State of Washington Office of Insurance Commissioner 2019 Washington Premiums and Loss Ratio Recapitulation By Line of Business

	Recapitulation By L	ine of Business		All Doll	ars in Thousands
		Direct Premiums	Direct Premiums	Direct Losses	Loss
Line of Business		Written	Earned	Incurred	Ratio(1)
Life and Fraternal:	Life	\$2,847,056			
	Annuities Other Considerations	\$5,696,303 \$1,611,151			
Accident & Health:	Health Care Service Contractors	\$9,963,184	\$9,947,125	\$8,458,768	85.04%
	Health Maintenance Organizations	\$8,696,430	\$8,695,441	\$7,587,364	87.26%
	Life and Fraternal	\$4,843,644	\$4,854,959	\$3,728,394	76.80%
	Property and Casualty	\$97,218	\$103,823	\$79,322	76.40%
	Multiple Employer Welfare Arrangements	\$33,164	\$33,164	\$29,545	89.09%
	Total Accident and Health	\$23,633,640	\$23,634,512	\$19,883,394	84.13%
Property & Casualty:	Aggregate Write Ins For Other Business	\$27,033	\$25,638	\$14,063	54.85%
	Aircraft (All Perils)	\$47,915	\$44,688	\$92,167	206.25%
	Allied Lines	\$121,687	\$113,902	\$58,226	51.12%
	Auto: Commercial No Fault (PIP)	\$7,959	\$7,941	\$2,651	33.39%
	Commercial Physical Damage	\$200,666	\$192,044	\$98,247	51.16%
	Other Commercial Liability	\$614,208	\$591,765	\$411,877	69.60%
	Other Private Passenger Liability	\$3,371,184	\$3,335,873	\$2,153,505	64.56%
	Private Passenger No Fault (PIP)	\$376,774	\$377,081	\$241,015	63.92%
	Private Passenger Physical Damage	\$2,008,431	\$1,976,508	\$1,192,632	60.34%
	Boiler and Machinery	\$30,749	\$29,103	\$17,922	61.58%
	Burglary and Theft	\$6,757	\$6,137	\$2,820	45.95%
	Commercial Multiple Peril: Liability	\$351,828	\$343,207	\$186,923	54.46%
	Non-liability	\$529,844	\$513,779	\$291,674	56.77%
	Credit	\$30,986	\$31,207	\$5,693	18.24%
	Earthquake	\$176,350	\$167,667	(\$2,325)	(1.39)%
	Excess Workers' Compensation	\$30,443	\$30,497	\$36,950	121.16%
	Farmowners Multiple Peril	\$77,943	\$77,122	\$47,330	61.37%
	Federal Flood	\$24,730	\$25,071	(\$1,447)	(5.77)%
	Private Flood	\$5,604	\$4,909	\$175	3.56%
	Fidelity	\$20,227	\$19,640	\$12,260	62.43%
	Financial Guaranty	\$2,092	\$3,262	(\$610)	(18.70)%
	Fire	\$183,692	\$165,923	\$64,953	39.15%
	Homeowners Multiple Peril	\$1,959,007	\$1,892,282	\$1,075,153	56.82%
	Inland Marine	\$693,002	\$677,729	\$295,730	43.64%
	Medical Professional Liability	\$133,194	\$126,779	\$52,422	41.35%
	Mortgage Guaranty	\$185,675	\$193,611	\$2,004	1.04%
	Multiple Peril Crop	\$197,264	\$185,321	\$181,413	97.89%
	Ocean Marine	\$146,107	\$138,185	\$80,290	58.10%
	Other Liability - Occurrence	\$649,455	\$617,009	\$473,874	76.80%
	Other Liability - Claims-Made	\$305,163	\$289,508	\$136,193	47.04%
	Private Crop	\$20,583	\$20,478	\$6,057	29.58%
	Products Liability	\$36,649	\$34,713	\$29,049	83.68%
	Surety	\$201,899	\$184,070	(\$3,971)	(2.16)%
	Warranty	\$72,043	\$51,604	\$29,366	56.91%
	Workers Compensation	\$21,396	\$20,210	(\$13,575)	(67.17)%
	Total Property and Casualty	\$12,868,541	\$12,514,463	\$7,270,704	58.10%
Title:		\$407,587	\$400,700	\$13,114	3.27%
Total Authorized Com	panies:	\$47,064,278	\$36,549,674	\$27,167,212	
Total Non-Authorized	Companies:	\$852,075	\$769,294		

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All D	ollars	in	Thousands
7.01 0	onuio		mousunus

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
4 Ever Life Ins Co	80985	IL	L&D	\$176,905	\$98,291	\$78,614	\$4,046	(\$2,798)	\$64,329
5 Star Life Ins Co	77879	NE	L&D	\$310,615	\$279,820	\$30,794	\$2,394	\$2,738	\$124,288
AAA Life Ins Co	71854	MI	L&D	\$709,879	\$525,450	\$184,429	\$17,750	\$11,972	\$125,315
Ability Ins Co	71471	NE	L&D	\$731,683	\$714,040	\$17,644	(\$3,265)	(\$5,610)	(\$9,587)
Academe Inc	65105	WA	L&D	\$5,980	\$53	\$5,927	\$92	\$91	\$0
Academic Medical Professionals Ins E	12934	VT	P&C	\$5,483	\$2,697	\$2,786	(\$75)	\$137	\$874
Acceptance Ind Ins Co	20010	NE	P&C	\$360,256	\$179,132	\$181,125	\$772	\$33,511	\$132,565
Accident Fund Ins Co of Amer	10166	MI	P&C	\$4,148,595	\$3,061,176	\$1,087,418	\$179,531	\$150,168	\$1,543,777
Accordia Life & Ann Co	62200	IA	L&D	\$10,071,711	\$9,335,443	\$736,268	\$48,893	(\$29,349)	\$547,686
Accredited Surety & Cas Co Inc	26379	FL	P&C	\$287,078	\$217,676	\$69,402	(\$340)	\$2,566	\$1,468
Ace Amer Ins Co	22667	PA	P&C	\$23,962,472	\$18,963,131	\$4,999,340	\$588,785	(\$430,101)	\$4,430,930
Ace Prop & Cas Ins Co	20699	PA	P&C	\$11,986,621	\$8,982,146	\$3,004,474	\$519,863	\$102,111	\$3,544,744
ACIG Ins Co	19984	IL	P&C	\$569,608	\$407,945	\$161,663	\$234	\$12,794	\$118,292
Acstar Ins Co	22950	IL	P&C	\$47,808	\$25,489	\$22,319	\$2,152	(\$462)	\$894
Aegis Security Ins Co	33898	PA	P&C	\$207,180	\$141,639	\$65,541	\$80	\$2,872	\$146,273
Aetna Better HIth of WA Inc	16242	WA	HCSC	\$3,696	\$103	\$3,593	\$42	\$46	\$0
Aetna Hlth & Life Ins Co	78700	СТ	L&D	\$134,548	\$81,552	\$52,996	(\$62,440)	(\$53,545)	\$442,758
Aetna HIth Inc PA Corp	95109	PA	HMO	\$1,190,264	\$680,300	\$509,964	\$126,983	\$20,452	\$3,371,911
Aetna Life Ins Co	60054	СТ	L&D	\$22,016,494	\$18,164,005	\$3,852,489	\$1,805,923	\$155,340	\$23,423,916
Affiliated Fm Ins Co	10014	RI	P&C	\$3,686,254	\$1,648,270	\$2,037,985	\$201,585	\$371,252	\$472,659
Affiliates Ins Recip a RRG	13677	VT	P&C	\$8,047	\$1,947	\$6,100	\$544	\$544	\$368
Alaska Natl Ins Co	38733	AK	P&C	\$1,063,805	\$515,209	\$548,597	\$61,632	\$47,213	\$211,571
All Savers Ins Co	82406	IN	L&D	\$606,214	\$230,514	\$375,700	\$44,310	(\$204,010)	\$723,856
Allegheny Cas Co	13285	NJ	P&C	\$33,226	\$7,449	\$25,777	\$2,157	\$2,125	\$42,731
Allegiant Ins Co Inc A RRG	11965	HI	P&C	\$43,404	\$24,547	\$18,857	\$1,512	\$4,836	\$9,488
Alliance Of Nonprofits For Ins RRG	10023	VT	P&C	\$133,285	\$86,494	\$46,790	\$4,125	\$7,936	\$39,366
Allianz Global Risks US Ins Co	35300	IL	P&C	\$8,418,210	\$6,689,844	\$1,728,366	(\$176,313)	(\$200,662)	\$2,724,336
Allianz Life Ins Co Of N Amer	90611	MN	L&D	\$158,483,660	\$150,530,085	\$7,953,575	\$542,823	\$1,378,063	\$12,805,034
Allied Professionals Ins Co RRG	11710	AZ	P&C	\$50,513	\$26,819	\$23,694	\$2,000	\$2,231	\$11,768
Allied World Ins Co	22730	NH	P&C	\$2,334,951	\$1,315,996	\$1,018,955	\$50,957	\$167,591	\$674,681
Allied World Natl Assur Co	10690	NH	P&C	\$463,417	\$307,693	\$155,724	\$6,654	\$6,924	\$149,929
Allied World Specialty Ins Co	16624	DE	P&C	\$1,091,058	\$727,055	\$364,003	\$20,289	\$22,491	\$374,823
Allstate Assur Co	70866	IL	L&D	\$775,951	\$611,840	\$164,111	(\$33,105)	\$23,133	\$240,743
Allstate Ins Co	19232	IL	P&C	\$52,940,983	\$33,829,861	\$19,111,122	\$3,732,707	\$2,247,024	\$32,155,062
Allstate Life Ins Co	60186	IL	L&D	\$30,166,425	\$26,349,538	\$3,816,887	\$486,542	\$345,711	\$924,873
ALPS Prop & Cas Ins Co	32450	MT	P&C	\$134,121	\$91,022	\$43,099	\$3,221	\$1,457	\$33,768

Office of Insurance Commissioner

Total

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

						Iotal		Net Change	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Capital and Surplus(2)	Net Income	Capital and Surplus(3)	Premiums Earned(4)
Amalgamated Cas Ins Co	13293	DC	P&C	\$55,496	\$20,310	\$35,186	(\$1,212)	(\$1,030)	\$11,728
Amalgamated Life Ins Co	60216	NY	L&D	\$142,957	\$20,310 \$67,406	\$75,551	(\$1,212) \$9,160	\$8,786	\$99,723
Amaganated Life ins Co Ambac Assur Corp	18708	WI	P&C	\$2,768,199	\$1,680,573	\$1,087,626	(\$224,684)	(\$64,720)	\$96,934
American Amicable Life Ins Co Of TX	68594	TX	L&D	\$336,003	\$269,243	\$66,760	(<u>\$224,084)</u> \$9,509	<u>(304,720)</u> \$3,614	\$90,934 \$81,433
American Assoc Of Othodontists RRG	10232	AZ	P&C	\$52,067	\$209,243 \$31,519	\$20,548	\$9,509 \$3,742	\$3,014 \$4,395	\$7,403
	10232	FL	P&C	\$2,454,046	\$1,834,842	\$619,204 \$619,204	\$3,742 \$182,443	¢4,395 (\$17,946)	\$1,195,332
American Bankers Ins Co Of FL American Bankers Life Assur Co Of FL	60275	FL	L&D		\$300,589				
		r∟ OH		\$353,436 \$320,245		\$52,848	\$20,636	\$4,948	\$103,223 \$105,202
American Commerce Ins Co	19941	CA	P&C P&C	\$339,215 \$354,202	\$225,351	\$113,864	\$16,256	\$6,861	\$195,362
American Contractors Ind Co	10216	IA		\$354,323	\$225,498	\$128,825	\$14,442	\$2,366	\$16,430
American Equity Invest Life Ins Co	92738		L&D	\$57,673,180	\$54,182,984	\$3,490,196	\$143,309 (#0.074)	\$238,315	\$4,015,838
American Excess Ins Exch RRG	10903	VT	P&C	\$273,902	\$146,199	\$127,703	(\$2,971)	\$2,208	\$22,636
American Family Connect Prop & Cas I	29068	WI	P&C	\$1,898,530	\$1,090,495	\$808,035	\$18,793	\$18,753	\$1,106,612
American Family Home Ins Co	23450	FL	P&C	\$317,603	\$205,479	\$112,123	\$2,658	(\$35,523)	\$171,015
American Family Life Assur Co of Col	60380	NE	L&D	\$14,123,823	\$12,002,290	\$2,121,533	\$864,148	(\$478,107)	\$5,225,283
American Family Life Ins Co	60399	WI	L&D	\$5,454,250	\$4,769,189	\$685,061	\$72,040	\$38,207	\$380,314
American Family Mut Ins Co SI	19275	WI	P&C	\$21,726,623	\$14,537,471	\$7,189,152	\$286,298	\$853,620	\$10,424,948
American Fidelity Assur Co	60410	OK	L&D	\$6,656,825	\$6,112,530	\$544,295	\$90,280	\$39,069	\$1,176,161
American Fidelity Life Ins Co	60429	FL	L&D	\$401,121	\$332,213	\$68,908	\$2,645	\$347	\$9,439
American Forest Cas Co RRG	11590	VT	P&C	\$11,675	\$7,676	\$3,999	(\$182)	(\$117)	\$2,316
American Gen Life Ins Co	60488	ТΧ	L&D	\$192,292,552	\$186,003,879	\$6,288,673	\$91,618	(\$61,582)	\$14,264,715
American Hallmark Ins Co Of TX	43494	ТΧ	P&C	\$475,192	\$317,352	\$157,839	\$2,025	\$18,980	\$139,800
American Heritage Life Ins Co	60534	FL	L&D	\$2,075,346	\$1,730,482	\$344,864	\$91,928	\$20,995	\$958,765
American HIth & Life Ins Co	60518	ТΧ	L&D	\$1,281,565	\$1,089,205	\$192,360	\$55,902	\$63,820	\$479,696
American Home Assur Co	19380	NY	P&C	\$22,964,233	\$16,970,439	\$5,993,795	\$621,094	\$72,255	\$5,368,994
American Income Life Ins Co	60577	IN	L&D	\$4,391,103	\$4,043,817	\$347,285	\$198,470	\$4,315	\$847,519
American Memorial Life Ins Co	67989	SD	L&D	\$3,558,611	\$3,399,888	\$158,723	\$33,897	\$11,373	\$592,258
American Mercury Ins Co	16810	OK	P&C	\$402,053	\$240,542	\$161,511	\$2,707	(\$6,250)	\$186,443
American Modern Home Ins Co	23469	OH	P&C	\$939,041	\$596,491	\$342,550	\$1,065	(\$17,876)	\$300,860
American Modern Select Ins Co	38652	OH	P&C	\$153,749	\$91,964	\$61,785	\$2,994	\$3,138	\$31,670
American Natl Gen Ins Co	39942	MO	P&C	\$121,690	\$53,705	\$67,985	\$3,174	\$5,448	\$42,443
American Natl Ins Co	60739	ТΧ	L&D	\$21,443,424	\$17,965,696	\$3,477,727	(\$21,918)	\$314,920	\$1,734,982
American Natl Life Ins Co Of TX	71773	ТΧ	L&D	\$131,621	\$96,226	\$35,396	\$1,777	\$2,421	\$52,024
American Natl Prop & Cas Co	28401	MO	P&C	\$1,599,085	\$876,796	\$722,289	\$32,990	\$82,793	\$704,550
American Pet Ins Co	12190	NY	P&C	\$154,730	\$80,920	\$73,810	\$16,311	\$17,566	\$317,472
American Public Life Ins Co	60801	OK	L&D	\$99,244	\$65,410	\$33,833	\$7,088	(\$1,362)	\$96,506
American Reliable Ins Co	19615	AZ	P&C	\$311,193	\$221,316	\$89,877	\$12,486	\$15,933	\$134,791

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

All Dollars in Thousands

Net Change

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
American Republic Ins Co	60836	IA	L&D	\$1,135,278	\$615,618	\$519,659	\$31,292	\$37,835	\$626,916
American Road Ins Co	19631	MI	P&C	\$747,590	\$430,397	\$317,192	\$54,682	(\$6,590)	\$184,306
American Security Ins Co	42978	DE	P&C	\$1,450,583	\$880,075	\$570,508	\$90,374	\$35,691	\$878,376
American Select Ins Co	19992	ОН	P&C	\$285,145	\$148,530	\$136,615	\$5,209	\$17,110	\$91,198
American Southern Home Ins Co	41998	FL	P&C	\$112,543	\$67,885	\$44,658	\$1,751	\$1,571	\$25,336
American Southern Ins Co	10235	KS	P&C	\$122,035	\$76,208	\$45,827	\$4,367	\$2,361	\$58,469
American Strategic Ins Corp	10872	FL	P&C	\$1,727,241	\$1,090,017	\$637,225	(\$19,408)	\$1,098	\$1,120,007
American Surety Co	31380	IN	P&C	\$12,836	\$2,599	\$10,238	\$1,033	\$185	\$10,298
American T & T Ins Co RRG	11534	MT	P&C	\$37,084	\$28,586	\$8,498	(\$779)	\$1,250	\$11,602
American Transportation Grp Ins RRG	16384	NC	P&C	\$39,651	\$32,906	\$6,744	(\$1,493)	\$3,066	\$17,662
American United Life Ins Co	60895	IN	L&D	\$31,388,904	\$30,364,207	\$1,024,696	\$86	(\$27,867)	\$4,303,702
Americo Fin Life & Ann Ins Co	61999	ΤХ	L&D	\$4,935,942	\$4,366,505	\$569,437	\$112,077	\$102,453	\$688,400
Amerigroup Washington Inc	14073	WA	HMO	\$319,107	\$144,629	\$174,478	\$36,376	\$22,976	\$643,493
Amerisure Ins Co	19488	MI	P&C	\$843,607	\$623,748	\$219,859	(\$23,959)	(\$23,405)	\$241,060
Amerisure Mut Ins Co	23396	MI	P&C	\$2,413,705	\$1,405,285	\$1,008,420	(\$18,495)	\$24,279	\$538,368
Amerisure Partners Ins Co	11050	MI	P&C	\$109,569	\$63,423	\$46,146	(\$2,520)	\$22,427	\$24,106
Ameritas Life Ins Corp	61301	NE	L&D	\$24,057,137	\$22,363,883	\$1,693,254	\$91,247	\$182,628	\$3,113,090
Amex Assur Co	27928	IL	P&C	\$235,868	\$48,631	\$187,236	\$64,272	(\$4,955)	\$188,547
Amguard Ins Co	42390	PA	P&C	\$1,471,542	\$1,228,734	\$242,808	\$12,168	\$55,372	\$274,427
Amica Life Ins Co	72222	RI	L&D	\$1,361,219	\$1,023,080	\$338,139	\$12,794	\$9,876	\$73,733
Amica Mut Ins Co	19976	RI	P&C	\$5,360,644	\$2,577,781	\$2,782,863	\$158,119	\$224,586	\$2,412,202
Annuity Investors Life Ins Co	93661	OH	L&D	\$3,213,628	\$2,864,316	\$349,312	\$20,250	\$36,638	\$160,784
Anthem Life Ins Co	61069	IN	L&D	\$761,705	\$581,082	\$180,623	\$23,176	\$31,674	\$507,968
Applied Medico Legal Solutions RRG	11598	AZ	P&C	\$171,135	\$117,950	\$53,185	\$5,206	\$9,062	\$45,615
Arag Ins Co	34738	IA	P&C	\$103,151	\$29,066	\$74,085	\$18,839	\$5,880	\$103,509
Arcadian Hlth Plan Inc	12151	WA	HCSC	\$1,246,853	\$530,084	\$716,768	\$134,477	\$205,284	\$4,345,828
Arch Ins Co	11150	MO	P&C	\$4,521,604	\$3,566,148	\$955,456	\$5,974	\$42,763	\$1,714,913
ARCH Mortgage Assur Co	29114	WI	P&C	\$7,984	\$467	\$7,517	\$133	\$1,633	\$17
Arch Mortgage Guar Co	18732	WI	P&C	\$48,840	\$2,517	\$46,323	(\$1,374)	(\$1,374)	\$257
ARCH Mortgage Ins Co	40266	WI	P&C	\$1,986,748	\$1,788,031	\$198,717	\$112,140	(\$110,132)	\$354,919
ARCOA RRG Inc	13177	NV	P&C	\$27,926	\$15,075	\$12,851	\$2,906	\$3,461	\$18,127
Argonaut Ins Co	19801	IL	P&C	\$2,050,446	\$1,094,232	\$956,214	\$111,150	\$60,536	\$407,288
ARISE Boiler Inspection & Ins Co RRG	13580	KY	P&C	\$5,548	\$1,309	\$4,238	\$602	\$632	\$1,474
Armed Forces Ins Exch	41459	KS	P&C	\$125,969	\$67,313	\$58,657	(\$3,812)	(\$12)	\$65,635
Ascot Ins Co	23752	CO	P&C	\$106,251	\$40,050	\$66,201	(\$21,846)	(\$36,343)	\$6,292
Aspen Amer Ins Co	43460	ТΧ	P&C	\$1,017,831	\$515,453	\$502,378	(\$48,403)	(\$42,935)	\$523,502

