

Top 10 makes stolen in 2014 and 2015

2014	Vol	2015	Vol
1. Proton Wira	1,268	1. Proton Wira	1,214
2. Toyota Hilux	762	2. Toyota Hilux	595
3. Proton Iswara	717	3. Proton Iswara	552
4. Proton Waja	694	4. Perodua Kancil	550
5. Perodua Kancil	638	5. Proton Waja	538
6. Perodua Myvi	477	6. Perodua Myvi	379
7. Proton Saga	414	7. Proton Saga	318
8. Proton Satria	273	8. Proton Satria	238
9. Toyota Vios	252	9. Nissan Vanette	208
10. Proton Perdana	243	10. Honda Civic	200

Source: General Insurance Association of Malaysia (PIAM)

©The Star Graphics