 35

Chevrolet Trax 4dr 4WD 15–17 107,688 8 51 39 20

Nissan Rogue 4dr 4WD 15–17 664,502 47 47 86 41

Kia Sportage 4dr 4WD 17 48,175 3 43 40 17

Subaru Forester 4dr 4WD with EyeSight 15–17 266,527 12 32 82 26

Mazda CX-5 4dr 4WD 17 29,092 1 23 126 29

Midsize SUVs 15–17 9,437,893 1,245 91 96 87

Dodge Journey 4dr 15–17 269,648 82 213 63 135

Kia Sorento 4dr 4WD 16–17 162,486 39 178 82 146

Jeep Cherokee 4dr 15–17 274,420 67 166 71 117

Jeep Wrangler 4dr 4WD 15–17 712,088 164 154 133 205

Nissan Murano 4dr 4WD 15–17 159,062 27 119 122 144

Jeep Cherokee 4dr 4WD 15–17 603,650 96 113 94 106

Dodge Journey 4dr 4WD 15–17 83,507 12 111 74 82

Nissan Pathfinder 4dr 15–17 134,461 23 107 67 72

Hyundai Santa Fe Sport 4dr 15–17 184,066 22 93 41 39

Kia Sorento 4dr 16–17 218,411 27 90 81 73

GMC Acadia 4dr 4WD 17 36,841 5 85 152 129

Toyota 4Runner 4dr 15–17 114,051 13 85 94 80

Nissan Murano 4dr 15–17 118,531 16 83 104 86

Nissan Pathfinder 4dr 4WD 15–17 163,429 19 82 93 77

GMC Acadia 4dr 17 35,174 4 78 46 36

Ford Explorer 4dr 4WD 16–17 327,227 34 77 146 113

Ford Flex 4dr 15–17 31,442 4 76 122 93

Honda Pilot 4dr 16–17 120,990 14 74 127 94

Chevrolet Equinox 4dr 4WD 15–17 331,859 37 70 79 55

Hyundai Santa Fe 4dr 15–17 58,880 6 68 94 65

Chevrolet Equinox 4dr 15–17 631,450 67 67 78 52

10 | HLDI Fire Report : September 2018

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

GMC Terrain 4dr 15–17 248,848 23 67 61 41

Jeep Grand Cherokee 4dr 4WD 15–17 693,858 70 66 109 72

Ford Explorer 4dr 16–17 188,825 19 66 113 75

Ford Edge 4dr 15–17 144,547 14 64 106 68

Toyota Highlander 4dr 4WD 15–17 527,077 50 63 102 65

Toyota Highlander hybrid 4dr 4WD 15–17 28,566 3 63 74 46

Hyundai Santa Fe Sport 4dr 4WD 15–17 138,526 13 61 93 57

Toyota 4Runner 4dr 4WD 15–17 346,406 33 60 82 49

Ford Edge 4dr 4WD 15–17 233,570 17 54 105 57

Toyota Highlander 4dr 15–17 289,096 25 53 117 62

GMC Terrain 4dr 4WD 15–17 160,823 11 44 88 39

Honda Pilot 4dr 4WD 16–17 266,891 16 38 117 45

Jeep Grand Cherokee 4dr 15–17 164,424 10 36 72 26

Mazda CX-9 4dr 4WD 16–17 21,036 1 29 169 49

Hyundai Santa Fe 4dr 4WD 15–17 58,126 2 23 128 29

Large SUVs 15–17 2,072,661 222 70 137 96

Dodge Durango 4dr 4WD 15–17 142,488 18 109 148 160

GMC Yukon 4dr 4WD 15–17 136,363 22 102 215 220

Ford Expedition 4dr 4WD 15–17 38,515 6 96 166 159

Dodge Durango 4dr 15–17 79,483 11 93 106 98

Ford Expedition 4dr 15–17 36,631 5 84 174 146

Toyota Sequoia 4dr 4WD 15–17 32,205 4 75 137 103

Chevrolet Traverse 4dr 15–17 259,920 26 68 89 61

Chevrolet Tahoe 4dr 4WD 15–17 232,412 25 68 150 102

GMC Yukon 4dr 15–17 82,370 8 59 126 74

Chevrolet Tahoe 4dr 15–17 195,150 17 55 151 83