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

						,		7.01 6	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Assured Guar Municipal Corp	18287	NY	P&C	\$5,402,873	\$2,711,467	\$2,691,407	\$311,783	\$157,915	\$140,699
Assurity Life Ins Co	71439	NE	L&D	\$2,571,184	\$2,225,893	\$345,291	\$11,869	\$7,743	\$199,172
Asuris NW Hlth	47350	WA	HCSC	\$122,941	\$29,838	\$93,103	\$10,457	\$10,885	\$155,699
Athene Ann & Life Assur Co of NY	68039	NY	L&D	\$3,243,382	\$2,925,187	\$318,195	\$32,979	\$36,101	\$183,725
Athene Ann & Life Co	61689	IA	L&D	\$65,504,862	\$64,296,215	\$1,208,648	\$240,982	(\$25,516)	\$1,696,381
Athene Annuity & Life Assur Co	61492	DE	L&D	\$28,470,748	\$26,945,080	\$1,525,667	(\$85,756)	(\$18,394)	\$1,213,948
Atlantic Coast Life Ins Co	61115	SC	L&D	\$466,383	\$425,334	\$41,049	\$8,678	\$12,319	\$53,407
Atlantic Specialty Ins Co	27154	NY	P&C	\$2,484,105	\$1,737,253	\$746,853	\$80,186	\$127,658	\$1,112,457
Atradius Trade Credit Ins Co	25422	MD	P&C	\$143,032	\$56,955	\$86,077	\$10,394	\$9,999	\$27,870
Attorneys Liab Assur Society Ltd	15445	VT	P&C	\$2,210,436	\$1,344,933	\$865,503	\$58,286	\$100,607	\$193,359
AttPro RRG Recip RRG	13795	DC	P&C	\$4,191	\$3,213	\$978	\$16	\$16	\$117
Aurora Natl Life Assur Co	61182	CA	L&D	\$2,936,596	\$2,798,937	\$137,660	\$8,108	(\$9,554)	\$459
Auto Club Life Ins Co	84522	MI	L&D	\$886,867	\$795,836	\$91,031	(\$4,779)	\$127	\$189,292
Auto Owners Life Ins Co	61190	MI	L&D	\$4,201,091	\$3,663,831	\$537,260	\$42,774	\$47,854	\$243,162
Automobile Ins Co Of Hartford CT	19062	СТ	P&C	\$1,076,285	\$768,994	\$307,291	\$32,313	\$2,913	\$337,472
Avemco Ins Co	10367	MD	P&C	\$80,823	\$31,486	\$49,337	\$10,411	(\$9,502)	\$26,816
AXA Equitable Life & Ann Co	62880	CO	L&D	\$551,302	\$525,530	\$25,772	(\$51,809)	\$6,509	(\$909)
AXA Equitable Life Ins Co	62944	NY	L&D	\$216,330,651	\$208,184,637	\$8,146,015	\$3,893,545	\$570,912	\$14,390,943
AXA Ins Co	33022	NY	P&C	\$251,311	\$109,167	\$142,144	\$23,692	\$944	\$36,338
Axis Ins Co	37273	١L	P&C	\$1,760,772	\$1,189,407	\$571,365	\$23,052	\$12,373	\$375,302
AXIS Reins Co	20370	NY	P&C	\$3,755,384	\$2,797,500	\$957,884	\$69,883	(\$9,162)	\$845,857
Balboa Ins Co	24813	CA	P&C	\$48,383	\$2,718	\$45,665	(\$661)	(\$7,349)	(\$48)
Baltimore Life Ins Co	61212	MD	L&D	\$1,306,405	\$1,215,700	\$90,706	\$3,331	\$6,531	\$111,946
Bankers Fidelity Life Ins Co	61239	GA	L&D	\$159,121	\$123,575	\$35,546	(\$8,873)	\$1,332	\$123,256
Bankers Ins Co	33162	FL	P&C	\$141,507	\$64,823	\$76,683	\$2,540	\$3,651	\$39,002
Bankers Life & Cas Co	61263	IL	L&D	\$16,369,454	\$15,192,762	\$1,176,692	\$225,908	\$66,449	\$2,646,326
Banner Life Ins Co	94250	MD	L&D	\$5,048,017	\$4,432,668	\$615,349	(\$58,987)	(\$120,503)	\$362,514
BCS Ins Co	38245	OH	P&C	\$322,838	\$175,120	\$147,718	\$13,505	\$5,803	\$97,322
Beazley Ins Co Inc	37540	СТ	P&C	\$819,916	\$614,875	\$205,041	\$1,556	\$32,128	\$346,156
Benchmark Ins Co	41394	KS	P&C	\$479,519	\$343,578	\$135,941	\$23,475	\$23,188	\$87,605
Beneficial Life Ins Co	61395	UT	L&D	\$2,067,973	\$1,871,236	\$196,737	\$9,922	\$11,840	\$29,250
Berkley Ins Co	32603	DE	P&C	\$19,894,550	\$13,881,488	\$6,013,062	\$601,564	\$425,132	\$5,948,775
Berkley Life & HIth Ins Co	64890	IA	L&D	\$363,125	\$168,605	\$194,520	\$28,012	\$27,909	\$271,625
Berkshire Hathaway Direct Ins Co	10391	NE	P&C	\$173,885	\$31,728	\$142,158	(\$7,075)	\$11,203	\$2,728
Berkshire Hathaway Homestate Ins Co	20044	NE	P&C	\$3,453,445	\$1,584,375	\$1,869,070	\$243,361	\$373,761	\$605,382
Berkshire Hathaway Specialty Ins Co	22276	NE	P&C	\$5,667,794	\$1,693,602	\$3,974,192	\$70,035	\$493,795	\$527,809

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Berkshire Life Ins Co of Amer	71714	MA	L&D	\$4,181,542	\$3,961,652	\$219,890	\$83,618	\$27,231	\$135,327
Best Life & Hlth Ins Co	90638	ТΧ	L&D	\$24,263	\$6,032	\$18,230	\$410	\$462	\$39,966
BITCO Gen Ins Corp	20095	IL	P&C	\$1,009,495	\$729,767	\$279,728	\$13,903	\$13,042	\$309,228
BITCO Natl Ins Co	20109	IL	P&C	\$365,604	\$193,228	\$172,377	\$19,702	\$30,059	\$30,154
Bond Safeguard Ins Co	27081	SD	P&C	\$77,982	\$33,247	\$44,735	\$4,432	\$3,184	\$4,035
Bonded Builders Ins Co RRG	13010	NV	P&C	\$4,187	\$1,617	\$2,570	\$292	\$355	\$774
Boston Mut Life Ins Co	61476	MA	L&D	\$1,529,502	\$1,283,602	\$245,900	\$18,105	\$26,815	\$200,930
BridgeSpan Hlth Co	95303	UT	HMO	\$44,762	\$6,740	\$38,023	\$993	\$738	\$15,566
Brighthouse Life Ins Co	87726	DE	L&D	\$177,445,154	\$168,698,820	\$8,746,334	\$1,074,447	\$2,015,506	\$7,150,082
Brooklyn Specialty Ins Co RRG Inc	16396	NC	P&C	\$5,474	\$2,738	\$2,736	\$60	\$1,470	\$1,718
Brotherhood Mut Ins Co	13528	IN	P&C	\$796,404	\$515,999	\$280,406	\$18,789	\$39,820	\$445,142
Build Amer Mut Assur Co	14380	NY	P&C	\$534,884	\$132,502	\$402,381	(\$38,328)	(\$11,353)	\$1,975
California Cas Gen Ins Co of OR	35955	OR	P&C	\$107,486	\$97,756	\$9,730	(\$3,962)	(\$3,971)	\$45,788
California Hlthcare Ins Co Inc RRG	44504	HI	P&C	\$128,756	\$66,227	\$62,529	\$2,881	\$4,532	\$16,830
California Ins Co	38865	CA	P&C	\$1,176,244	\$585,599	\$590,645	\$72,336	\$32,154	\$231,048
Camico Mut Ins Co	36340	CA	P&C	\$97,546	\$53,996	\$43,550	\$386	\$906	\$28,550
Canal Ins Co	10464	SC	P&C	\$914,553	\$434,881	\$479,672	\$43,332	\$39,946	\$264,482
Capitol Ind Corp	10472	WI	P&C	\$717,211	\$443,569	\$273,642	\$31,708	\$5,239	\$228,861
Capitol Life Ins Co	61581	ТΧ	L&D	\$298,888	\$266,997	\$31,891	\$2,728	\$2,315	\$18,761
Caring Communities Recip RRG	12373	DC	P&C	\$116,560	\$53,940	\$62,621	\$4,895	\$7,133	\$26,016
Caterpillar Ins Co	11255	MO	P&C	\$980,163	\$566,495	\$413,668	\$45,360	\$60,155	\$224,514
Catlin Ins Co	19518	ТΧ	P&C	\$109,634	\$73,214	\$36,421	(\$7,210)	(\$14,337)	\$34,326
Central Security Life Ins Co	61735	ТΧ	L&D	\$84,423	\$78,574	\$5,850	\$794	\$188	\$1,595
Central States H & L Co Of Omaha	61751	NE	L&D	\$379,108	\$229,929	\$149,179	\$7,712	\$12,066	\$108,418
Central States Ind Co Of Omaha	34274	NE	P&C	\$641,451	\$81,959	\$559,491	\$13,138	\$94,833	\$9,666
Centre Life Ins Co	80896	MA	L&D	\$1,591,491	\$1,504,203	\$87,288	(\$6,455)	(\$6,625)	\$1,049
Charter Oak Fire Ins Co	25615	СТ	P&C	\$985,285	\$750,935	\$234,350	\$31,005	\$5,617	\$312,839
Cherokee Guar Co Inc a RRG	14388	AZ	P&C	\$27,565	\$21,606	\$5,959	\$324	\$636	\$9,590
Cherokee Ins Co	10642	MI	P&C	\$627,445	\$400,364	\$227,081	\$26,411	\$40,733	\$215,161
Chesapeake Life Ins Co	61832	OK	L&D	\$242,491	\$94,634	\$147,856	\$22,580	\$26,575	\$233,049
Chicago Title Ins Co	50229	FL	Т	\$1,854,616	\$845,350	\$1,009,266	\$353,747	\$93,056	\$2,316,936
Christian Fidelity Life Ins Co	61859	ТΧ	L&D	\$55,336	\$29,031	\$26,305	\$8,043	(\$927)	\$23,661
Church Life Ins Corp	61875	NY	L&D	\$305,287	\$241,817	\$63,469	\$7,027	\$11,856	\$35,723
Church Mut Ins Co	18767	WI	P&C	\$1,981,276	\$1,301,846	\$679,430	\$17,504	\$59,573	\$806,824
CICA Life Ins Co of Amer	71463	CO	L&D	\$153,574	\$112,323	\$41,250	\$3,606	(\$6,024)	\$4,567
Cigna Hlth & Life Ins Co	67369	СТ	L&D	\$11,675,773	\$6,468,340	\$5,207,433	\$2,184,456	\$406,296	\$18,363,754

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Citizens Ins Co Of Amer	31534	MI	P&C	\$1,688,250	\$981,130	\$707,120	\$85,977	\$3,860	\$862,932
Claim Professionals Liab ins Co RRG	12172	VT	P&C	\$5,086	\$2,036	\$3,051	\$27	\$178	\$670
Clarendon Natl Ins Co	20532	ΤХ	P&C	\$695,116	\$490,366	\$204,750	\$71,222	(\$18,356)	\$835
Clear Blue Ins Co	28860	IL	P&C	\$74,420	\$27,763	\$46,657	\$2,354	(\$1,667)	(\$122)
Clover Ins Co	86371	NJ	L&D	\$145,254	\$89,638	\$55,616	(\$60,670)	\$20,556	\$427,358
CM Life Ins Co	93432	СТ	L&D	\$8,639,008	\$6,903,971	\$1,735,038	\$115,630	\$97,720	\$312,325
CMFG Life Ins Co	62626	IA	L&D	\$21,403,630	\$19,205,983	\$2,197,648	\$204,518	(\$57,172)	\$3,961,920
Coface N Amer Ins Co	31887	MA	P&C	\$156,391	\$106,972	\$49,419	\$3,958	\$1,363	\$54,765
College Liab Ins Co Recip RRG	44598	HI	P&C	\$20,493	\$12,918	\$7,575	\$154	\$657	\$4,962
College RRG Inc	13613	VT	P&C	\$31,513	\$19,082	\$12,431	\$762	\$1,030	\$5,776
Colonial Life & Accident Ins Co	62049	SC	L&D	\$3,525,222	\$2,914,358	\$610,865	\$233,391	\$82,866	\$1,612,694
Colonial Penn Life Ins Co	62065	PA	L&D	\$835,661	\$753,451	\$82,210	(\$24,539)	(\$10,220)	\$390,617
Colonial Surety Co	10758	PA	P&C	\$75,499	\$24,350	\$51,149	\$4,860	\$4,906	\$11,173
Columbia Ins Co	27812	NE	P&C	\$30,808,515	\$5,711,782	\$25,096,733	\$1,528,566	\$5,874,679	\$621,317
Columbian Life Ins Co	76023	IL	L&D	\$338,257	\$315,649	\$22,609	(\$4,144)	(\$9,719)	\$59,417
Columbian Mut Life Ins Co	62103	NY	L&D	\$1,455,721	\$1,368,593	\$87,127	\$10,532	(\$8,791)	\$178,235
Columbus Life Ins Co	99937	OH	L&D	\$4,286,479	\$4,022,255	\$264,225	(\$49,310)	(\$9,273)	\$276,007
Combined Ins Co Of Amer	62146	IL	L&D	\$2,417,902	\$2,199,242	\$218,660	\$16,814	\$44,296	\$1,076,416
Commencement Bay Risk Mgmt Ins Co	78879	WA	L&D	\$65,653	\$21,345	\$44,307	\$7,765	\$12,883	\$65,782
Commerce W Ins Co	13161	CA	P&C	\$180,353	\$124,919	\$55,434	\$14,034	\$1,317	\$109,331
Commercial Travelers Life Ins Co	81426	NY	L&D	\$26,357	\$12,924	\$13,433	(\$326)	(\$522)	\$3,269
Commonwealth Ann & Life Ins Co	84824	MA	L&D	\$23,125,955	\$20,280,119	\$2,845,836	(\$32,476)	\$57,835	\$1,591,832
Commonwealth Land Title Ins Co	50083	FL	Т	\$665,146	\$275,819	\$389,327	\$56,081	\$26,491	\$703,396
Community Blood Cntr Exch RRG	13893	IN	P&C	\$18,598	\$3,687	\$14,912	\$215	\$540	\$1,761
Community HIth Plan of WA	47049	WA	HCSC	\$459,344	\$264,319	\$195,026	\$11,113	\$23,878	\$927,216
Companion Life Ins Co	77828	SC	L&D	\$464,328	\$210,297	\$254,031	\$18,821	\$25,884	\$323,993
Compbenefits Ins Co	60984	ΤХ	L&D	\$73,377	\$28,741	\$44,636	\$3,693	\$23,160	\$163,881
Connecticut Gen Life Ins Co	62308	СТ	L&D	\$19,753,416	\$13,819,373	\$5,934,043	\$1,881,712	\$439,560	\$310,732
Continental Amer Ins Co	71730	NE	L&D	\$674,274	\$546,507	\$127,767	(\$16,299)	(\$29,576)	\$434,496
Continental Cas Co	20443	IL	P&C	\$43,379,970	\$32,593,424	\$10,786,547	\$1,023,932	\$375,204	\$6,193,769
Continental Gen Ins Co	71404	ТΧ	L&D	\$4,297,282	\$3,996,763	\$300,518	\$64,585	\$45,010	\$119,879
Continental Heritage Ins Co	39551	FL	P&C	\$34,766	\$7,789	\$26,977	\$1,613	\$1,286	\$7,701
Continental Ind Co	28258	IA	P&C	\$234,498	\$124,350	\$110,149	\$13,851	\$10,948	\$49,745
Continental Life Ins Co Brentwood	68500	ΤN	L&D	\$377,306	\$182,170	\$195,136	(\$26,892)	(\$8,909)	\$575,893
Contractors Bonding & Ins Co	37206	IL	P&C	\$234,161	\$115,872	\$118,289	\$12,972	\$4,156	\$75,024
Contractors Ins Co of N Amer Inc RRG	11603	HI	P&C	\$30,527	\$19,879	\$10,648	(\$7,475)	(\$7,596)	\$1,756

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All Authorized Companies									
	NAIC			Total	Total	Total Capital	Net	Net Change Capital	Premiums
Company Name	Code	Dom	Type(1)	Assets	Liabilities	and Surplus(2)	Income	and Surplus(3)	Earned(4)
Coordinated Care Corp	95831	IN	HMO	\$504,774	\$298,921	\$205,853	\$22,522	\$2,272	\$1,764,842
Coordinated Care of WA Inc	15352	WA	HCSC	\$253,420	\$163,389	\$90,031	(\$9,033)	\$5,572	\$653,490
Copic RRG	14906	DC	P&C	\$3,137	\$1,736	\$1,401	\$18	\$712	\$171
CorePointe Ins Co	10499	DE	P&C	\$17,213	\$2,349	\$14,863	\$357	\$739	\$42
Country Life Ins Co	62553	IL	L&D	\$10,006,221	\$8,733,379	\$1,272,842	\$38,114	\$65,281	\$638,851
Country Mut Ins Co	20990	IL	P&C	\$5,380,685	\$2,543,415	\$2,837,271	\$89,707	\$208,745	\$2,515,413
County Hall Ins Co Inc A RRG	15947	NC	P&C	\$77,190	\$61,695	\$15,495	(\$11,769)	(\$1,156)	\$45,452
Courtesy Ins Co	26492	FL	P&C	\$1,045,371	\$560,138	\$485,233	\$56,866	\$58,820	\$204,858
Cpa Mut Ins Co Of Amer RRG	10164	VT	P&C	\$15,830	\$10,277	\$5,553	\$397	\$407	\$3,831
CrossFit RRG Inc	13720	MT	P&C	\$8,932	\$6,281	\$2,651	(\$681)	\$1,059	\$2,039
Crum & Forster Ind Co	31348	DE	P&C	\$61,500	\$40,388	\$21,112	\$1,101	\$984	\$21,938
Crusader Ins Co	14010	CA	P&C	\$105,432	\$58,933	\$46,499	(\$2,191)	(\$3,649)	\$26,737
CSI Life Ins Co	82880	NE	L&D	\$23,865	\$5,529	\$18,336	\$903	\$452	\$1,454
Cumis Ins Society Inc	10847	IA	P&C	\$2,180,549	\$1,171,930	\$1,008,619	\$108,045	\$66,264	\$882,101
Dairyland Ins Co	21164	WI	P&C	\$1,494,482	\$1,012,978	\$481,504	\$31,235	\$10,872	\$414,710
DAN RRG Inc	15928	SC	P&C	\$4,158	\$3,232	\$925	(\$112)	(\$143)	(\$606)
Dealers Assur Co	16705	OH	P&C	\$147,856	\$65,653	\$82,203	\$7,094	\$7,479	\$12,340
Dearborn Life Ins Co	71129	IL	L&D	\$1,659,950	\$1,198,208	\$461,742	\$17,643	\$8,717	\$491,395
Delaware Amer Life Ins Co	62634	DE	L&D	\$115,079	\$53,316	\$61,763	\$8,789	(\$3,365)	\$88,975
Delaware Life Ins Co	79065	DE	L&D	\$37,830,580	\$36,247,268	\$1,583,313	\$270,413	\$28,028	\$2,412,284
Delta Dental of WA	47341	WA	HCSC	\$232,595	\$63,073	\$169,523	\$30,648	\$13,189	\$508,790
Dental HIth Serv	47490	WA	LHCSC	\$12,586	\$3,956	\$8,630	(\$1,171)	(\$966)	\$9,604
Dentegra Ins Co	73474	DE	L&D	\$115,317	\$77,075	\$38,242	(\$2,381)	(\$8,736)	\$122,186
Dentists Ins Co	40975	CA	P&C	\$361,771	\$191,310	\$170,461	\$12,134	\$5,239	\$83,064
Developers Surety & Ind Co	12718	CA	P&C	\$682,763	\$534,596	\$148,167	\$22,868	\$32,774	\$223,908
Diamond State Ins Co	42048	IN	P&C	\$113,352	\$80,399	\$32,952	\$4,223	\$4,272	\$53,916
Doctors Co An Interins Exch	34495	CA	P&C	\$4,408,732	\$2,203,467	\$2,205,265	\$89,390	\$190,324	\$623,780
Doctors Professional Liabity RRG Inc	15893	NC	P&C	\$11,041	\$8,683	\$2,358	(\$309)	\$592	\$3,827
Eagle Builders Ins Co RRG Inc	16104	NC	P&C	\$2,963	\$1,343	\$1,620	\$34	\$82	\$155
Eagle Life Ins Co	13183	IA	L&D	\$1,689,866	\$1,481,934	\$207,932	\$16,170	\$25,343	\$548,181
Eagle W Ins Co	12890	CA	P&C	\$126,827	\$95,581	\$31,247	(\$3,204)	\$10,106	\$61,236
ELCO Mut Life & Ann	84174	IL	L&D	\$941,430	\$869,685	\$71,745	\$3,193	\$3,432	\$242,419
Electric Ins Co	21261	MA	P&C	\$1,242,206	\$847,423	\$394,783	\$27,844	(\$9,769)	\$249,575
Elips Life Ins Co	85561	MO	L&D	\$38,533	\$5,106	\$33,427	(\$591)	(\$854)	\$1,593
EMC Natl Life Co	62928	IA	L&D	\$886,518	\$781,907	\$104,611	\$5,659	(\$11,011)	\$56,232
Emcasco Ins Co	21407	IA	P&C	\$522,968	\$377,416	\$145,552	\$15,922	(\$528)	\$230,273

