

Total deaths by States, Malaysia 2001 - 2011

STATE	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
PERLIS	47	53	54	34	63	63	41	69	90	66	79
KEDAH	473	495	534	474	483	494	492	496	550	532	515
PENANG	346	363	389	403	370	381	376	354	395	370	392
PERAK	725	711	739	798	713	726	811	829	829	820	811
SELANGOR	967	955	1083	1050	1064	1050	1025	1083	976	1061	1070
K.LUMPUR	234	248	273	249	231	255	234	237	230	233	236
N.SEMBILAN	284	326	340	323	349	337	320	389	377	399	374
MALACCA	223	222	228	259	226	232	227	243	248	235	240
JOHOR	960	988	983	1014	1016	1017	1023	1065	1060	1076	1073
PAHANG	414	457	438	445	448	451	437	446	512	574	563
KELANTAN	271	302	314	283	291	331	374	380	453	380	392
TERENGGANU	287	256	311	302	271	307	290	293	348	314	292
SABAH	328	252	310	300	319	296	316	325	345	447	398
SARAWAK	290	263	290	294	344	347	316	318	332	365	442
TOTAL	5849	5891	6286	6228	6188	6287	6282	6527	6745	6872	6877

Source: Royal Malaysian Police