Buick Enclave 4dr 15–17 135,624 12 53 125 66

Chevrolet Traverse 4dr 4WD 15–17 184,663 14 49 95 47

Buick Enclave 4dr 4WD 15–17 92,918 6 40 155 62

Very large SUVs 15–17 418,018 64 98 172 168

Ford Expedition EL 4dr 4WD 15–17 33,345 11 204 165 336

GMC Yukon XL 1500 4dr 15–17 42,735 10 144 171 246

Chevrolet Suburban 1500 4dr 4WD 15–17 140,976 18 89 169 149

GMC Yukon XL 1500 4dr 4WD 15–17 102,625 13 78 180 141

Chevrolet Suburban 1500 4dr 15–17 79,326 10 77 176 136

LUXURY SUVs

Small luxury SUVs 15–17 763,323 77 72 96 69

Mercedes-Benz GLA class 4dr 15–17 34,013 7 137 92 126

BMW X1 4dr 4WD 16–17 49,838 7 118 141 166

Land Rover Range Rover Evoque 4dr 4WD 15–17 55,880 8 101 156 157

Lincoln MKC 4dr 4WD 15–17 66,527 10 88 88 78

Audi Q3 4dr 4WD 15–17 55,368 5 63 122 76

Buick Encore 4dr 4WD 15–17 95,141 7 62 54 33

Buick Encore 4dr 15–17 184,064 15 58 59 34

 HLDI Fire Report : September 2018 | 11

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

Mercedes-Benz GLA class 4dr 4WD 15–17 69,037 6 55 131 72

Lincoln MKC 4dr 15–17 61,728 2 21 83 17

Midsize luxury SUVs 15–17 3,500,086 325 64 141 91

BMW X6 4dr 4WD 15–17 22,092 7 212 199 421

Mercedes-Benz GLC class 4dr 16–17 37,961 8 160 143 228

BMW X4 4dr 4WD 15–17 27,247 7 140 130 181

Volvo XC90 4dr 4WD 16–17 69,985 10 129 155 201

Land Rover Discovery Sport 4dr 4WD 15–17 36,596 6 100 96 96

BMW X5 4dr 4WD 15–17 183,722 22 98 173 169

Cadillac XT5 4dr 17 43,916 2 90 2 2

BMW X3 4dr 4WD 15–17 153,871 18 86 122 105

Volvo XC60 4dr 15–17 43,727 4 82 170 140

Lincoln MKX 4dr 16–17 32,289 4 78 200 156

Mercedes-Benz GLE class 4dr 4WD 16–17 66,463 8 73 129 94

Porsche Macan 4dr 4WD 15–17 79,721 8 73 112 81

Acura MDX 4dr 15–17 83,113 9 72 146 105

Infiniti QX60 4dr 15–17 62,323 7 70 75 52

Acura MDX 4dr 4WD 15–17 235,023 26 68 119 81

Lincoln MKX 4dr 4WD 16–17 37,452 4 68 154 105

Lexus NX 200T 4dr 15–17 93,759 6 55 122 67

Infiniti QX60 4dr 4WD 15–17 95,846 8 53 113 60

Acura RDX 4dr 4WD 15–17 184,327 15 52 110 57

Mercedes-Benz GLC class 4dr 4WD 16–17 44,184 2 49 189 92

Audi Q5 4dr 4WD 15–17 217,346 14 49 115 56

Lexus RX 350 4dr 4WD 16–17 121,955 9 48 65 31

Lexus RX 350 4dr 16–17 83,210 5 41 110 45

Acura RDX 4dr 15–17 107,452 7 40 75 30

Lexus NX 200T 4dr 4WD 15–17 98,815 6 37 131 49

BMW X3 4dr 15–17 23,006 1 25 3 1

Volvo XC60 4dr 4WD 15–17 73,928 2 17 4 1

BMW X5 4dr 15–17 33,579 1 16 209 32

Mercedes-Benz GLE class 4dr 16–17 38,191 1 14 0 0

Buick Envision 4dr 4WD 16–17 21,108 0 0 0 0

Cadillac XT5 4dr 4WD 17 26,170 0 0 0 0

Infiniti QX50 4dr 4WD 16–17 24,029 0 0 0 0

Large luxury SUVs 15–17 769,554 96 93 203 189

Tesla Model X 4dr electric 4WD 16–17 28,784 9 224 354 794

Infiniti QX80 4dr 15–17 23,861 4 176 132 231