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Emergency Medicine Professional Asr	12003	NV	P&C	\$15,965	\$7,410	\$8,555	\$301	\$436	\$5,090
Emergency Physicians Ins Exchange RR	11714	VT	P&C	\$15,243	\$13,105	\$2,138	(\$3,901)	(\$3,301)	\$2,798
Employers Ins Co of Wausau	21458	WI	P&C	\$6,826,298	\$5,016,742	\$1,809,556	\$106,525	\$153,569	\$2,556,422
Employers Mut Cas Co	21415	IA	P&C	\$3,817,654	\$2,242,479	\$1,575,175	\$110,458	\$141,433	\$1,223,724
Endurance Amer Ins Co	10641	DE	P&C	\$2,667,324	\$1,935,936	\$731,388	\$26,510	\$184,488	\$526,700
Endurance Assur Corp	11551	DE	P&C	\$3,824,173	\$2,155,305	\$1,668,868	\$42,451	\$560,131	\$953,880
Envision Ins Co	12747	ОН	L&D	\$704,270	\$649,488	\$54,782	\$6,257	\$2,961	\$424,976
Equitable Life & Cas Ins Co	62952	UT	L&D	\$1,636,174	\$1,514,886	\$121,288	\$11,945	\$63,551	\$278,244
Equitable Natl Life Ins Co Inc	91785	UT	L&D	\$13,528	\$4,433	\$9,095	\$654	\$663	\$789
Equitrust Life Ins Co	62510	IL	L&D	\$20,735,507	\$19,549,475	\$1,186,032	\$186,109	\$346,071	\$1,787,020
Equity Ins Co	28746	ΤХ	P&C	\$94,407	\$63,217	\$31,190	\$443	\$501	\$47,683
Essent Guar Inc	13634	PA	P&C	\$2,584,786	\$1,552,370	\$1,032,416	\$443,675	\$160,311	\$561,421
Euler Hermes N Amer Ins Co	20516	MD	P&C	\$616,913	\$406,113	\$210,800	\$34,761	\$32,378	\$332,195
Everest Reins Co	26921	DE	P&C	\$12,518,844	\$8,779,704	\$3,739,140	\$363,034	\$88,546	\$5,516,142
Evergreen Natl Ind Co	12750	ОН	P&C	\$56,874	\$19,932	\$36,942	\$1,793	\$2,514	\$16,339
Excess Share Ins Corp	10003	ОН	P&C	\$58,044	\$34,897	\$23,147	\$664	\$658	\$2,082
Executive Risk Ind Inc	35181	DE	P&C	\$5,643,492	\$4,051,075	\$1,592,417	\$214,871	\$8,156	\$1,772,372
Factory Mut Ins Co	21482	RI	P&C	\$20,170,332	\$6,462,675	\$13,707,656	\$1,258,051	\$2,466,390	\$3,208,167
Fair Amer Ins & Reins Co	35157	NY	P&C	\$225,239	\$18,719	\$206,520	\$7,057	\$7,075	\$8,448
Falls Lake Natl Ins Co	31925	ОН	P&C	\$500,096	\$400,872	\$99,224	\$1,043	\$5,193	\$10,854
Family Heritage Life Ins Co Of Amer	77968	ОН	L&D	\$1,287,309	\$1,177,568	\$109,741	\$32,025	(\$15,701)	\$298,707
Family Life Ins Co	63053	ΤХ	L&D	\$141,172	\$114,616	\$26,556	\$1,808	(\$1,844)	\$26,496
Farm Bureau Life Ins Co	63088	IA	L&D	\$9,340,683	\$8,698,273	\$642,409	\$100,141	\$5,205	\$603,717
Farmers Ins Co Of WA	21644	WA	P&C	\$560,033	\$332,192	\$227,842	\$10,458	\$11,099	\$279,735
Farmers Ins Exch	21652	CA	P&C	\$17,456,500	\$12,962,784	\$4,493,716	\$55,274	\$397,372	\$7,238,145
Farmers New World Life Ins Co	63177	WA	L&D	\$5,260,856	\$4,821,058	\$439,797	\$161,995	(\$8,363)	\$539,605
Farmington Cas Co	41483	СТ	P&C	\$1,121,961	\$838,679	\$283,283	\$32,923	(\$2,951)	\$364,570
Federal Ins Co	20281	IN	P&C	\$15,513,662	\$11,474,328	\$4,039,335	\$674,556	(\$750,507)	\$4,430,930
Federal Life Ins Co	63223	IL	L&D	\$253,396	\$231,096	\$22,300	(\$2,235)	(\$2,564)	\$16,249
Federated Life Ins Co	63258	MN	L&D	\$2,139,616	\$1,671,953	\$467,663	\$37,587	\$42,210	\$209,683
Federated Mut Ins Co	13935	MN	P&C	\$6,820,238	\$2,998,485	\$3,821,754	\$173,566	\$367,929	\$1,407,642
Federated Reserve Ins Co	16024	MN	P&C	\$125,391	\$65,881	\$59,510	\$2,941	\$3,627	\$31,281
Federated Rural Electric Ins Exch	11118	KS	P&C	\$611,161	\$385,857	\$225,304	\$23,990	\$16,152	\$130,788
Federated Serv Ins Co	28304	MN	P&C	\$472,631	\$199,512	\$273,118	\$13,154	\$15,684	\$93,843
Fidelity & Guar Life Ins Co	63274	IA	L&D	\$26,975,929	\$25,462,650	\$1,513,279	\$151,682	(\$31,899)	\$2,569,767
Fidelity Investments Life Ins Co	93696	UT	L&D	\$32,999,808	\$31,937,886	\$1,061,922	\$102,715	\$104,395	\$1,402,890

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

	All	Dollars	in	Thousands
--	-----	---------	----	-----------

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Fidelity Life Assn A Legal Reserve L	63290	IL	L&D	\$420,515	\$305,839	\$114,676	\$7,594	(\$7,190)	(\$1,154)
Fidelity Natl Title Ins Co	51586	FL	T	\$1,277,130	\$727,264	\$549,866	\$159,832	\$105,314	\$2,111,705
Fidelity Security Life Ins Co	71870	MO	L&D	\$952,286	\$685,663	\$266,622	\$25,514	\$24,275	\$126,779
Financial Cas & Surety Inc	35009	TX	P&C	\$22,466	\$9,784	\$12,682	\$791	(\$550)	\$14,143
Fire Ins Exch	21660	CA	P&C	\$2,661,014	\$1,776,149	\$884,865	\$10,674	\$55,119	\$1,049,006
First Allmerica Fin Life Ins Co	69140	MA	L&D	\$3,233,831	\$2,988,196	\$245.635	(\$5,782)	\$21,608	\$41,353
First Amer Prop & Cas Ins Co	37710	CA	P&C	\$116,967	\$81,771	\$35,196	\$709	\$642	\$61,668
First Amer Title Ins Co	50814	NE	т	\$3,187,680	\$1,673,004	\$1,514,677	\$473,648	\$282,800	\$3,535,602
First Colonial Ins Co	29980	FL	P&C	\$255,241	\$126,690	\$128,551	(\$2,790)	\$535	\$30,167
First Community Ins Co	13990	FL	P&C	\$106,766	\$75,686	\$31,080	(\$350)	\$274	\$56,341
First Guard Ins Co	10676	AZ	P&C	\$43,310	\$4,037	\$39,273	\$5,618	\$5,668	\$28,746
First HIth Life & HIth Ins Co	90328	ТΧ	L&D	\$391,686	\$171,146	\$220,540	\$55,309	\$27,746	\$550,579
First Penn Pacific Life Ins Co	67652	IN	L&D	\$1,360,657	\$1,221,891	\$138,766	\$29,313	(\$41,136)	\$120,346
Florists Mut Ins Co	13978	IL	P&C	\$141,207	\$112,344	\$28,863	\$1,168	\$1,216	\$23,698
Foresters Life Ins Ann Co	63495	NY	L&D	\$2,725,014	\$2,638,993	\$86,021	\$14,198	\$18,201	\$119,266
Forethought Life Ins Co	91642	IN	L&D	\$36,338,346	\$34,449,297	\$1,889,049	\$189,300	\$171,658	\$4,810,280
Fortress Ins Co	10801	IL	P&C	\$144,374	\$69,792	\$74,582	\$5,811	\$7,062	\$24,439
Frankenmuth Mut Ins Co	13986	MI	P&C	\$1,525,223	\$839,901	\$685,322	\$20,455	\$44,421	\$550,555
Franklin Cas Ins Co RRG	10842	VT	P&C	\$35,460	\$29,834	\$5,626	\$561	\$561	\$3,532
Fraternal Beneficial Association	29360	WA	P&C	\$3,582	\$0	\$3,582	\$50	\$480	\$56
Freedom Life Ins Co Of Amer	62324	ТΧ	L&D	\$321,149	\$99,372	\$221,777	\$62,786	\$99,004	\$533,741
Garden State Life Ins Co	63657	ТΧ	L&D	\$145,221	\$55,458	\$89,762	\$10,171	\$8,315	\$23,588
Garrison Prop & Cas Ins Co	21253	ТΧ	P&C	\$3,164,755	\$2,078,982	\$1,085,772	\$120,065	\$176,955	\$2,236,011
GEICO Advantage Ins Co	14138	NE	P&C	\$3,683,904	\$1,999,224	\$1,684,679	(\$113,762)	\$154,067	\$1,814,501
Geico Cas Co	41491	MD	P&C	\$4,661,463	\$2,938,277	\$1,723,186	\$73,987	\$492,888	\$2,659,827
GEICO Choice Ins Co	14139	NE	P&C	\$1,572,326	\$891,113	\$681,213	\$26,956	\$167,426	\$877,126
Geico Ind Co	22055	MD	P&C	\$12,640,596	\$4,265,188	\$8,375,407	\$293,077	\$2,346,541	\$3,075,327
GEICO Marine Ins Co	37923	MD	P&C	\$177,596	\$102,110	\$75,486	(\$3,866)	\$4,956	\$67,568
GEICO Secure Ins Co	14137	NE	P&C	\$1,510,364	\$414,238	\$1,096,126	\$24,106	\$727,407	\$364,185
General Cas Co Of WI	24414	WI	P&C	\$1,141,399	\$857,525	\$283,874	(\$25,230)	\$29,371	\$521,861
General Fidelity Life Ins Co	93521	SC	L&D	\$8,065	\$230	\$7,835	\$3,231	(\$7,908)	\$85
General Reins Corp	22039	DE	P&C	\$18,421,844	\$6,317,914	\$12,103,931	\$439,529	\$1,553,787	\$1,552,877
General Security Natl Ins Co	39322	NY	P&C	\$447,424	\$342,300	\$105,124	(\$9,552)	(\$4,761)	\$115,044
General Star Natl Ins Co	11967	DE	P&C	\$234,815	\$53,578	\$181,237	\$4,511	(\$1,718)	\$14,142
Generali Us Branch	11231	NY	P&C	\$96,899	\$46,529	\$50,370	\$3,133	\$15,068	\$5,722
Genesis Ins Co	38962	DE	P&C	\$189,439	\$74,758	\$114,681	(\$2,123)	\$507	\$9,027

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Genworth Life & Ann Ins Co	65536	VA	L&D	\$21,575,087	\$20,206,633	\$1,368,453	\$185,786	\$214,549	(\$900,987)
Genworth Life Ins Co	70025	DE	L&D	\$40,635,138	\$38,455,323	\$2,179,815	\$89,045	\$308,807	\$2,323,095
Genworth Mortgage Ins Corp	38458	NC	P&C	\$4,278,143	\$2,722,630	\$1,555,512	\$823,350	\$174,952	\$860,280
Geovera Ins Co	10799	CA	P&C	\$133,455	\$104,557	\$28,898	\$4,458	\$2,609	\$37,366
Gerber Life Ins Co	70939	NY	L&D	\$4,508,999	\$3,996,884	\$512,115	\$4,492	\$200,389	\$817,903
Global Hawk Ins Co RRG	11948	VT	P&C	\$42,668	\$34,927	\$7,741	\$1,393	\$1,515	\$17,034
Globe Life & Accident Ins Co	91472	NE	L&D	\$4,831,902	\$4,484,688	\$347,214	\$110,569	(\$24,584)	\$698,529
Golden Ins Co RRG	11145	NC	P&C	\$15,210	\$12,116	\$3,094	\$684	\$1,164	\$3,658
Golden Rule Ins Co	62286	IN	L&D	\$594,316	\$335,309	\$259,007	\$156,648	\$16,973	\$1,470,025
Government Employees Ins Co	22063	MD	P&C	\$41,582,051	\$14,825,462	\$26,756,589	\$1,051,949	\$6,990,517	\$8,559,702
Government Personnel Mut Life Ins Co	63967	ТΧ	L&D	\$812,132	\$706,666	\$105,466	(\$5,862)	(\$9,285)	\$51,889
GPM HIth & Life Ins Co	67059	WA	L&D	\$146,996	\$127,041	\$19,955	\$488	\$5,690	\$8,890
Grange Ins Assn	22101	WA	P&C	\$311,822	\$180,265	\$131,557	(\$341)	\$7,811	\$169,324
Granite Re Inc	26310	OK	P&C	\$113,045	\$68,013	\$45,032	\$2,379	\$3,067	\$31,281
Granwest Prop & Cas	22128	WA	P&C	\$25,068	\$3,301	\$21,767	\$463	\$448	\$0
Gray Ins Co	36307	LA	P&C	\$350,335	\$217,577	\$132,758	(\$9,991)	\$5,012	\$86,944
Great Amer Ins Co	16691	OH	P&C	\$8,975,460	\$6,640,783	\$2,334,677	\$332,357	\$428,760	\$3,148,194
Great Amer Life Ins Co	63312	OH	L&D	\$40,018,796	\$37,150,682	\$2,868,113	\$13,587	\$166,721	\$4,704,442
Great Midwest Ins Co	18694	ТΧ	P&C	\$208,562	\$79,185	\$129,377	\$365	\$188	\$76,300
Great Southern Life Ins Co	90212	ТΧ	L&D	\$207,201	\$155,032	\$52,170	(\$2,559)	(\$1,348)	\$5,425
Great W Life & Ann Ins Co	68322	CO	L&D	\$48,781,351	\$47,339,596	\$1,441,755	\$382,805	\$114,836	(\$5,366,421)
Great West Cas Co	11371	NE	P&C	\$2,306,974	\$1,619,802	\$687,172	\$89,745	\$74,139	\$924,577
Great Western Ins Co	71480	IA	L&D	\$1,369,597	\$1,337,577	\$32,020	\$834	\$8,603	(\$4,379)
Green Hills Ins Co RRG	11941	VT	P&C	\$11,479	\$6,848	\$4,632	\$2,133	(\$279)	\$4,164
Greenwich Ins Co	22322	DE	P&C	\$1,587,342	\$1,106,118	\$481,224	(\$9,996)	\$47,716	\$312,856
Guarantee Co Of N Amer USA	36650	MI	P&C	\$276,369	\$62,027	\$214,342	\$12,600	\$14,419	\$64,485
Guarantee Trust Life Ins Co	64211	IL	L&D	\$679,862	\$573,559	\$106,302	\$16,022	\$14,032	\$232,395
Guaranty Income Life Ins Co	64238	IA	L&D	\$1,790,699	\$1,334,805	\$455,893	\$10,191	\$382,941	\$517,121
Guardian Ins & Ann Co Inc	78778	DE	L&D	\$14,070,086	\$13,554,573	\$515,513	(\$48,903)	\$60,200	\$407,288
Guardian Life Ins Co Of Amer	64246	NY	L&D	\$62,203,964	\$54,588,412	\$7,615,552	\$548,540	\$443,799	\$8,742,040
Guggenheim Life & Ann Co	83607	DE	L&D	\$13,885,268	\$13,171,205	\$714,064	\$76,679	\$15,219	\$949,675
Guideone Mut Ins Co	15032	IA	P&C	\$1,009,836	\$635,829	\$374,007	\$9,727	\$20,050	\$293,427
Guideone Specialty Mut Ins Co	14559	IA	P&C	\$217,558	\$136,060	\$81,498	\$2,441	\$2,908	\$73,357
Hallmark Ins Co	34037	ΑZ	P&C	\$320,893	\$229,561	\$91,332	(\$4,083)	(\$11,275)	\$139,800
Hanover Ins Co	22292	NH	P&C	\$8,552,205	\$6,087,587	\$2,464,619	\$365,320	\$297,556	\$3,615,652
Harco Natl Ins Co	26433	IL	P&C	\$1,217,157	\$410,592	\$806,566	(\$4,345)	\$652,011	\$232,748

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

Industrial Alliance Ins & Fin Serv I

						Total		Net Change	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Capital and Surplus(2)	Net Income	Capital and Surplus(3)	Premiums Earned(4)
Hartford Accident & Ind Co	22357	CT	P&C	\$12,140,882	\$9,063,612	\$3,077,270	\$641,410	\$224,764	\$3,444,778
		IN							
Hartford Cas Ins Co	29424		P&C	\$2,422,031	\$1,512,509	\$909,522	\$108,319	\$15,667	\$579,574
Hartford Fire Ins Co	19682	CT	P&C	\$24,014,271	\$13,283,213	\$10,731,058	\$1,328,972	\$2,075,846	\$4,373,151
Hartford Ins Co Of The Midwest	37478	IN	P&C	\$708,205	\$145,928	\$562,277	\$34,985	\$34,925	\$52,689
Hartford Life & Accident Ins Co	70815	CT	L&D	\$12,877,681	\$10,233,785	\$2,643,896	\$514,727	\$236,472	\$4,083,073
Hartford Steam Boil Inspec & Ins Co	11452	CT	P&C	\$1,572,350	\$980,268	\$592,082	\$83,652	\$9,999	\$1,007,444
Hartford Underwriters Ins Co	30104	СТ	P&C	\$1,696,934	\$1,094,597	\$602,337	\$77,249	\$14,404	\$421,509
HCC Life Ins Co	92711	IN	L&D	\$1,182,575	\$537,802	\$644,773	\$85,915	\$83,224	\$1,248,740
HDI Global Ins Co	41343	IL	P&C	\$619,646	\$450,146	\$169,500	\$7,372	\$15,737	\$216,085
Health Alliance NW HIth Plan	15082	WA	HCSC	\$22,786	\$5,688	\$17,098	\$693	\$5,602	\$99,121
Health Care Industry Liab Recip Ins	11832	DC	P&C	\$58,077	\$39,332	\$18,745	\$772	\$1,254	\$4,695
Health Net Hith Plan of OR Inc	95800	OR	HMO	\$144,033	\$88,266	\$55,767	(\$23,377)	(\$17,963)	\$487,009
Health Net Life Ins Co	66141	CA	L&D	\$606,106	\$230,508	\$375,598	\$66,625	\$12,591	\$739,936
Health Providers Ins Recip RRG	10080	HI	P&C	\$83,144	\$30,576	\$52,568	(\$4,024)	(\$1,034)	\$5,601
Highmark Cas Ins Co	35599	PA	P&C	\$293,419	\$106,126	\$187,294	\$15,391	(\$1,975)	\$277,581
Hiscox Ins Co Inc	10200	IL	P&C	\$778,267	\$562,933	\$215,334	\$8,406	\$37,045	\$359,260
HM Life Ins Co	93440	PA	L&D	\$727,155	\$295,684	\$431,471	\$44,410	\$40,153	\$398,290
Homesteaders Life Co	64505	IA	L&D	\$3,213,162	\$2,997,827	\$215,334	\$15,608	\$8,333	\$490,047
Horace Mann Ins Co	22578	IL	P&C	\$534,399	\$341,326	\$193,073	\$26,073	\$18,090	\$279,052
Horace Mann Life Ins Co	64513	IL	L&D	\$7,419,913	\$7,101,499	\$318,415	\$20,304	(\$147,688)	(\$1,827,122)
Horace Mann Prop & Cas Ins Co	22756	IL	P&C	\$310,326	\$186,330	\$123,996	\$20,232	\$11,071	\$179,682
Housing Authority Prop A Mut Co	10069	VT	P&C	\$213,813	\$72,800	\$141,013	\$10,505	\$16,806	\$53,793
Housing Authority RRG Inc	26797	VT	P&C	\$340,825	\$132,094	\$208,731	\$9,628	\$18,632	\$36,067
Housing Enterprise Ins Co Inc	11206	VT	P&C	\$97,885	\$53,072	\$44,813	\$6,871	\$7,395	\$32,263
Hudson Ins Co	25054	DE	P&C	\$1,616,864	\$1,139,711	\$477,153	\$24,925	\$35,660	\$279,751
Humana Hlth Plan Inc	95885	KY	HMO	\$641,023	\$390,217	\$250,806	\$44,321	(\$507,117)	\$1,123,992
Humana Ins Co	73288	WI	L&D	\$7,990,534	\$3,861,129	\$4,129,405	\$1,184,663	\$408,732	\$26,445,947
Humanadental Ins Co	70580	WI	L&D	\$142,330	\$66,777	\$75,553	(\$11,060)	\$19,936	\$384,272
IA Amer Life Ins Co	91693	ΤХ	L&D	\$167,905	\$103,227	\$64,679	(\$46)	\$2,279	\$29,878
ICI Mut Ins Co RRG	11268	VT	P&C	\$389,150	\$83,917	\$305,233	\$23,724	\$33,068	\$29,128
Idealife Ins Co	97764	СТ	L&D	\$23,381	\$8,587	\$14,795	(\$495)	(\$487)	\$1,435
Illinois Mut Life Ins Co	64580	IL	L&D	\$1,530,661	\$1,275,266	\$255,396	\$475	\$15,289	\$100,934
Imperium Ins Co	35408	ТΧ	P&C	\$496,272	\$304,684	\$191,588	\$1,069	\$10,286	\$192,715
Independence Amer Ins Co	26581	DE	P&C	\$135,989	\$51,456	\$84,533	\$19,030	\$1,547	\$159,235
Individual Assur Co Life HIth & Acc	81779	OK	L&D	\$21,810	\$14,197	\$7,613	\$1,080	(\$2,124)	\$5,936
				÷ ,=••	÷ , 5-	÷ ,	÷ ,		+ - ,

\$209,529

\$64,615

(\$5,123)

(\$5,684)

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

14406

ТΧ

L&D

\$274,144

\$81,679

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

/ li / la lion20a Oompanieo								, ui E	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Insurance Co Of The West	27847	CA	P&C	\$3,301,795	\$2,001,013	\$1,300,781	\$91,489	\$191,435	\$628,515
Integon Natl Ins Co	29742	NC	P&C	\$4,556,330	\$3,352,535	\$1,203,795	\$151,507	\$183,749	\$2,173,559
Integrity Life Ins Co	74780	OH	L&D	\$9,914,360	\$8,643,016	\$1,271,344	\$13,125	\$140,077	\$477,243
International Fidelity Ins Co	11592	NJ	P&C	\$266,951	\$158,469	\$108,482	\$18,145	\$12,606	\$87,165
Investors Heritage Life Ins Co	64904	KY	L&D	\$833,298	\$774,840	\$58,458	(\$7,384)	\$17,566	\$265,224
Investors Life Ins Co N Amer	63487	ТХ	L&D	\$535,837	\$511,183	\$24,655	\$2,913	(\$31,847)	(\$60)
Jackson Natl Life Ins Co	65056	MI	L&D	\$255,055,912	\$250,296,335	\$4,759,578	(\$263,498)	(\$28,863)	\$20,569,181
Jefferson Ins Co	11630	NY	P&C	\$584,161	\$184,319	\$399,842	\$35,732	\$34,934	\$417,279
Jefferson Natl Life Ins Co	64017	ТХ	L&D	\$7,674,726	\$7,622,389	\$52,337	\$8,563	\$9,676	\$1,024,612
Jewelers Mut Ins Co	14354	WI	P&C	\$517,122	\$187,050	\$330,072	\$27,656	\$34,894	\$227,732
John Alden Life Ins Co	65080	WI	L&D	\$193,827	\$174,618	\$19,209	\$1,243	\$1,294	(\$107)
John Hancock Life & Hith Ins Co	93610	MA	L&D	\$16,068,034	\$14,959,195	\$1,108,839	\$91,658	\$116,046	\$682,110
John Hancock Life Ins Co USA	65838	MI	L&D	\$243,305,426	\$234,829,626	\$8,475,800	\$1,216,026	(\$393,504)	\$14,948,094
Kaiser Found Hith Plan of the NW	95540	OR	HCSC	\$1,179,977	\$796,763	\$383,215	\$113,257	(\$79,869)	\$4,307,740
Kaiser Found HIth Plan of WA Options	47055	WA	HCSC	\$296,677	\$180,377	\$116,300	(\$2,656)	(\$3,410)	\$945,736
Kaiser Foundation HIth Plan of WA	95672	WA	HMO	\$1,600,446	\$895,249	\$705,197	\$5,503	(\$117,453)	\$3,026,397
Kansas City Life Ins Co	65129	MO	L&D	\$3,399,892	\$3,139,088	\$260,804	\$6,929	(\$17,353)	\$286,787
Knightbrook Ins Co	13722	DE	P&C	\$176,555	\$75,101	\$101,455	\$19,570	\$28,980	\$44,662
Lafayette Life Ins Co	65242	ОН	L&D	\$5,797,493	\$5,438,629	\$358,863	\$517	\$24,478	\$575,407
Lancer Ins Co	26077	IL	P&C	\$713,800	\$481,977	\$231,823	\$16,053	\$17,046	\$261,648
Landcar Cas Co	37109	UT	P&C	\$57,826	\$33,845	\$23,981	\$3,086	\$5,708	\$11,982
Lexington Natl Ins Corp	37940	FL	P&C	\$69,334	\$50,431	\$18,902	\$1,353	(\$849)	\$13,115
Lexon Ins Co	13307	ТΧ	P&C	\$330,952	\$256,647	\$74,305	\$7,593	\$5,486	\$5,114
Liberty Bankers Life Ins Co	68543	OK	L&D	\$2,006,202	\$1,764,084	\$242,118	\$12,126	\$10,416	\$460,364
Liberty Mut Fire Ins Co	23035	WI	P&C	\$7,032,603	\$5,206,633	\$1,825,969	\$103,255	\$140,931	\$2,556,422
Liberty Mut Ins Co	23043	MA	P&C	\$51,103,580	\$34,292,195	\$16,811,384	\$598,403	\$446,054	\$15,977,637
Liberty Natl Life Ins Co	65331	NE	L&D	\$8,043,501	\$7,487,557	\$555,944	\$133,861	(\$14,120)	\$939,812
Life Ins Co Of N Amer	65498	PA	L&D	\$9,469,345	\$7,165,407	\$2,303,938	\$330,255	\$527,761	\$3,930,957
Life Ins Co Of The Southwest	65528	ТΧ	L&D	\$22,877,628	\$21,362,022	\$1,515,606	\$289,240	\$274,501	\$2,629,515
Life Of The South Ins Co	97691	GA	L&D	\$131,216	\$109,566	\$21,650	\$663	(\$1,104)	\$72,289
LifeMap Assur Co	97985	OR	L&D	\$103,591	\$47,940	\$55,651	\$3,932	\$7,611	\$76,533
LifeSecure Ins Co	77720	MI	L&D	\$467,119	\$419,132	\$47,986	\$791	\$1,091	\$82,292
LifeShield Natl Ins Co	99724	OK	L&D	\$81,194	\$59,646	\$21,548	\$1,317	(\$8,807)	\$57,698
Lifewise Assur Co	94188	WA	L&D	\$249,550	\$71,357	\$178,193	\$24,738	\$24,607	\$173,435
LifeWise HIth Plan of WA	52633	WA	HCSC	\$121,949	\$28,913	\$93,036	\$9,841	\$9,884	\$121,044
Lincoln Benefit Life Co	65595	NE	L&D	\$9,172,932	\$8,820,323	\$352,610	\$34,149	(\$27,320)	(\$913,357)

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

/ III / Iau lon 200 Companioo						,		/ til E	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Lincoln Heritage Life Ins Co	65927	IL	L&D	\$1,092,253	\$997,963	\$94,290	\$8,033	\$4,712	\$360,790
Lincoln Life & Ann Co of NY	62057	NY	L&D	\$15,653,835	\$14,548,275	\$1,105,560	\$98,947	(\$12,008)	\$741,783
Lincoln Life Assur Co of Boston	65315	NH	L&D	\$4,269,303	\$3,875,299	\$394,005	\$35,028	\$18,603	\$1,154
Lincoln Natl Life Ins Co	65676	IN	L&D	\$267,230,225	\$259,075,697	\$8,154,527	\$398,890	\$74,819	\$25,549,176
Lombard Intl Life Assur Co	60232	PA	L&D	\$7,374,044	\$7,350,442	\$23,601	\$496	(\$2,566)	\$639,058
Lone Star Alliance RRG	15211	DC	P&C	\$26,668	\$22,261	\$4,407	\$920	\$944	\$1,157
Loyal Amer Life Ins Co	65722	ОН	L&D	\$367,867	\$233,002	\$134,865	\$14,011	\$18,024	\$371,940
Lumico Life Ins Co	73504	MO	L&D	\$127,474	\$29,938	\$97,536	(\$12,813)	\$51,388	\$9,472
Lyndon Southern Ins Co	10051	DE	P&C	\$349,607	\$287,637	\$61,970	\$4,397	\$803	\$155,088
Madison Natl Life Ins Co Inc	65781	WI	L&D	\$201,922	\$118,666	\$83,256	\$16,460	(\$112,775)	\$100,405
Manhattan Life Ins Co	65870	NY	L&D	\$647,343	\$581,335	\$66,008	\$13,047	\$6,963	\$93,712
Manhattan Natl Life Ins Co	67083	ОН	L&D	\$144,080	\$134,219	\$9,860	\$544	\$914	\$5,461
ManhattanLife Assur Co of Amer	61883	AR	L&D	\$737,784	\$558,337	\$179,447	\$7,242	\$25,775	\$237,721
Manufacturers Alliance Ins Co	36897	PA	P&C	\$277,752	\$199,830	\$77,922	\$3,241	\$5,717	\$73,180
Markel Amer Ins Co	28932	VA	P&C	\$1,120,601	\$873,136	\$247,465	\$5,728	\$66,021	\$484,222
Markel Ins Co	38970	IL	P&C	\$2,828,360	\$1,349,316	\$1,479,044	\$63,517	\$286,643	\$631,083
Massachusetts Mut Life Ins Co	65935	MA	L&D	\$268,249,286	\$249,356,376	\$18,892,910	\$424,247	\$3,283,124	\$22,752,212
MD RRG Inc	12355	MT	P&C	\$28,687	\$8,787	\$19,900	\$2,559	\$2,859	\$4,826
Medamerica Ins Co	69515	PA	L&D	\$1,126,888	\$1,098,100	\$28,788	(\$102,785)	(\$2,219)	(\$52,457)
MedChoice RRG Inc	15738	VT	P&C	\$8,429	\$5,818	\$2,610	(\$252)	\$748	\$882
Medco Containment Life Ins Co	63762	PA	L&D	\$981,022	\$712,729	\$268,293	\$21,268	(\$120,063)	\$896,814
Medical Ins Exch Of CA	32433	CA	P&C	\$410,163	\$223,590	\$186,573	\$6,070	\$16,082	\$51,000
Medical Protective Co	11843	IN	P&C	\$4,188,805	\$1,559,038	\$2,629,767	\$181,682	\$691,292	\$274,598
Medico Ins Co	31119	IA	L&D	\$52,700	\$19,915	\$32,785	\$1,300	(\$4,940)	\$392
Medmarc Cas Ins Co	22241	VT	P&C	\$266,113	\$92,084	\$174,030	\$11,934	\$2,198	\$30,635
Mental HIth RRG	44237	VT	P&C	\$34,103	\$15,387	\$18,716	\$1,013	\$1,890	\$4,407
Merchants Bonding Co a Mut	14494	IA	P&C	\$265,319	\$102,629	\$162,691	\$19,699	\$27,949	\$106,908
Merchants Natl Bonding Inc	11595	IA	P&C	\$49,421	\$28,474	\$20,947	\$2,728	\$3,726	\$14,578
Merit Life Ins Co	65951	ТΧ	L&D	\$59,209	\$39,015	\$20,194	\$23,376	(\$73,906)	(\$179,250)
Meritplan Ins Co	24821	CA	P&C	\$12,363	\$826	\$11,537	\$79	(\$1,921)	(\$2)
Metromile Ins Co	16187	DE	P&C	\$80,077	\$55,001	\$25,076	(\$3,595)	\$7,503	\$26,632
Metropolitan Life Ins Co	65978	NY	L&D	\$389,508,221	\$378,593,461	\$10,914,760	\$3,859,177	(\$183,320)	\$25,210,419
Metropolitan Prop & Cas Ins Co	26298	RI	P&C	\$6,771,171	\$4,612,052	\$2,159,119	\$354,186	(\$162,923)	\$3,752,553
Metropolitan Tower Life Ins Co	97136	NE	L&D	\$26,314,677	\$24,812,200	\$1,502,477	(\$13,207)	(\$46,959)	\$4,865,342
MGIC Ind Corp	18740	WI	P&C	\$156,310	\$56,563	\$99,747	\$2,722	\$2,803	\$1,062
Mid Century Ins Co	21687	CA	P&C	\$6,792,094	\$2,829,683	\$3,962,411	\$569,343	\$177,307	\$2,237,880

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

								, 2	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Mid Continent Cas Co	23418	ОН	P&C	\$542,041	\$372,815	\$169,226	\$3,236	(\$7,650)	\$129,396
Mid West Natl Life Ins Co Of TN	66087	TX	L&D	\$63,897	\$33,368	\$30,529	\$3,669	\$1,670	\$5,703
Middlesex Ins Co	23434	WI	P&C	\$834.026	\$585,249	\$248,776	\$12,811	\$5,488	\$236,977
Midland Natl Life Ins Co	66044	IA	L&D	\$60,416,250	\$56,563,818	\$3,852,432	\$371,200	\$281,224	\$3,256,048
Midwestern United Life Ins Co	66109	IN	L&D	\$231,359	\$88,161	\$143,199	\$14,359	\$15,028	\$2,698
Minnesota Life Ins Co	66168	MN	L&D	\$56,377,324	\$53,228,459	\$3,148,865	(\$156,231)	\$299,898	\$8,622,143
Mitsui Sumitomo Ins Co of Amer	20362	NY	P&C	\$1,611,241	\$634,580	\$976,661	\$24,547	\$598,989	\$195,755
Mitsui Sumitomo Ins USA Inc	22551	NY	P&C	\$137,939	\$78,433	\$59,506	(\$943)	(\$8,521)	\$24,469
MML Bay State Life Ins Co	70416	СТ	L&D	\$5,117,785	\$4,824,331	\$293,454	\$13,732	(\$16,478)	\$2,942
Molina HIthcare of WA Inc	96270	WA	НМО	\$944,979	\$627,697	\$317,282	\$59,176	(\$21,704)	\$2,746,484
Monterey Ins Co	23540	CA	P&C	\$88,466	\$64,928	\$23,537	(\$2,269)	\$11,191	\$42,099
Mony Life Ins Co	66370	NY	L&D	\$6,887,227	\$6,497,705	\$389,522	\$28,700	(\$32,274)	\$209,461
Mony Life Ins Co Of Amer	78077	AZ	L&D	\$4,460,549	\$4,193,985	\$266,564	(\$29,787)	\$44,117	\$633,451
Mortgage Guar Ins Corp	29858	WI	P&C	\$5,701,025	\$4,082,157	\$1,618,868	\$273,238	(\$62,467)	\$982,926
Motors Ins Corp	22012	MI	P&C	\$2,019,966	\$1,212,565	\$807,400	\$135,070	\$44,725	\$513,097
Mutual Of Amer Life Ins Co	88668	NY	L&D	\$23,658,085	\$22,820,855	\$837,230	(\$21,304)	(\$89,975)	\$2,560,554
Mutual Of Enumclaw Ins Co	14761	OR	P&C	\$806,969	\$444,162	\$362,807	\$15,229	\$32,997	\$425,394
Mutual Of Omaha Ins Co	71412	NE	L&D	\$9,107,411	\$5,967,427	\$3,139,984	(\$130,642)	(\$32,734)	\$3,538,507
Mutual Trust Life Ins Co a Pan Amer	66427	IL	L&D	\$2,115,968	\$1,953,711	\$162,257	\$10,881	\$9,356	\$189,579
Nassau Life & Ann Co	93734	СТ	L&D	\$275,879	\$238,098	\$37,781	(\$2,567)	\$27,225	\$54,038
Nassau Life Ins Co	67814	NY	L&D	\$11,733,900	\$11,285,600	\$448,299	(\$14,651)	(\$66,612)	\$244,619
Nassau Life Ins Co of KS	68284	KS	L&D	\$75,529	\$57,348	\$18,182	\$2,079	\$1,230	\$11,231
Nassau Life Ins Co of TX	62359	ТΧ	L&D	\$401,796	\$362,573	\$39,224	\$5,740	(\$335)	\$40,022
NASW RRG Inc	14366	DC	P&C	\$20,642	\$6,810	\$13,832	\$1,843	\$1,343	\$5,381
National Amer Ins Co	23663	OK	P&C	\$258,667	\$178,494	\$80,173	\$9,273	\$5,803	\$104,828
National Benefit Life Ins Co	61409	NY	L&D	\$592,388	\$447,661	\$144,727	\$19,629	(\$9,222)	\$98,014
National Continental Ins Co	10243	NY	P&C	\$199,057	\$110,879	\$88,178	\$17,583	\$7,547	\$12,893
National Farmers Union Life Ins Co	66540	ΤХ	L&D	\$169,834	\$137,861	\$31,973	\$7,830	(\$16,335)	\$5,405
National Farmers Union Prop & Cas	16217	NC	P&C	\$84,456	\$44,865	\$39,591	(\$3,801)	(\$1,876)	\$34,248
National Guardian Life Ins Co	66583	WI	L&D	\$4,301,642	\$3,934,230	\$367,412	\$31,194	\$34,172	\$659,888
National HIth Ins Co	82538	ТΧ	L&D	\$87,247	\$56,283	\$30,964	(\$122)	\$12,112	\$10,280
National Ind Co	20087	NE	P&C	\$285,940,319	\$118,221,640	\$167,718,679	\$9,198,063	\$45,247,592	\$26,184,876
National Independent Truckers IC RRG	11197	SC	P&C	\$17,491	\$7,829	\$9,662	\$293	\$551	\$4,487
National Interstate Ins Co	32620	OH	P&C	\$1,349,540	\$1,061,673	\$287,867	\$56,355	\$22,349	\$340,024
National Liab & Fire Ins Co	20052	СТ	P&C	\$3,307,990	\$1,885,663	\$1,422,327	\$989	\$275,297	\$646,674
National Life Ins Co	66680	VT	L&D	\$10,102,739	\$7,813,433	\$2,289,306	\$39,894	\$158,199	\$338,669