Land Rover Range Rover Sport 4dr 4WD 15–17 79,989 13 116 140 163

Cadillac Escalade 4dr 4WD 15–17 71,778 11 95 179 171

Mercedes-Benz GLS class 4dr 4WD 17 28,251 3 89 268 237

Land Rover Range Rover 4dr 4WD 15–17 42,846 4 78 34 26

Infiniti QX80 4dr 4WD 15–17 32,716 3 54 200 108

Audi Q7 4dr 4WD 17 51,223 3 45 173 79

COPYRIGHTED DOCUMENT, DISTRIBUTION RESTRICTED

The Highway Loss Data Institute is a nonprofit public service organization that gathers, processes, and publishes
insurance data on the human and economic losses associated with owning and operating motor vehicles.

1005 N. Glebe Road, Suite 700

Arlington, VA 22201

+1 703 247 1600

iihs-hldi.org

Highway Loss Data Institute

Table 2: Insurance fire losses, 2015–17 model years

Make Series
Model
years

Exposure
(insured vehicle

years) Claims
Relative claim

frequency
Relative claim

severity

Relative
overall
losses

Porsche Cayenne 4dr 4WD 15–17 47,328 3 42 300 125

Lexus GX 460 4dr 4WD 15–17 115,246 5 41 115 47

Cadillac Escalade 4dr 15–17 28,358 2 39 190 73

Very large luxury SUVs 15–17 93,530 15 102 217 221

Cadillac Escalade ESV 4dr 4WD 15–17 42,686 5 78 223 174

All vans 15–17 213,247 59 196 125 245

VANS

Midsize vans 15–17 76,027 15 116 70 82

Large vans 15–17 14,600 6 — — —

Very large vans 15–17 122,620 38 235 143 335

Ford T-250 Transit cargo 15–17 26,658 9 194 164 318

LWB = long wheelbase
SWB = short wheelbase
Relative results are computed for individual model years and then combined through a weighted average to produce the three-year rela-
tive result. The all-passenger-vehicle “100” 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: 20,000 insured vehicle years of exposure of 100 claims.

Appendix: Individual series comprising combined series*

Make Combined series name Series in combination

BMW 3 series 4dr 320 i 4dr, 328 d 4dr, 328 i 4dr, 330i 4dr, 335 i 4dr, 340 i 4dr

BMW 3 series 4dr 4WD 320 xi 4dr 4WD, 328 dx 4dr 4WD, 328 xi 4dr 4WD, 335 xi 4dr 4WD, 340
xi 4dr 4WD

BMW 4 series 2dr 428 i 2dr, 430i 2dr, 435 i 2dr, 440i 2dr

BMW 4 series 2dr 4WD 428 xi 2dr 4WD, 430xi 2dr 4WD, 435 xi 2dr 4WD, 440xi 2dr 4WD

BMW 4 series 4dr 428i 4dr, 430i 4dr, 435i 4dr, 440i 4dr

BMW 4 series 4dr 4WD 428 xi 4dr 4WD, 430xi 4dr 4WD, 435 xi 4dr 4WD, 440xi 4dr 4WD

BMW 4 series convertible 428 i convertible, 430i convertible, 435 i convertible, 440i convertible

Scion/Toyota FR-S/86 series 86, FR-S

Scion/Toyota iA/Yaris iA series iA, Yaris iA

Scion/Toyota iM/Corolla iM series Corolla iM, iM

*Some of the series listed in this report are a combination of several series. The combinations include vehicles that are similar except for different engines.