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
National Mortgage Ins Corp	13695	WI	P&C	\$1,177,887	\$756,547	\$421,340	\$14,613	\$18,199	\$293,442
National Serv Contract Ins Co RRG	10234	DC	P&C	\$3,863	\$1,152	\$2,710	\$277	\$288	\$515
National Specialty Ins Co	22608	ТΧ	P&C	\$102,538	\$44,075	\$58,463	\$5,569	\$3,067	\$25,468
National Teachers Assoc Life Ins Co	87963	ТΧ	L&D	\$541,017	\$472,653	\$68,364	(\$15,729)	(\$70,350)	\$130,272
National Title Ins Of NY Inc	51020	NY	Т	\$107,559	\$64,505	\$43,054	\$9,060	\$2,029	\$89,111
National Transportation Ins Co RRG L	16011	MT	P&C	\$20,581	\$14,175	\$6,406	\$66	\$1,896	\$5,326
National Union Fire Ins Co Of Pitts	19445	PA	P&C	\$23,089,337	\$17,242,565	\$5,846,772	\$389,218	\$327,083	\$5,338,881
National Western Life Ins Co	66850	CO	L&D	\$10,792,618	\$9,263,130	\$1,529,487	\$151,316	\$110,461	\$527,305
Nationwide Gen Ins Co	23760	ОН	P&C	\$901,969	\$672,069	\$229,901	(\$12,635)	(\$5,116)	\$177,767
Nationwide Life & Ann Ins Co	92657	OH	L&D	\$34,069,652	\$31,853,890	\$2,215,762	(\$623,461)	\$748,051	\$6,727,353
Nationwide Life Ins Co	66869	OH	L&D	\$155,132,805	\$146,311,234	\$8,821,570	\$629,044	\$1,976,484	\$10,167,642
Nationwide Mut Fire Ins Co	23779	OH	P&C	\$8,354,899	\$5,899,852	\$2,455,047	\$125,830	\$202,406	\$4,088,632
Nationwide Mut Ins Co	23787	OH	P&C	\$36,051,198	\$22,761,969	\$13,289,229	\$176,138	\$1,067,982	\$12,799,197
Natl Foundation Life Ins Co	98205	ТΧ	L&D	\$70,834	\$24,018	\$46,816	\$13,786	\$13,864	\$96,174
NAU Country Ins Co	25240	MN	P&C	\$1,066,535	\$796,560	\$269,975	(\$23,100)	(\$24,681)	\$568,218
Navigators Ins Co	42307	NY	P&C	\$3,725,680	\$2,739,965	\$985,715	(\$62,877)	(\$19,366)	\$1,155,296
NCMIC Ins Co	15865	IA	P&C	\$877,683	\$556,321	\$321,361	\$13,711	\$14,887	\$210,871
New England Life Ins Co	91626	MA	L&D	\$9,118,516	\$9,002,712	\$115,804	\$61,089	(\$97,332)	\$150,570
New Era Life Ins Co	78743	ТΧ	L&D	\$552,527	\$451,606	\$100,922	\$1,973	\$10,711	\$180,042
New Home Warranty Ins Co a RRG	13792	DC	P&C	\$27,514	\$19,990	\$7,523	\$312	\$452	\$2,943
New York Life Ins & Ann Corp	91596	DE	L&D	\$164,737,210	\$155,382,602	\$9,354,607	\$631,422	\$768,497	\$13,267,855
New York Life Ins Co	66915	NY	L&D	\$189,231,108	\$167,198,836	\$22,032,272	\$377,611	\$1,025,801	\$15,962,493
New York Marine & Gen Ins Co	16608	NY	P&C	\$2,283,541	\$1,714,764	\$568,777	\$39,825	\$95,203	\$646,772
Nippon Life Ins Co Of Amer	81264	IA	L&D	\$226,481	\$82,310	\$144,171	\$3,502	\$865	\$360,018
Norcal Mut Ins Co	33200	CA	P&C	\$1,601,778	\$1,031,112	\$570,666	(\$210,885)	(\$171,677)	\$342,093
North Amer Co Life & HIth Ins	66974	IA	L&D	\$29,479,087	\$27,939,344	\$1,539,744	\$45,634	\$108,571	\$2,485,183
North Amer Elite Ins Co	29700	NH	P&C	\$116,375	\$71,645	\$44,731	\$6,279	\$3,549	\$0
North Amer Specialty Ins Co	29874	NH	P&C	\$495,963	\$172,662	\$323,300	\$36,756	(\$10,951)	\$35
North Amer Title Ins Co	50130	CA	Т	\$103,649	\$70,273	\$33,375	\$9,500	(\$1,202)	\$271,781
North River Ins Co	21105	NJ	P&C	\$1,138,625	\$838,936	\$299,690	\$8,943	\$17,423	\$482,640
Northland Ins Co	24015	СТ	P&C	\$1,300,253	\$761,466	\$538,787	\$42,989	\$34,498	\$300,523
Northwestern Mut Life Ins Co	67091	WI	L&D	\$290,318,369	\$266,102,119	\$24,216,250	\$1,267,518	\$2,082,099	\$18,796,809
NYLife Ins Co Of AZ	81353	ΑZ	L&D	\$163,797	\$55,655	\$108,142	\$4,718	(\$5,287)	\$11,364
Oak River Ins Co	34630	NE	P&C	\$1,040,573	\$554,070	\$486,503	\$63,894	\$160,031	\$178,983
Occidental Fire & Cas Co Of NC	23248	NC	P&C	\$457,153	\$240,018	\$217,135	\$9,508	\$44,182	\$97,147
Occidental Life Ins Co Of NC	67148	ТΧ	L&D	\$259,889	\$230,715	\$29,174	\$4,792	\$1,469	\$53,860

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All Authonized Companies																
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)							
Ohio Cas Ins Co	24074	NH	P&C	\$6,906,099	\$4,923,367	\$1,982,732	\$110,847	\$152,326	\$2,556,422							
Ohio Farmers Ins Co	24104	ОН	P&C	\$3,270,649	\$759,472	\$2,511,177	\$48,634	\$233,778	\$346,554							
Ohio Ind Co	26565	ОН	P&C	\$171,600	\$124,125	\$47,475	\$15,275	\$772	\$94,415							
Ohio Natl Life Assur Corp	89206	ОН	L&D	\$2,998,569	\$2,741,126	\$257,443	\$62,913	(\$32,984)	\$141,151							
Ohio Natl Life Ins Co	67172	ОН	L&D	\$28,224,758	\$27,204,895	\$1,019,863	(\$83,815)	\$790	\$272,013							
Old Amer Ins Co	67199	МО	L&D	\$278,247	\$258,508	\$19,738	(\$389)	(\$1,866)	\$94,102							
Old Republic Gen Ins Corp	24139	IL	P&C	\$2,236,959	\$1,503,733	\$733,225	\$74,941	\$64,758	\$226,407							
Old Republic Ins Co	24147	PA	P&C	\$2,869,921	\$1,668,742	\$1,201,178	\$106,944	\$93,274	\$464,287							
Old Republic Life Ins Co	67261	IL	L&D	\$107,792	\$67,706	\$40,086	\$3,716	\$6,524	\$12,984							
Old Republic Natl Title Ins Co	50520	FL	Т	\$1,314,940	\$749,365	\$565,575	\$138,761	\$92,419	\$2,352,522							
Old Republic Surety Co	40444	WI	P&C	\$142,866	\$63,893	\$78,973	\$9,816	\$8,359	\$58,690							
Omaha HIth Ins Co	88080	NE	L&D	\$93,086	\$30,489	\$62,597	(\$34,455)	\$53,190	\$47,952							
Omaha Ins Co	13100	NE	L&D	\$109,452	\$54,506	\$54,945	(\$8,974)	\$5,665	\$73,623							
Omni Ins Co	39098	١L	P&C	\$53,575	\$34,180	\$19,395	\$1,562	\$1,200	\$20,868							
Oms Natl Ins Co Rrg	44121	١L	P&C	\$484,856	\$189,862	\$294,995	\$19,478	\$36,569	\$71,208							
Onyx Ins Co Inc a RRG	15208	ΤN	P&C	\$27,521	\$18,403	\$9,118	(\$14,301)	\$9,149	(\$3,721)							
Ooida RRG Inc	10353	VT	P&C	\$104,444	\$80,664	\$23,780	(\$1,510)	(\$154)	\$20,264							
Ophthalmic Mut Ins Co RRG	44105	VT	P&C	\$316,107	\$93,085	\$223,022	\$3,054	\$9,400	\$38,956							
Oregon Mut Ins Co	14907	OR	P&C	\$224,932	\$149,358	\$75,574	\$183	\$4,091	\$135,849							
Oxford Life Ins Co	76112	AZ	L&D	\$2,377,064	\$2,153,800	\$223,264	\$20,083	\$19,541	\$314,722							
Pacific Guardian Life Ins Co Ltd	64343	HI	L&D	\$565,469	\$478,966	\$86,503	\$1,401	(\$7,526)	\$77,122							
Pacific Ind Co	20346	WI	P&C	\$11,476,637	\$8,105,630	\$3,371,007	\$472,861	\$192,984	\$3,544,744							
Pacific Life Ins Co	67466	NE	L&D	\$145,661,155	\$135,151,554	\$10,509,601	\$1,715,880	\$818,166	\$13,440,678							
Pacific Star Ins Co	29793	WI	P&C	\$16,016	\$5,248	\$10,768	\$299	\$344	\$2,645							
Pacificare Life & Hlth Ins Co	70785	IN	L&D	\$191,009	\$5,027	\$185,983	\$3,632	\$3,593	\$12,034							
Pacificsource Comm HIth Plans	12595	OR	HCSC	\$195,450	\$38,992	\$156,458	\$3,588	\$70,039	\$343,576							
Palomar Specialty Ins Co	20338	OR	P&C	\$248,745	\$132,449	\$116,296	(\$17,911)	\$52,565	\$81,248							
Pan Amer Assur Co	93459	LA	L&D	\$22,422	\$3,050	\$19,372	\$643	(\$71)	\$38							
Pan Amer Life Ins Co	67539	LA	L&D	\$1,276,266	\$1,044,688	\$231,579	\$5,141	(\$11,985)	\$344,627							
Paratransit Ins Co Mut RRG	44130	ΤN	P&C	\$39,125	\$23,406	\$15,719	\$736	\$2,285	\$7,789							
Park Avenue Life Ins Co	60003	DE	L&D	\$220,590	\$175,131	\$45,459	\$5,438	(\$4,971)	\$1,384							
PartnerRe Amer Ins Co	11835	DE	P&C	\$377,037	\$278,076	\$98,961	(\$6,102)	(\$9,332)	\$86,217							
Paul Revere Life Ins Co	67598	MA	L&D	\$3,213,512	\$3,040,343	\$173,170	\$63,790	(\$17,959)	\$90,204							
Pavonia Life Ins Co of MI	93777	MI	L&D	\$1,061,292	\$990,361	\$70,931	(\$6,599)	(\$2,825)	\$39,378							
PCH Mut Ins Co Inc RRG	11973	VT	P&C	\$7,258	\$4,775	\$2,484	\$438	\$628	\$3,515							
Pemco Mut Ins Co	24341	WA	P&C	\$840,660	\$514,669	\$325,991	\$19,954	\$25,600	\$485,067							

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Penn Amer Ins Co	32859	PA	P&C	\$131,415	\$57,005	\$74,410	\$1,336	\$9,335	\$22,465
Penn Ins & Ann Co	93262	DE	L&D	\$7,173,482	\$6,548,196	\$625,286	(\$21,905)	\$152,700	\$768,576
Penn Mut Life Ins Co	67644	PA	L&D	\$23,326,946	\$21,328,259	\$1,998,686	\$57,571	\$145,110	\$1,148,606
Pennsylvania Lumbermens Mut Ins	14974	PA	P&C	\$458,267	\$317,178	\$141,089	\$15,173	\$21,047	\$154,143
Pennsylvania Manufacturers Assoc Ins	12262	PA	P&C	\$1,248,238	\$902,118	\$346,121	\$15,483	\$20,885	\$219,540
Pennsylvania Manufacturers Ind Co	41424	PA	P&C	\$288,253	\$201,368	\$86,885	\$2,803	\$4,737	\$73,180
Pennsylvania Natl Mut Cas Ins Co	14990	PA	P&C	\$1,320,282	\$669,765	\$650,517	\$25,219	\$70,357	\$363,602
Pharmacists Mut Ins Co	13714	IA	P&C	\$391,420	\$215,859	\$175,562	\$7,795	\$38,054	\$133,928
Philadelphia Amer Life Ins Co	67784	ΤХ	L&D	\$326,106	\$267,760	\$58,346	\$14,785	\$14,028	\$239,876
Philadelphia Ind Ins Co	18058	PA	P&C	\$9,437,333	\$7,135,983	\$2,301,351	\$234,406	(\$68,131)	\$3,220,829
PHL Variable Ins Co	93548	СТ	L&D	\$5,931,062	\$5,877,836	\$53,226	(\$109,147)	(\$64,600)	(\$1,111,320)
Phoenix Ins Co	25623	СТ	P&C	\$4,361,151	\$2,751,794	\$1,609,357	\$147,374	\$11,718	\$1,232,052
Physicians Ins A Mut Co	40738	WA	P&C	\$536,896	\$266,730	\$270,166	\$6,249	\$17,242	\$104,381
Physicians Life Ins Co	72125	NE	L&D	\$1,726,294	\$1,553,482	\$172,813	\$15,961	\$14,195	\$283,959
Physicians Mut Ins Co	80578	NE	L&D	\$2,480,536	\$1,443,151	\$1,037,384	\$47,269	\$44,023	\$485,800
Pioneer Amer Ins Co	67873	ТΧ	L&D	\$87,027	\$55,186	\$31,841	(\$2,610)	(\$4,487)	\$35,541
Pioneer Mut Life Ins Co	67911	ND	L&D	\$510,720	\$467,163	\$43,557	(\$4,469)	(\$3,340)	\$13,260
Pioneer Security Life Ins Co	67946	ΤХ	L&D	\$104,372	\$37,942	\$66,430	\$265	\$3,962	\$23,617
Pioneer Specialty Ins Co	40312	MN	P&C	\$90,891	\$57,250	\$33,641	\$2,756	\$2,764	\$31,506
Plateau Cas Ins Co	10817	ΤN	P&C	\$51,661	\$24,496	\$27,166	\$1,581	\$2,897	\$20,167
Plateau Ins Co	97152	ΤN	L&D	\$29,650	\$12,092	\$17,557	\$1,506	\$2,179	\$18,983
Platte River Ins Co	18619	NE	P&C	\$172,180	\$120,355	\$51,825	\$5,819	\$2,156	\$49,042
Praetorian Ins Co	37257	PA	P&C	\$393,929	\$165,421	\$228,508	\$4,703	\$9,137	\$129,651
Preferred Contractors Ins Co RRG LLC	12497	MT	P&C	\$188,194	\$179,571	\$8,623	(\$5,181)	\$321	\$2,592
Preferred Professional Ins Co	36234	NE	P&C	\$285,287	\$178,655	\$106,632	(\$2,846)	(\$1,164)	\$52,693
Premera Blue Cross	47570	WA	HCSC	\$3,602,189	\$1,287,956	\$2,314,233	\$101,933	\$121,213	\$3,925,096
Primerica Life Ins Co	65919	ΤN	L&D	\$1,594,604	\$928,599	\$666,005	\$507,773	(\$8,159)	\$357,118
Principal Life Ins Co	61271	IA	L&D	\$209,684,961	\$204,491,591	\$5,193,370	\$989,302	(\$126,220)	\$10,407,105
Principal Natl Life Ins Co	71161	IA	L&D	\$476,406	\$255,537	\$220,870	(\$1,710)	\$15,686	\$8
Privilege Underwriters Recp Exch	12873	FL	P&C	\$832,939	\$517,952	\$314,987	(\$29,879)	\$26,028	\$205,635
ProAssurance Ind Co Inc	33391	AL	P&C	\$962,307	\$714,622	\$247,685	(\$3,858)	(\$46,135)	\$183,101
ProAssurance Ins Co of Amer	14460	IL	P&C	\$332,588	\$217,262	\$115,326	\$8,648	(\$21,033)	\$75,304
Professional Ins Co	68047	ТΧ	L&D	\$113,672	\$58,725	\$54,947	\$4,774	\$4,721	\$16,991
Professional Solutions Ins Co	11127	IA	P&C	\$26,653	\$16,482	\$10,171	\$311	\$2,334	\$2,859
Progressive Amer Ins Co	24252	OH	P&C	\$807,410	\$457,493	\$349,918	\$37,470	\$37,850	\$352,485
Progressive Cas Ins Co	24260	OH	P&C	\$11,662,778	\$8,627,280	\$3,035,498	\$1,110,433	\$624,313	\$8,635,880

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

						,		7.01 6	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Progressive Classic Ins Co	42994	WI	P&C	\$612,000	\$433,504	\$178,496	\$57,475	\$22,364	\$528,727
Progressive Direct Ins Co	16322	ОН	P&C	\$10,479,030	\$7,160,634	\$3,318,397	\$861,460	\$489,158	\$9,916,977
Progressive Max Ins Co	24279	ОН	P&C	\$775,302	\$518,626	\$256,676	\$66,079	\$39,241	\$772,751
Progressive Northern Ins Co	38628	WI	P&C	\$2,482,902	\$1,766,488	\$716,414	\$233,466	\$91,841	\$2,114,909
Progressive Northwestern Ins Co	42919	ОН	P&C	\$2,431,977	\$1,717,634	\$714,342	\$242,095	\$88,438	\$2,114,909
Progressive Preferred Ins Co	37834	ОН	P&C	\$1,250,397	\$894,379	\$356,018	\$119,597	\$41,219	\$1,057,455
Property & Cas Ins Co Of Hartford	34690	IN	P&C	\$262,160	\$138,281	\$123,880	\$14,648	\$14,589	\$52,689
Protective Ins Co	12416	IN	P&C	\$1,078,985	\$708,475	\$370,509	\$14,014	(\$24,102)	\$407,672
Protective Life & Annuity Ins Co	88536	AL	L&D	\$5,998,822	\$5,653,331	\$345,491	\$24,409	\$77,231	\$1,339,177
Protective Life Ins Co	68136	ΤN	L&D	\$70,360,857	\$65,445,112	\$4,915,745	(\$619,941)	\$575,472	\$23,428,672
Protective Prop & Cas Ins Co	35769	MO	P&C	\$360,266	\$177,759	\$182,508	\$14,592	\$8,680	\$47,384
Providence HIth Assur	15203	OR	HCSC	\$450,292	\$160,018	\$290,274	\$10,492	\$5,868	\$868,356
Providence Hlth Plan	95005	OR	HMO	\$844,430	\$240,565	\$603,865	\$81,658	\$48,402	\$1,278,813
Provident Life & Accident Ins Co	68195	ΤN	L&D	\$7,893,440	\$7,234,575	\$658,865	\$219,362	\$51,603	\$763,602
Provident Life & Cas Ins Co	68209	ΤN	L&D	\$739,263	\$614,882	\$124,381	\$2,110	(\$6,797)	\$99,693
Pruco Life Ins Co	79227	AZ	L&D	\$130,478,925	\$128,813,566	\$1,665,359	\$223,842	\$204,463	\$1,137,205
Prudential Ann Life Assur Corp	86630	AZ	L&D	\$59,047,336	\$54,298,858	\$4,748,478	(\$2,051,638)	(\$1,647,632)	\$7,944,106
Prudential Ins Co Of Amer	68241	NJ	L&D	\$292,318,261	\$280,834,947	\$11,483,314	(\$169,298)	\$788,478	\$29,746,033
Prudential Retirement Ins & Ann Co	93629	СТ	L&D	\$80,985,848	\$79,807,846	\$1,178,002	\$37,189	\$95,710	\$1,209,304
Puritan Life Ins Co of Amer	71390	AZ	L&D	\$188,101	\$165,231	\$22,870	(\$165)	\$1,312	\$71,231
QBE Ins Corp	39217	PA	P&C	\$2,532,433	\$1,782,618	\$749,816	(\$57,510)	\$9,165	\$1,180,222
Radian Guar Inc	33790	PA	P&C	\$4,381,746	\$3,744,028	\$637,718	\$703,380	(\$176,394)	\$978,024
Radian Title Ins Inc	51632	OH	Т	\$29,610	\$2,262	\$27,349	\$331	\$388	\$11,793
Recreation RRG Inc	15905	VT	P&C	\$4,467	\$1,427	\$3,040	\$203	\$284	\$1,119
Red Shield Ins Co	41580	WA	P&C	\$45,175	\$20,291	\$24,884	\$877	\$2,006	\$15,487
Redwood Fire & Cas Ins Co	11673	NE	P&C	\$2,326,968	\$1,391,615	\$935,353	\$133,419	\$280,187	\$480,673
Regence BCBS of OR	54933	OR	HCSC	\$1,462,401	\$625,779	\$836,622	\$60,606	\$60,054	\$2,128,531
Regence BlueShield	53902	WA	HCSC	\$1,759,451	\$455,252	\$1,304,199	\$64,137	\$109,041	\$1,715,829
Regence Blueshield Of ID Inc	60131	ID	L&D	\$373,328	\$127,587	\$245,741	\$20,677	\$31,374	\$408,161
Reliance Standard Life Ins Co	68381	IL	L&D	\$15,902,859	\$14,385,730	\$1,517,129	\$220,489	\$238,861	\$2,355,954
Reliastar Life Ins Co	67105	MN	L&D	\$19,707,319	\$18,171,040	\$1,536,279	\$35,465	(\$96,657)	\$666,820
Reliastar Life Ins Co Of NY	61360	NY	L&D	\$2,848,634	\$2,545,272	\$303,362	\$13,575	\$24,613	\$130,681
Renaissance Life & HIth Ins Co of Am	61700	IN	L&D	\$92,618	\$36,441	\$56,177	\$3,348	(\$11,665)	\$170,516
Republic Mortgage Ins Co	28452	NC	P&C	\$479,654	\$389,095	\$90,559	(\$55,805)	\$38,418	\$49,203
Repwest Ins Co	31089	AZ	P&C	\$349,379	\$122,380	\$226,999	\$28,614	\$10,237	\$51,011
Reserve Natl Ins Co	68462	IL	L&D	\$149,935	\$110,276	\$39,659	(\$13,173)	\$8,755	\$177,202

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All Authorized Companies						,			
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Restoration RRG Inc	12209	VT	P&C	\$99,512	\$45,051	\$54,460	\$9,282	\$11,353	\$15,583
RETitle Insurance Company	50962	WA	Т	\$679	\$21	\$658	(\$30)	(\$36)	\$0
RGA Reins Co	93572	MO	L&D	\$41,587,906	\$39,437,823	\$2,150,083	\$280,425	\$71,428	\$3,377,343
RiverSource Life Ins Co	65005	MN	L&D	\$106,703,124	\$103,789,047	\$2,914,078	\$786,152	(\$366,066)	\$3,293,049
RLI Ins Co	13056	IL	P&C	\$2,152,194	\$1,122,523	\$1,029,671	\$124,279	\$199,896	\$511,033
Roche Surety & Cas Co Inc	42706	FL	P&C	\$24,858	\$14,593	\$10,265	\$159	\$208	\$2,455
RSUI Ind Co	22314	NH	P&C	\$3,891,487	\$2,109,730	\$1,781,757	\$273,599	\$177,939	\$758,415
RVI Amer Ins Co	23132	СТ	P&C	\$114,789	\$36,646	\$78,142	\$2,929	\$2,934	\$5,280
S USA Life Ins Co Inc	60183	AZ	L&D	\$78,361	\$66,918	\$11,442	(\$7,514)	(\$5,778)	\$13,334
Safeco Ins Co Of Amer	24740	NH	P&C	\$5,377,696	\$3,673,790	\$1,703,906	\$99,588	\$137,435	\$1,917,316
Safety Natl Cas Corp	15105	МО	P&C	\$9,056,647	\$6,341,461	\$2,715,186	\$266,512	\$348,279	\$1,073,645
Sagamore Ins Co	40460	IN	P&C	\$205,053	\$59,937	\$145,115	\$9,881	\$9,390	\$38,201
Sagicor Life Ins Co	60445	ТΧ	L&D	\$2,037,280	\$1,938,521	\$98,759	(\$48,641)	(\$3,743)	\$443,228
Samsung Fire & Marine Ins Co Ltd	38300	NY	P&C	\$111,977	\$38,745	\$73,232	\$3,196	\$4,940	\$14,131
SBLI USA Life Ins Co Inc	60176	NY	L&D	\$1,716,654	\$1,620,515	\$96,138	\$15,941	\$7,065	\$209,605
Securian Cas Co	10054	MN	P&C	\$412,076	\$277,756	\$134,320	\$12,102	\$1,258	\$264,786
Securian Life Ins Co	93742	MN	L&D	\$1,437,178	\$989,890	\$447,287	\$19,336	\$86,478	\$450,119
Security Benefit Life Ins Co	68675	KS	L&D	\$36,450,727	\$33,418,965	\$3,031,762	\$216,518	\$633,683	\$2,767,319
Security Life Of Denver Ins Co	68713	CO	L&D	\$15,511,326	\$14,630,263	\$881,063	(\$226,462)	(\$84,314)	(\$1,021,811)
Security Mut Life Ins Co Of NY	68772	NY	L&D	\$2,830,113	\$2,656,869	\$173,243	\$9,417	\$8,317	\$216,187
Security Natl Ins Co	19879	DE	P&C	\$809,152	\$609,376	\$199,776	\$33,865	\$64,601	\$223,908
Selective Ins Co Of Amer	12572	NJ	P&C	\$2,696,320	\$2,016,230	\$680,090	\$113,906	\$47,287	\$831,094
Sentinel Ins Co Ltd	11000	СТ	P&C	\$318,759	\$90,015	\$228,745	\$16,918	\$16,883	\$31,613
Sentinel Security Life Ins Co	68802	UT	L&D	\$690,366	\$634,051	\$56,315	\$8,716	\$16,723	\$59,971
Sentry Cas Co	28460	WI	P&C	\$376,075	\$303,423	\$72,652	\$7,203	\$1,925	\$59,244
Sentry Ins A Mut Co	24988	WI	P&C	\$9,511,093	\$3,544,303	\$5,966,790	\$294,742	\$550,004	\$1,279,678
Sentry Life Ins Co	68810	WI	L&D	\$8,168,803	\$7,859,919	\$308,884	\$35,703	\$13,063	\$764,570
Sentry Select Ins Co	21180	WI	P&C	\$900,624	\$669,472	\$231,152	\$16,721	\$5,345	\$236,977
Service Amer Ind Co	39152	OK	P&C	\$32,700	\$13,736	\$18,964	(\$522)	\$8,779	\$5,689
Settlers Life Ins Co	97241	WI	L&D	\$443,671	\$385,018	\$58,652	\$10,598	\$12,159	\$47,724
Shenandoah Life Ins Co	68845	VA	L&D	\$1,001,213	\$901,825	\$99,388	\$8,055	(\$9,239)	\$90,745
Sierra Hlth & Life Ins Co Inc	71420	NV	L&D	\$5,301,100	\$2,344,263	\$2,956,837	\$1,124,569	\$840,350	\$18,882,766
SilverScript Ins Co	12575	ΤN	HCSC	\$2,875,305	\$1,747,075	\$1,128,230	\$109,298	\$129,386	\$2,577,979
Sirius Amer Ins Co	38776	NY	P&C	\$1,263,149	\$741,073	\$522,076	(\$24,989)	(\$121)	\$227,376
Sompo Amer Ins Co	11126	NY	P&C	\$1,173,792	\$820,781	\$353,010	\$72,441	(\$259,649)	\$168,288
Soundpath HIth	12909	WA	HCSC	\$48,589	\$586	\$48,003	\$2,121	\$2,506	\$212

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies

All Authorized Companies

2019 Balance Sheet/Income Statement Summary

All Dollars in Thousands

	NAIC			Total	Total	Total Capital	Net	Net Change Capital	Premiums
Company Name	Code	Dom	Type(1)	Assets	Liabilities	and Surplus(2)	Income	and Surplus(3)	Earned(4)
Southern Guar Ins Co	19178	WI	P&C	\$32,148	\$1,716	\$30,431	\$1,620	\$4,718	\$2,634
Southern Ins Co	19216	ТΧ	P&C	\$43,977	\$8,670	\$35,306	\$2,921	\$2,877	\$500
Southwest Marine & Gen Ins Co	12294	ΑZ	P&C	\$314,804	\$242,975	\$71,829	\$4,998	\$5,096	\$40,423
Spirit Mountain Ins Co RRG Inc	10754	AL	P&C	\$6,414	\$2,887	\$3,527	\$268	\$240	\$2,070
St Charles Ins Co RRG	11114	SC	P&C	\$23,426	\$3,200	\$20,226	\$2,135	\$3,774	\$2,582
St Paul Fire & Marine Ins Co	24767	СТ	P&C	\$20,090,122	\$14,221,397	\$5,868,725	\$822,307	\$164,157	\$6,189,076
St Paul Mercury Ins Co	24791	СТ	P&C	\$334,589	\$219,669	\$114,920	\$9,619	(\$167)	\$98,532
Standard Fire Ins Co	19070	СТ	P&C	\$4,007,758	\$2,795,352	\$1,212,405	\$122,019	(\$9,080)	\$1,192,239
Standard Guar Ins Co	42986	DE	P&C	\$303,005	\$171,265	\$131,740	\$23,096	\$1,653	\$194,150
Standard Ins Co	69019	OR	L&D	\$26,665,364	\$25,221,679	\$1,443,685	\$197,909	\$149,704	\$5,161,634
Standard Life & Accident Ins Co	86355	ТΧ	L&D	\$500,366	\$206,675	\$293,692	\$12,380	\$1,801	\$81,392
Standard Security Life Ins Co Of NY	69078	NY	L&D	\$114,521	\$57,452	\$57,069	\$5,246	(\$13,723)	\$81,233
Star Ins Co	18023	MI	P&C	\$1,885,516	\$1,252,484	\$633,032	\$58,193	\$53,444	\$513,267
Starmount Life Ins Co	68985	ME	L&D	\$110,155	\$61,117	\$49,038	(\$14,328)	\$3,709	\$250,633
Starr Ind & Liab Co	38318	ТΧ	P&C	\$5,894,361	\$3,707,380	\$2,186,981	\$89,829	\$163,081	\$1,529,995
Starr Surplus Lines Ins Co	13604	ТΧ	P&C	\$673,230	\$506,302	\$166,927	\$19,050	\$16,297	\$59,283
StarStone Natl Ins Co	25496	DE	P&C	\$644,693	\$511,470	\$133,223	(\$6,422)	\$21,162	\$255,135
State Farm Fire & Cas Co	25143	IL	P&C	\$44,361,249	\$22,727,848	\$21,633,401	\$1,760,563	\$2,750,880	\$17,179,816
State Farm Life Ins Co	69108	IL	L&D	\$78,649,704	\$66,289,303	\$12,360,401	\$631,316	\$836,413	\$5,283,691
State Farm Mut Auto Ins Co	25178	IL	P&C	\$178,475,801	\$62,317,641	\$116,158,160	\$2,309,920	\$15,404,503	\$42,137,305
State Life Ins Co	69116	IN	L&D	\$9,334,498	\$8,789,535	\$544,962	\$61,063	\$49,007	\$625,901
State Mut Ins Co	69132	GA	L&D	\$180,076	\$158,882	\$21,194	(\$6,319)	(\$5,059)	\$39,446
State Natl Ins Co Inc	12831	ТΧ	P&C	\$620,246	\$152,214	\$468,032	\$10,864	\$73,654	\$50,936
Sterling Investors Life Ins Co	89184	IN	L&D	\$93,701	\$83,446	\$10,255	\$28	\$53	\$21,318
Sterling Life Ins Co	77399	IL	L&D	\$32,117	\$18,799	\$13,318	\$8,950	(\$1,169)	\$56,218
Stewart Title Guar Co	50121	ТΧ	Т	\$1,188,122	\$570,220	\$617,901	\$38,336	\$43,064	\$1,333,706
STICO Mut Ins Co RRG	10476	VT	P&C	\$23,994	\$11,240	\$12,755	\$371	\$695	\$3,692
Stillwater Ins Co	25180	CA	P&C	\$433,812	\$211,355	\$222,457	\$64,876	\$51,364	\$255,485
Stillwater Prop & Cas Ins Co	16578	NY	P&C	\$107,076	\$12,614	\$94,461	\$7,721	(\$24,748)	\$2,889
Stratford Ins Co	40436	NH	P&C	\$764,603	\$670,840	\$93,763	\$6,423	\$4,958	\$6,253
Sun Life & Hlth Ins Co	80926	MI	L&D	\$964,902	\$856,958	\$107,944	\$2,710	\$2,515	\$120,627
Sun Surety Ins Co	10909	SD	P&C	\$22,044	\$11,824	\$10,221	\$340	(\$1,271)	\$4,068
Sunset Life Ins Co Of Amer	69272	MO	L&D	\$297,803	\$272,911	\$24,892	\$2,463	\$201	\$6,656
Suretec Ins Co	10916	ТΧ	P&C	\$298,249	\$168,008	\$130,242	\$14,433	\$22,963	\$75,300
Sutter Ins Co	32107	CA	P&C	\$45,067	\$22,083	\$22,984	\$1,888	\$1,830	\$22,600
Symetra Life Ins Co	68608	IA	L&D	\$42,241,900	\$40,100,282	\$2,141,618	\$170,617	\$15,052	\$4,138,517

Office of Insurance Commissioner

Insurance Companies

All Authorized Companies

2019 Balance Sheet/Income Statement Summary	
---	--

All Dollars in Thousands

	NAIC	-		Total	Total	Total Capital	Net	Net Change Capital	Premiums
Company Name	Code	Dom	Type(1)	Assets	Liabilities	and Surplus(2)	Income	and Surplus(3)	Earned(4)
Symetra Natl Life Ins Co	90581	IA	L&D	\$20,878	\$8,945	\$11,933	\$295	\$294	\$2,451
Symphonix HIth Ins Inc	84549	IL	L&D	\$203,083	\$94,386	\$108,697	\$21,333	\$3,813	\$479,798
T H E Ins Co	12866	LA	P&C	\$189,538	\$119,206	\$70,332	\$4,247	\$3,357	\$40,839
Talcott Resolution Life & Ann Ins Co	71153	СТ	L&D	\$34,277,678	\$33,298,394	\$979,284	\$396,209	(\$181,554)	\$120,007
Talcott Resolution Life Ins Co	88072	СТ	L&D	\$88,716,224	\$85,521,775	\$3,194,449	\$198,599	(\$518,214)	(\$5,833)
TDC Natl Assur Co	41050	OR	P&C	\$388,619	\$276,549	\$112,070	\$7,658	\$9,586	\$13,110
Teachers Ins & Ann Assoc Of Amer	69345	NY	L&D	\$315,595,364	\$276,723,568	\$38,871,796	\$1,617,903	\$745,492	\$14,909,967
Teachers Ins Co	22683	IL	P&C	\$366,022	\$215,145	\$150,877	\$19,591	\$7,788	\$221,880
Technology Ins Co Inc	42376	DE	P&C	\$5,179,425	\$3,985,579	\$1,193,846	\$10,774	\$152,371	\$1,234,873
Terra Ins Co RRG	10113	VT	P&C	\$27,609	\$9,299	\$18,310	\$2,103	\$594	\$7,393
Terrafirma RRG LLC	14395	VT	P&C	\$8,865	\$2,925	\$5,939	\$885	\$1,019	\$1,607
Texas Life Ins Co	69396	ТΧ	L&D	\$1,351,325	\$1,225,850	\$125,475	\$37,215	\$30,488	\$279,088
The Cincinnati Ins Co	10677	OH	P&C	\$14,327,653	\$8,707,977	\$5,619,676	\$558,110	\$700,572	\$4,911,062
The Cincinnati Life Ins Co	76236	OH	L&D	\$4,674,764	\$4,470,942	\$203,822	\$18,915	\$13,246	\$313,174
The Doctors Co RRG a Recip Exch	14347	DC	P&C	\$21,339	\$10,613	\$10,725	(\$1,586)	(\$1,743)	\$2,303
The Mutual RRG Inc	26257	HI	P&C	\$126,971	\$64,991	\$61,981	\$3,073	\$4,911	\$24,394
The Savings Bank Mut Life Ins Co of	70435	MA	L&D	\$3,407,592	\$3,213,689	\$193,902	\$24,295	(\$7,897)	\$310,504
TIAA Cref Life Ins Co	60142	NY	L&D	\$13,137,836	\$12,627,300	\$510,537	(\$207,783)	\$9,653	\$624,465
Timber Products Manufacturers Trust	12239	WA	MEWA	\$20,208	\$4,276	\$15,932	\$3,451	\$1,951	\$38,942
Time Ins Co II	69477	PR	L&D	\$16,199	\$12,742	\$3,456	\$5,843	\$898	\$70
Titan Ins Co Inc RRG	11153	SC	P&C	\$89,207	\$19,185	\$70,022	\$6,513	\$11,590	\$4,503
Title Industry Assur Co RRG	10084	VT	P&C	\$8,426	\$2,125	\$6,301	\$468	\$647	\$1,059
Title Resources Guar Co	50016	ΤХ	Т	\$127,353	\$62,981	\$64,372	\$26,271	\$25,819	\$369,682
Tokio Marine Amer Ins Co	10945	NY	P&C	\$1,359,365	\$899,287	\$460,078	\$18,112	(\$50,168)	\$277,900
Topa Ins Co	18031	CA	P&C	\$214,437	\$129,902	\$84,535	\$2,117	\$14,672	\$77,008
Toyota Motor Ins Co	37621	IA	P&C	\$620,024	\$378,154	\$241,870	\$2,546	\$5,214	\$95,624
Trans Pacific Ins Co	41238	NY	P&C	\$69,553	\$14,101	\$55,451	\$1,430	\$894	\$1
Trans World Assur Co	69566	CA	L&D	\$342,234	\$256,465	\$85,769	\$1,988	(\$486)	\$13,584
Transamerica Cas Ins Co	10952	IA	P&C	\$52,945	\$11,962	\$40,983	\$8,775	(\$80,849)	\$10,129
Transamerica Financial Life Ins Co	70688	NY	L&D	\$31,907,545	\$30,889,577	\$1,017,968	\$351,150	(\$72,542)	\$5,701,958
Transamerica Life Ins Co	86231	IA	L&D	\$130,191,350	\$123,630,600	\$6,560,750	\$3,335,262	\$283,317	\$12,669,411
Transamerica Premier Life Ins Co	66281	IA	L&D	\$52,514,952	\$50,207,465	\$2,307,487	\$578,755	\$342,327	\$3,297,091
Transguard Ins Co Of Amer Inc	28886	IL	P&C	\$497,783	\$273,887	\$223,896	\$2,465	\$30,398	\$225,664
Transverse Ins Co	21075	ТΧ	P&C	\$29,831	\$4,178	\$25,653	(\$1,427)	\$17,572	\$142
Travelers Cas & Surety Co	19038	СТ	P&C	\$18,204,607	\$11,314,241	\$6,890,367	\$1,028,289	\$242,520	\$5,015,285
Travelers Cas & Surety Co Of Amer	31194	СТ	P&C	\$4,386,702	\$2,263,017	\$2,123,685	\$433,343	\$12,457	\$1,621,078

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Travelers Cas Ins Co Of Amer	19046	СТ	P&C	\$2,095,438	\$1,532,328	\$563,111	\$73,931	\$10,457	\$672,481
Travelers Commercial Ins Co	36137	СТ	P&C	\$407,735	\$311,178	\$96,557	\$8,529	\$8,597	\$115,775
Travelers Home & Marine Ins Co	27998	СТ	P&C	\$386,486	\$274,754	\$111,731	\$6,620	\$6,629	\$66,509
Travelers Ind Co	25658	СТ	P&C	\$22,503,782	\$15,794,972	\$6,708,811	\$825,106	\$75,510	\$5,737,050
Travelers Ind Co Of Amer	25666	СТ	P&C	\$664,702	\$477,089	\$187,612	\$24,608	\$5,102	\$189,674
Travelers Ind Co Of CT	25682	СТ	P&C	\$1,147,507	\$820,773	\$326,734	\$21,777	(\$6,053)	\$337,472
Travelers Prop Cas Co Of Amer	25674	СТ	P&C	\$882,116	\$428,215	\$453,901	\$15,560	\$16,452	\$88,679
Travelers Prop Cas Ins Co	36161	СТ	P&C	\$297,545	\$218,476	\$79,069	\$6,281	\$6,340	\$73,899
Trinity Universal Ins Co	19887	ΤХ	P&C	\$4,079,119	\$2,828,868	\$1,250,251	\$328,154	\$253,369	\$2,998,174
Triton Ins Co	41211	ΤХ	P&C	\$629,891	\$486,279	\$143,612	\$16,455	\$30,414	\$142,035
Truck Ins Exch	21709	CA	P&C	\$2,340,095	\$1,633,817	\$706,279	\$4,876	\$38,745	\$1,083,973
Trumbull Ins Co	27120	СТ	P&C	\$252,197	\$132,860	\$119,337	\$19,408	\$1,545	\$52,689
Trustmark Ins Co	61425	IL	L&D	\$1,654,085	\$1,323,209	\$330,875	\$12,238	(\$4,136)	\$366,201
Trustmark Life Ins Co	62863	IL	L&D	\$276,682	\$103,893	\$172,788	\$24,111	(\$2,691)	\$119,377
Twin City Fire Ins Co Co	29459	IN	P&C	\$688,285	\$403,465	\$284,821	\$37,460	\$9,275	\$158,066
UMIA Ins Inc	36676	OR	P&C	\$250,278	\$138,560	\$111,718	\$5,510	\$12,340	\$51,029
Unicare Life & Hlth Ins Co	80314	IN	L&D	\$894,835	\$672,699	\$222,136	\$14,578	\$161,589	\$531,741
Unified Life Ins Co	11121	ТΧ	L&D	\$222,179	\$198,175	\$24,004	\$225	(\$178)	\$47,903
Unigard Ins Co	25747	WI	P&C	\$133,169	\$76,355	\$56,815	\$8,523	(\$40,000)	\$126,472
Unimerica Ins Co	91529	WI	L&D	\$396,027	\$191,263	\$204,764	\$47,034	(\$25,937)	\$403,962
Union Fidelity Life Ins Co	62596	KS	L&D	\$20,382,773	\$19,654,148	\$728,625	(\$32,029)	\$60,823	\$244,984
Union Labor Life Ins Co	69744	MD	L&D	\$4,284,760	\$4,154,892	\$129,868	\$19,698	\$21,203	\$165,492
Union Security Ins Co	70408	KS	L&D	\$2,608,476	\$2,484,837	\$123,639	\$48,150	(\$2,627)	\$3,889
United Amer Ins Co	92916	NE	L&D	\$707,603	\$559,772	\$147,831	\$5,375	(\$10,492)	\$515,054
United Cas & Surety Ins Co	36226	NE	P&C	\$29,905	\$12,792	\$17,113	\$896	\$2,142	\$10,944
United Concordia Ins Co	85766	AZ	L&D	\$267,265	\$104,710	\$162,555	\$40,054	(\$59,507)	\$822,841
United Educators Ins RRG Inc	10020	VT	P&C	\$1,008,091	\$635,695	\$372,396	\$30,905	\$69,151	\$155,041
United Fidelity Life Ins Co	87645	ТΧ	L&D	\$859,501	\$259,225	\$600,277	\$56,609	\$111,997	\$5,493
United Financial Cas Co	11770	OH	P&C	\$4,940,079	\$3,823,587	\$1,116,491	\$290,470	\$188,998	\$3,071,106
United Fire & Cas Co	13021	IA	P&C	\$2,054,448	\$1,346,876	\$707,571	(\$16,160)	(\$66,686)	\$695,662
United Guar Residential Ins Co	15873	NC	P&C	\$1,816,275	\$1,631,487	\$184,788	\$301,040	(\$127,461)	\$354,919
United Guar Residential Ins Co of NC	16667	NC	P&C	\$61,278	\$20,936	\$40,342	\$16,033	\$18,438	\$9,431
United Heritage Life Ins Co	63983	ID	L&D	\$626,855	\$556,020	\$70,836	\$5,128	\$3,568	\$87,641
United Home Life Ins Co	69922	IN	L&D	\$103,976	\$82,909	\$21,066	\$1,245	\$1,155	\$22,106
United Ins Co Of Amer	69930	IL	L&D	\$4,149,531	\$3,738,429	\$411,103	\$92,303	(\$39,800)	\$367,411
United Of Omaha Life Ins Co	69868	NE	L&D	\$26,246,357	\$24,484,419	\$1,761,938	\$136,210	\$122,568	\$3,717,439

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Authorized Companies

Company Name	NAIC Code	Dom	$T_{\rm MDO}(1)$	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Company Name United Security Assur Co Of PA	42129	PA	Type(1)		\$27,967	\$11,754		\$263	. ,
United Security Assur Co Of PA	42129 25941	PA TX	L&D P&C	\$39,721 \$42,024,833	¢27,967 \$11,554,266	\$11,754 \$30,470,567	\$176 \$291,704	\$203 \$2,869,883	\$7,743 \$8,252,651
United States Fidelity & Guar Co	25887		P&C	\$3,343,447	\$2,460,858	\$882,589	\$105,371	(\$101,617)	\$1,086,316
United States Fire Ins Co	21113	DE	P&C	\$4,444,829	\$3,038,753	\$1,406,076	\$41,671	\$88,435	\$1,667,300
United States Liab Ins Co	25895	PA	P&C	\$1,514,672	\$498,434	\$1,016,238	\$16,919	\$293,958	\$251,221
United States Life Ins Co in the Cit	70106	NY	L&D	\$29,539,984	\$27,968,967	\$1,571,016	\$252,963	\$292,966	\$1,832,853
United World Life Ins Co	72850	NE	L&D	\$147,256	\$101,191	\$46,065	\$1,357	\$1,511	\$1,095
UnitedHealthcare Ins Co	79413	СТ	L&D	\$20,997,101	\$12,461,622	\$8,535,479	\$3,177,421	\$407,247	\$55,642,122
UnitedHealthcare of OR Inc	95893	OR	HMO	\$479,062	\$217,388	\$261,674	\$102,568	\$59,256	\$1,603,366
UnitedHealthCare of WA Inc	48038	WA	HCSC	\$323,279	\$166,325	\$156,954	\$19,257	\$4,823	\$864,848
Unity Financial Life Ins Co	63819	OH	L&D	\$323,881	\$306,928	\$16,953	\$1,611	\$1,011	\$41,651
Universal Guar Life Ins Co	70130	OH	L&D	\$348,982	\$283,031	\$65,951	\$8,268	\$5,926	\$5,212
Universal N Amer Ins Co	10759	ТΧ	P&C	\$184,213	\$112,567	\$71,646	\$1,159	\$1,490	\$92,807
Universal Surety Co	25933	NE	P&C	\$257,567	\$41,619	\$215,948	\$8,065	\$38,213	\$3,204
Unum Ins Co	67601	ME	L&D	\$67,270	\$20,013	\$47,257	\$1,019	\$340	\$21,521
Unum Life Ins Co Of Amer	62235	ME	L&D	\$22,429,845	\$20,664,069	\$1,765,775	\$454,760	(\$68,449)	\$3,755,013
Urgent MD RRG Inc	15908	VT	P&C	\$16,528	\$11,670	\$4,858	(\$449)	(\$449)	\$6,144
US Br Great West Life Assur Co	80705	MI	L&D	\$38,383	\$7,382	\$31,001	\$3,221	\$5,611	(\$37,962)
US Br Sun Life Assur Co of Canada	80802	MI	L&D	\$19,515,462	\$18,527,789	\$987,673	\$155,964	(\$336,181)	\$2,751,396
US Business of Canada Life Assur Co	80659	MI	L&D	\$4,120,742	\$3,916,763	\$203,979	\$65,280	\$16,720	(\$58,342)
US Financial Life Ins Co	84530	ОН	L&D	\$529,306	\$438,159	\$91,147	\$4,818	\$4,108	\$29,686
US Specialty Ins Co	29599	ΤХ	P&C	\$2,130,643	\$1,545,189	\$585,454	\$76,863	(\$8,217)	\$615,719
USAA Cas Ins Co	25968	ΤХ	P&C	\$12,275,352	\$6,777,144	\$5,498,207	\$332,161	\$573,846	\$7,267,037
USAA Gen Ind Co	18600	тх	P&C	\$6,275,114	\$4,070,490	\$2,204,624	\$256,201	\$402,662	\$4,472,023
USAA Life Ins Co	69663	ΤХ	L&D	\$26,401,574	\$23,729,542	\$2,672,032	\$197,585	\$134,705	\$1,907,529
USAble Life	94358	AR	L&D	\$476,223	\$245,714	\$230,509	\$17,560	(\$43,286)	\$458,473
Utica Mut Ins Co	25976	NY	P&C	\$2,858,403	\$1,786,411	\$1,071,992	\$66,579	\$114,716	\$904,077
Vanliner Ins Co	21172	МО	P&C	\$543,379	\$380,453	\$162,927	\$23,776	\$24,427	\$126,295
Vantis Life Ins Co	68632	СТ	L&D	\$565,097	\$474,084	\$91,012	(\$1,937)	\$27,362	\$32,914
Variable Ann Life Ins Co	70238	ТΧ	L&D	\$85,830,015	\$83,229,721	\$2,600,293	\$431,494	(\$89,270)	\$4,607,050
Viking Ins Co Of WI	13137	WI	P&C	\$538,116	\$365,566	\$172,549	\$7,158	\$1,282	\$118,489
Virginia Surety Co Inc	40827	IL	P&C	\$1,696,730	\$1,335,732	\$360,998	\$35,856	(\$32,445)	\$471,236
Voya Ins & Ann Co	80942	IA	L&D	\$50,251,785	\$47,810,384	\$2,441,401	\$99,810	\$220,207	\$7,859
Voya Retirement Ins & Ann Co	86509	CT	L&D	\$112,248,436	\$110,243,564	\$2,004,872	\$325,475	\$4,851	\$12,351,615
VSP Vision Care Inc	53031	VA	HCSC	\$57,286	\$25,083	\$32,203	\$7,599	\$9,531	\$211,324
Washington Intl Ins Co	32778	NH	P&C	\$80,416	\$16,254	\$64,162	\$3,814	(\$21,230)	\$1

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

State of Washington Office of Insurance Commissioner

Insurance Companies

All Authorized Companies

2019 Balance Sheet/Income Statement Summary

· · · · · · · · · · · · · · · · · · ·						•		=	
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Washington Life & Disability Ins Gu	14428	WA	HCSC						\$0
Washington Natl Ins Co	70319	IN	L&D	\$5,604,249	\$5,256,672	\$347,577	\$59,540	(\$18,186)	\$716,970
WCF Natl Ins Co	40517	UT	P&C	\$535,622	\$303,794	\$231,828	\$9,814	\$11,568	\$75,906
WellCare Hith Ins Co of WA Inc	16570	WA	HCSC	\$4,783	\$43	\$4,740	(\$10)	\$4,740	\$0
VellCare of WA Inc	16571	WA	НМО	\$3,844	\$371	\$3,474	(\$268)	\$3,474	\$0
WellCare Prescription Ins Inc	10155	FL	HCSC	\$953,474	\$719,911	\$233,563	\$48,108	\$41,917	\$966,872
Wesco Ins Co	25011	DE	P&C	\$2,020,110	\$1,526,454	\$493,655	\$5,629	\$135,850	\$559,770
Vest Coast Life Ins Co	70335	NE	L&D	\$5,347,952	\$4,905,779	\$442,173	\$30,762	\$30,273	(\$81,539)
Westcor Land Title Ins Co	50050	SC	Т	\$194,882	\$120,895	\$73,987	\$13,292	\$9,387	\$570,229
Western & Southern Life Ins Co	70483	OH	L&D	\$10,903,120	\$5,475,137	\$5,427,984	\$158,845	\$490,928	\$231,773
Nestern Grocers Employee Benefit Tru	12339	OR	MEWA	\$5,522	\$4,920	\$601	(\$2,678)	(\$2,678)	\$22,856
Nestern Natl Assur Co	24465	MN	P&C	\$79,878	\$45,053	\$34,825	\$3,017	\$3,246	\$31,506
Vestern Natl Mut Ins Co	15377	MN	P&C	\$1,251,090	\$701,209	\$549,881	\$35,004	\$57,863	\$466,289
Vestern Pacific Mut Ins Co RRG	40940	СО	P&C	\$151,777	\$28,567	\$123,210	(\$1,188)	\$5,906	\$3,117
Vestern Professional Ins Co	10942	WA	P&C	\$8,298	\$798	\$7,500	\$605	(\$6,088)	\$0
Vestern Southern Life Assur Co	92622	OH	L&D	\$14,808,181	\$13,739,451	\$1,068,730	\$81,627	\$128,932	\$2,293,699
Western Surety Co	13188	SD	P&C	\$2,101,390	\$533,948	\$1,567,441	\$186,117	\$25,874	\$396,882
Vestern United Life Assur Co	85189	WA	L&D	\$1,225,139	\$1,144,910	\$80,229	\$3,529	\$814	\$203,453
Nestfield Ins Co	24112	OH	P&C	\$2,998,830	\$1,714,150	\$1,284,680	\$114,601	\$129,111	\$984,942
Nestport Ins Corp	39845	MO	P&C	\$4,781,946	\$3,302,920	\$1,479,026	\$170,466	(\$155,064)	\$613,437
NFG Natl Title Ins Co	51152	SC	Т	\$170,607	\$127,423	\$43,184	\$13,021	\$14,269	\$387,589
Nilcac Life Ins Co	62413	IL	L&D	\$2,975,824	\$2,884,896	\$90,928	(\$21,876)	(\$29,528)	\$696,116
Nilco Life Ins Co	65900	IN	L&D	\$2,679,113	\$2,517,374	\$161,739	\$30,204	\$341	\$95,242
Villamette Dental of WA Inc	47050	WA	LHCSC	\$18,237	\$871	\$17,365	\$2,482	\$2,933	\$69,929
Vilshire Ins Co	13234	NC	P&C	\$336,376	\$216,476	\$119,900	(\$957)	\$13,241	\$166,971
Wilton Reassur Life Co of NY	60704	NY	L&D	\$871,897	\$768,720	\$103,177	\$12,912	\$3,129	\$10,975
Vright Natl Flood Ins Co	11523	ТΧ	P&C	\$38,336	\$8,784	\$29,552	\$8,136	\$10,127	\$13
(L Ins Amer Inc	24554	DE	P&C	\$1,051,251	\$792,778	\$258,473	(\$12,413)	\$10,174	\$260,713
KL Specialty Ins Co	37885	DE	P&C	\$1,307,873	\$1,026,223	\$281,649	(\$6,700)	(\$18,699)	\$156,428
Yosemite Ins Co	26220	OK	P&C	\$99,834	\$62,888	\$36,946	(\$2,995)	(\$1,406)	\$0
Zurich Amer Ins Co	16535	NY	P&C	\$30,415,982	\$22,742,549	\$7,673,433	\$867,177	\$497,927	\$3,658,067
Zurich Amer Life Ins Co	90557	IL	L&D	\$15,201,332	\$15,035,113	\$166,219	(\$48,649)	\$40,169	\$1,059,782

					State of V	Vashington				Page 25 of 25
				C	Office of Insuran	ce Commission	er			
					Insurance	Companies				
All Authorized Companies				2019 Bal	ance Sheet/Inc	ome Statement	Summary		All	Dollars in Thousands
Company Name		NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
	Totals				\$8,825,606,452	\$7,585,568,812	\$1,240,037,640	\$100,890,683	\$140,278,793	\$1,206,680,571

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, HCSC=Health Care Service Contractor, LHCSC=Limited HCSC, T= F=Fraternal, MEWA=Multiple Employer Welfare Arrangement (2)Total Capital and Surplus also means Net Worth

(3)Difference between 2019 and 2018

(4)Premiums also means Premiums and Other Considerations

Office of Insurance Commissioner

Insurance Companies

All Non-Authorized Companies

2019 Balance Sheet/Income Statement Summary

	NAIC			Total	Total	Total Capital	Net	Net Change Capital	Premiums
Company Name	Code	Dom	Type(1)	Assets	Liabilities	and Surplus(2)	Income	and Surplus(3)	Earned(4)
AAA Life Ins Co of NY	15282	NY	L&D	\$8,092	\$4,137	\$3,955	(\$1,104)	(\$1,015)	\$5,261
Acceptance Cas Ins Co	10349	NE	P&C	\$183,852	\$112,214	\$71,638	(\$2,158)	\$9,021	\$91,075
Adriatic Ins Co	39381	ND	P&C	\$111,529	\$19,989	\$91,540	\$8,197	\$8,330	\$25,793
AF&L Ins Co	35963	PA	P&C	\$121,605	\$101,796	\$19,809	\$17,741	\$17,758	\$12,848
Allianz Life Ins Co Of NY	64190	NY	L&D	\$3,846,406	\$3,675,070	\$171,336	(\$42,824)	(\$52,410)	\$375,015
Allied World Assur Co US Inc	19489	DE	P&C	\$492,584	\$342,707	\$149,877	\$12,724	\$14,567	\$149,929
Allied World Surplus Lines Ins Co	24319	AR	P&C	\$446,171	\$335,510	\$110,661	\$8,246	\$18,946	\$149,929
Allstate Life Ins Co Of NY	70874	NY	L&D	\$6,215,810	\$5,601,644	\$614,167	(\$33,982)	(\$30,308)	\$199,028
American Benefit Life Ins Co	66001	OK	L&D	\$202,878	\$177,203	\$25,675	\$3,102	\$972	\$33,447
American Builders Ins Co RRG Inc	12631	AL	P&C	\$8,286	\$6,095	\$2,191	\$167	\$1,117	\$3,894
American Continental Ins Co	12321	ΤN	L&D	\$299,287	\$174,496	\$124,791	\$10	\$6,492	\$485,437
American Home Life Ins Co	60542	KS	L&D	\$268,244	\$245,614	\$22,630	\$1,435	\$791	\$26,600
American Life & Security Corp	67253	NE	L&D	\$186,110	\$166,603	\$19,507	\$1,318	(\$1,472)	\$871
American Nat Life Ins Co of NY	63126	NY	L&D	\$2,779,208	\$2,550,310	\$228,898	\$44,722	(\$8,150)	\$437,799
American Natl Lloyds Ins Co	10043	ΤХ	P&C	\$98,145	\$27,806	\$70,339	\$1,473	\$552	\$38,295
American Progressive L&H Ins Of NY	80624	NY	L&D	\$301,210	\$175,122	\$126,089	\$26,271	\$9,558	\$656,932
American Retirement Life Ins Co	88366	OH	L&D	\$131,665	\$62,938	\$68,727	(\$27,360)	\$5,652	\$420,472
American Savings Life Ins Co	91910	AZ	L&D	\$66,829	\$51,001	\$15,828	\$1,324	(\$39)	\$6,522
Ameritas Life Ins Corp of NY	60033	NY	L&D	\$1,746,688	\$1,638,464	\$108,224	(\$15,843)	\$15,750	\$185,579
AmFirst Ins Co	60250	OK	L&D	\$74,606	\$13,925	\$60,681	\$10,533	\$4,758	\$62,897
Arch Specialty Ins Co	21199	MO	P&C	\$558,568	\$241,021	\$317,547	\$14,575	\$17,756	\$1
Ascot Specialty Ins Co	45055	RI	P&C	\$85,414	\$21,292	\$64,121	(\$11,804)	\$12,621	\$3,122
Aspen Specialty Ins Co	10717	ND	P&C	\$656,314	\$473,221	\$183,093	(\$53,762)	(\$13,650)	\$203,484
Atain Specialty Ins Co	17159	MI	P&C	\$410,114	\$178,250	\$231,864	\$14,541	\$41,193	\$59,037
Ategrity Specialty Ins Co	16427	DE	P&C	\$92,061	\$40,473	\$51,588	\$4,757	\$1,398	\$10,063
Athene Life Ins Co of NY	63932	NY	L&D	\$957,638	\$888,717	\$68,921	(\$1,200)	(\$905)	(\$23,766)
Atlantic Cas Ins Co	42846	NC	P&C	\$466,345	\$268,278	\$198,067	\$19,006	\$20,332	\$140,545
AXIS Surplus Ins Co	26620	١L	P&C	\$610,128	\$449,665	\$160,463	(\$6,053)	(\$130)	\$119,003
Blackboard Specialty Ins Co	13551	DE	P&C	\$52,256	\$17,740	\$34,517	(\$5,715)	(\$36,191)	\$911
Brighthouse Life Ins Co of NY	60992	NY	L&D	\$8,659,960	\$8,081,061	\$578,900	(\$139,128)	\$299,694	(\$191,245)
Burlington Ins Co	23620	١L	P&C	\$374,939	\$199,392	\$175,546	\$10,268	\$3,590	\$54,076
Canopius US Ins	12961	DE	P&C	\$223,196	\$92,566	\$130,630	\$7,871	\$9,772	\$73,114
Capitol Specialty Ins Corp	10328	WI	P&C	\$182,132	\$122,197	\$59,935	\$2,214	(\$813)	\$49,042
Catlin Specialty Ins Co	15989	DE	P&C	\$627,689	\$434,664	\$193,025	(\$8,734)	(\$39,750)	\$58,844
Centennial Cas Co	34568	AL	P&C	\$139,855	\$44,023	\$95,832	\$5,976	\$18,481	\$13,052
Cigna Natl HIth Ins Co	61727	OH	L&D	\$15,462	\$858	\$14,604	\$2,094	\$117	\$2,411

Office of Insurance Commissioner

Insurance Companies

All Non-Authorized Companies

2019 Balance Sheet/Income Statement Summary

	NAIC	Dem	T = = = (4)	Total	Total	Total Capital	Net	Net Change Capital	Premiums
Company Name	Code	Dom	Type(1)	Assets	Liabilities	and Surplus(2)		and Surplus(3)	Earned(4)
Citizens Natl Life Ins Co	82082	TX	L&D	\$12,182	\$10,284	\$1,898	(\$379)	\$122	\$850
Clear Blue Specialty Ins Co	37745	NC	P&C	\$114,779	\$8,013	\$106,765	\$1,341	(\$1,169)	(\$132)
Colony Ins Co	39993	VA	P&C	\$1,919,537	\$1,436,971	\$482,566	\$63,496	\$38,191	\$536,858
Combined Life Ins Co Of NY	78697	NY	L&D	\$502,765	\$433,668	\$69,097	\$13,756	\$16,356	\$176,393
Conifer Ins Co	29734	MI	P&C	\$151,311	\$105,105	\$46,206	(\$3,627)	(\$915)	\$65,791
Conseco Life Ins Co of TX	11804	ТΧ	L&D	\$1,248,149	\$65,827	\$1,182,322	\$185,179	\$62,039	\$112
Cotton States Life Ins Co	62537	GA	L&D	\$319,063	\$258,727	\$60,336	\$4,814	(\$13,797)	\$18,905
Covington Specialty Ins Co	13027	NH	P&C	\$101,142	\$48,729	\$52,413	\$2,701	\$2,665	\$13,237
Delaware Life Ins Co of NY	72664	NY	L&D	\$2,250,929	\$1,852,390	\$398,539	\$35,142	\$32,186	\$12,357
Dorchester Ins Co Ltd	31461	VI	P&C	\$34,590	\$14,015	\$20,575	\$2,433	\$1,026	\$8,193
Dorinco Reins Co	33499	MI	P&C	\$1,652,056	\$1,028,167	\$623,889	\$47,215	\$19,839	\$244,651
Endurance Amer Specialty Ins Co	41718	DE	P&C	\$785,591	\$582,218	\$203,373	\$10,489	\$31,925	\$268,319
Erie Family Life Ins Co	70769	PA	L&D	\$2,677,484	\$2,367,226	\$310,258	(\$3,594)	(\$3,157)	\$208,678
Evanston Ins Co	35378	IL	P&C	\$4,436,249	\$3,173,908	\$1,262,341	\$311,887	\$83,906	\$1,101,913
Fair American Select Ins Co	15201	DE	P&C	\$110,365	\$5,280	\$105,084	\$2,038	\$2,066	\$1,124
Falls Lake Fire & Cas Co	15884	CA	P&C	\$135,492	\$84,273	\$51,218	\$1,576	\$603	\$6,511
Family Benefit Life Ins Co	70742	MO	L&D	\$244,782	\$235,597	\$9,185	(\$2,150)	\$1,785	\$91,152
First Continental Life & Acc	64696	ΤХ	L&D	\$4,951	\$3,313	\$1,637	(\$65)	\$748	\$18,044
First Security Benefit Life & Ann	60084	NY	L&D	\$494,413	\$460,874	\$33,539	\$1,129	\$1,465	\$9,166
First Specialty Ins Corp	34916	MO	P&C	\$141,793	\$75,945	\$65,849	\$8,991	(\$15,141)	\$43
First Unum Life Ins Co	64297	NY	L&D	\$4,068,530	\$3,760,618	\$307,912	\$21,914	\$33,479	\$469,176
General Security Ind Co of AZ	20559	AZ	P&C	\$352,767	\$301,045	\$51,722	\$4,533	\$2,039	\$11,733
General Star Ind Co	37362	DE	P&C	\$1,053,730	\$386,875	\$666,855	\$12,506	\$28,311	\$140,327
Genworth Life Ins Co of NY	72990	NY	L&D	\$7,604,753	\$7,288,109	\$316,644	\$82,011	\$82,823	\$247,570
Golden Bear Ins Co	39861	CA	P&C	\$222,678	\$161,070	\$61,608	\$6,009	\$5,247	\$52,102
Gotham Ins Co	25569	NY	P&C	\$410,975	\$315,122	\$95,853	\$10,859	\$11,989	\$121,270
Grange Life Ins Co	71218	ОН	L&D	\$443,820	\$409,627	\$34,193	\$1,332	(\$3,076)	\$47,553
Graph Ins Grp RRG LLC	16415	VT	P&C	\$18,765	\$15,984	\$2,781	(\$154)	(\$154)	\$110
Great W Life & Ann Ins Co of NY	79359	NY	L&D	\$1,635,398	\$1,525,202	\$110,197	\$25,832	\$28,755	(\$395,942)
Hallmark Specialty Ins Co	26808	OK	P&C	\$304,312	\$247,345	\$56,967	(\$6,488)	(\$4,005)	\$113,588
Harleysville Life Ins Co	64327	ОН	L&D	\$405,227	\$350,229	\$54,998	\$3,984	\$3,945	\$19,503
HDI Specialty Ins Co	16131	IL	P&C	\$172,007	\$121,433	\$50,574	\$407	\$3,196	\$52,064
Heartland Natl Life Ins Co	66214	IN	L&D	\$11,087	\$5,679	\$5,408	(\$133)	\$414	\$6,137
Housing Specialty Ins Co Inc	15381	VT	P&C	\$24,698	\$1,421	\$23,276	\$771	\$812	\$1,551
Houston Cas Co	42374	ТΧ	P&C	\$3,714,969	\$1,629,065	\$2,085,904	\$207,720	\$70,988	\$806,446
Houston Specialty Ins Co	12936	ТХ	P&C	\$623,186	\$284,701	\$338,486	\$11,663	\$74,197	\$115,273

Office of Insurance Commissioner

Insurance Companies

All Non-Authorized Companies		All Dollars in Thousands							
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Hudson Excess Ins Co	14484	DE	P&C	\$155,110	\$87,800	\$67,310	\$7,799	\$4,303	\$26,246
Hudson Specialty Ins Co	37079	NY	P&C	\$381,062	\$174,212	\$206,851	\$470	\$5,424	\$55,990
Illinois Emcasco Ins Co	32808	IA	P&C	\$388,057	\$279,017	\$109,040	\$11,333	\$870	\$170,572
Independent Specialty Ins Co	39640	DE	P&C	\$76,017	\$20,060	\$55,956	\$4,056	\$3,617	\$16,979
Indian Harbor Ins Co	36940	DE	P&C	\$321,425	\$274,355	\$47,070	(\$3,764)	(\$6,189)	\$52,143
Intramerica Life Ins Co	64831	NY	L&D	\$34,268	\$23,737	\$10,532	\$223	\$206	\$3
ISMIE Ind Co	11084	IL	P&C	\$57,364	\$5,145	\$52,219	(\$7)	\$41	(\$116)
Jackson Natl Life Ins Co Of NY	60140	NY	L&D	\$14,745,172	\$14,132,478	\$612,694	\$27,115	\$29,467	\$130,343
James River Ins Co	12203	OH	P&C	\$2,137,677	\$1,970,185	\$167,491	\$2,543	\$19,855	\$162,789
John Hancock Life Ins Co of NY	86375	NY	L&D	\$17,663,344	\$16,239,536	\$1,423,808	(\$196,617)	(\$238,855)	\$515,856
Kinaala Ina Ca	20020			¢004 700	¢570.007	¢040.044	¢10.017	¢115 011	¢000.004

ISMIE Ind Co	11084	IL	P&C	\$57,364	\$5,145	\$52,219	(\$7)	\$41	(\$116)
Jackson Natl Life Ins Co Of NY	60140	NY	L&D	\$14,745,172	\$14,132,478	\$612,694	\$27,115	\$29,467	\$130,343
James River Ins Co	12203	ОН	P&C	\$2,137,677	\$1,970,185	\$167,491	\$2,543	\$19,855	\$162,789
John Hancock Life Ins Co of NY	86375	NY	L&D	\$17,663,344	\$16,239,536	\$1,423,808	(\$196,617)	(\$238,855)	\$515,856
Kinsale Ins Co	38920	AR	P&C	\$921,738	\$572,927	\$348,811	\$40,917	\$115,311	\$282,981
Landmark Amer Ins Co	33138	NH	P&C	\$396,727	\$240,043	\$156,684	\$9,403	\$10,569	\$52,517
Landmark Life Ins Co	82252	ТΧ	L&D	\$46,337	\$40,840	\$5,497	\$343	\$369	\$8,159
Lexington Ins Co	19437	DE	P&C	\$18,669,664	\$14,190,575	\$4,479,090	\$384,007	(\$144,301)	\$4,575,435
Life Ins Co Of Boston & NY	78140	NY	L&D	\$172,847	\$137,229	\$35,618	\$2,646	\$3,299	\$24,304
Locomotive Engineers & Conductors Mu	87920	MI	L&D	\$83,405	\$13,030	\$70,375	\$5,419	\$8,508	\$19,645
Magnolia Guaranty Life Ins Co	75208	MS	L&D	\$10,831	\$9,238	\$1,594	(\$270)	(\$269)	\$1,606
Mercer Ins Co	14478	PA	P&C	\$293,792	\$186,480	\$107,311	\$2,257	(\$3,063)	\$97,828
Merchants Natl Ins Co	12775	NH	P&C	\$165,911	\$97,247	\$68,664	\$2,343	\$5,703	\$51,563
Mesa Underwriters Specialty Ins Co	36838	NJ	P&C	\$387,165	\$291,566	\$95,599	\$13,162	\$4,056	\$129,858
Monarch Life Ins Co	66265	MA	L&D	\$615,389	\$611,583	\$3,805	(\$610)	(\$473)	\$2,567
Motorists Life Ins Co	66311	OH	L&D	\$595,507	\$522,166	\$73,341	\$7,742	\$4,891	\$43,857
Mount Vernon Fire Ins Co	26522	PA	P&C	\$938,299	\$222,054	\$716,246	\$20,050	\$185,164	\$78,554
Mount Vernon Specialty Ins Co	14420	NE	P&C	\$72,974	\$3,562	\$69,412	(\$1,739)	\$15,854	\$713
MSIG Specialty Ins USA Inc	34886	NY	P&C	\$144,593	\$82,593	\$62,000	\$1,459	(\$4,930)	\$24,469
MT Hawley Ins Co	37974	IL	P&C	\$1,170,798	\$623,450	\$547,348	\$47,374	\$77,704	\$253,055
Mutual Savings Life Ins Co	66397	AL	L&D	\$480,541	\$419,956	\$60,585	\$8,846	\$9,025	\$37,496
National Fire & Marine Ins Co	20079	NE	P&C	\$13,872,836	\$5,538,993	\$8,333,844	\$290,406	\$1,985,678	\$1,590,059
National Integrity Life Ins Co	75264	NY	L&D	\$4,484,104	\$4,106,965	\$377,139	\$35,596	\$38,134	\$209,917
Noetic Specialty Ins Co	17400	VT	P&C	\$114,881	\$36,907	\$77,973	\$10,113	\$2,356	\$13,385
North Amer Capacity Ins Co	25038	NH	P&C	\$222,727	\$167,139	\$55,588	\$8,427	\$6,723	\$0
North Amer Ins Co	68349	WI	L&D	\$18,183	\$4,811	\$13,371	\$1,942	\$554	\$9,938
North Light Specialty Ins Co	13167	IL	P&C	\$101,653	\$33,002	\$68,651	\$1,503	\$2,032	\$27,178
Northfield Ins Co	27987	IA	P&C	\$416,983	\$295,519	\$121,464	\$11,768	\$2,504	\$128,092
Old Republic Union Ins Co	31143	IL	P&C	\$66,694	\$11,404	\$55,290	\$1,432	\$4,699	\$5
Ozark Natl Life Ins Co	67393	MO	L&D	\$773,968	\$715,564	\$58,404	(\$854)	(\$84,347)	\$80,841

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Non-Authorized Companies

All Non-Authorized Companies			All Dollars in Thousands						
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Pacific Ins Co Ltd	10046	СТ	P&C	\$732,707	\$460,817	\$271,890	\$30,451	\$31,291	\$179,141
Patriot Life Ins Co	60099	MI	L&D	\$21,541	\$6,143	\$15,397	(\$1,814)	(\$1,155)	\$1,916
Pavonia Life Ins Co NY	79340	NY	L&D	\$30,394	\$20,918	\$9,476	\$376	\$105	\$2,989
Pekin Life Ins Co	67628	IL	L&D	\$1,548,389	\$1,422,539	\$125,850	\$1,461	(\$3,348)	\$185,410
Penn Star Ins Co	10673	PA	P&C	\$154,995	\$102,253	\$52,742	\$6,043	\$5,996	\$71,888
PMI Mortgage Ins Co	27251	AZ	P&C	\$766,351	\$1,845,158	(\$1,078,808)	\$137,680	\$108,824	\$70,781
Prime Ins Co	12588	IL	P&C	\$249,201	\$134,202	\$114,998	\$22,971	\$35,434	\$91,678
Provident Amer Life & Hlth Ins Co	67903	ОН	L&D	\$8,807	\$1,056	\$7,750	\$1,079	(\$410)	\$5,545
QBE Specialty Ins Co	11515	ND	P&C	\$375,587	\$247,643	\$127,944	(\$7,135)	\$1,082	\$177,107
Rainier Ins Co	43915	AZ	P&C	\$28,495	\$5,504	\$22,991	\$612	\$985	\$3,442
Riversource Life Ins Co Of NY	80594	NY	L&D	\$7,111,974	\$6,877,714	\$234,260	(\$82,785)	(\$30,636)	\$349,247
Safety Specialty Ins Co	13815	MO	P&C	\$157,108	\$60,377	\$96,731	\$7,631	\$11,722	\$1,686
Scottsdale Ins Co	41297	OH	P&C	\$2,457,048	\$1,903,140	\$553,908	\$23,240	\$27,665	\$711,066
Security Natl Life Ins Co	69485	UT	L&D	\$645,189	\$595,798	\$49,390	\$3,590	\$2,206	\$89,871
Security Plan Life Ins Co	60076	LA	L&D	\$313,008	\$297,084	\$15,924	(\$4,478)	(\$388)	\$42,250
Sentinel Amer Life Ins Co	77119	ТΧ	L&D	\$25,948	\$20,303	\$5,645	\$166	\$122	\$20
Sentry Life Ins Co Of NY	68829	NY	L&D	\$129,403	\$119,610	\$9,794	(\$22)	(\$543)	\$9,289
Shelter Life Ins Co	65757	MO	L&D	\$1,308,792	\$1,071,734	\$237,058	\$14,565	\$6,089	\$140,385
St Paul Surplus Lines Ins Co	30481	DE	P&C	\$674,535	\$489,660	\$184,875	\$19,683	\$1,455	\$216,770
Standard Life & Cas Ins Co	71706	UT	L&D	\$37,681	\$30,919	\$6,762	\$425	\$513	\$9,045
Standard Life Ins Co Of NY	89009	NY	L&D	\$305,936	\$182,758	\$123,179	\$23,453	\$24,147	\$103,867
StarStone Specialty Ins Co	44776	DE	P&C	\$398,528	\$205,871	\$192,657	(\$6,208)	\$35,694	\$95,679
State Farm Life & Accident Asr Co	69094	IL	L&D	\$3,183,465	\$2,608,630	\$574,835	\$41,795	\$34,640	\$256,737
TDC Specialty Ins Co	34487	DC	P&C	\$177,308	\$88,818	\$88,490	\$702	\$5,180	\$6,996
The Cincinnati Specialty Underwriter	13037	DE	P&C	\$1,048,729	\$522,648	\$526,082	\$62,082	\$47,331	\$278,190
Tokio Marine Specialty Ins Co	23850	DE	P&C	\$619,953	\$441,218	\$178,735	\$11,318	(\$12,533)	\$169,517
Travelers Excess & Surplus Lines Co	29696	СТ	P&C	\$223,492	\$161,293	\$62,199	\$6,043	\$560	\$66,509
Trinity Life Ins Co	60227	OK	L&D	\$315,194	\$302,742	\$12,452	\$653	(\$235)	\$25,218
Trisura Specialty Ins Co	16188	OK	P&C	\$135,408	\$66,085	\$69,323	\$1,940	\$18,571	\$5,170
Tudor Ins Co	37982	NH	P&C	\$141,463	\$63,256	\$78,207	\$6,145	(\$45,386)	\$6,254
United Farm Family Life Ins Co	69892	IN	L&D	\$2,417,079	\$2,069,910	\$347,170	\$9,591	\$11,940	\$134,677
United Natl Ins Co	13064	PA	P&C	\$378,840	\$256,630	\$122,211	\$13,232	\$15,769	\$134,791
United Natl Life Ins Co Of Amer	92703	IL	L&D	\$37,973	\$26,476	\$11,497	\$2,866	\$2,208	\$21,206
United Specialty Ins Co	12537	DE	P&C	\$478,799	\$264,538	\$214,262	\$8,157	\$55,010	\$42,447
USAA Life Ins Co Of NY	60228	NY	L&D	\$793,506	\$715,260	\$78,246	(\$7,671)	(\$7,351)	\$33,790
Vault E&S Ins Co	16237	AR	P&C	\$63,666	\$14,512	\$49,154	(\$1,323)	(\$1,101)	\$4,653

State of Washington Office of Insurance Commissioner Insurance Companies 2019 Balance Sheet/Income Statement Summary

						,			
Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Voyager Ind Ins Co	40428	GA	P&C	\$147,248	\$94,969	\$52,279	(\$1,796)	(\$965)	\$129,604
Watford Specialty Ins Co	15824	NJ	P&C	\$91,146	\$31,383	\$59,763	\$426	(\$1,201)	\$5,262
Western World Ins Co	13196	NH	P&C	\$801,542	\$479,123	\$322,419	\$86,953	(\$56,420)	\$50,003
William Penn Life Ins Co Of NY	66230	NY	L&D	\$1,317,489	\$1,212,966	\$104,523	\$30,962	\$1,696	\$24,788
Zurich Amer Life Ins Co of NY	14178	NY	L&D	\$81,766	\$63,445	\$18,321	(\$2,430)	(\$2,526)	\$7,917
	Totals			\$181,239,524	\$144,056,586	\$37,182,939	\$2,151,491	\$3,340,619	\$21,367,578

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, HCSC=Health Care Service Contractor, LHCSC=Limited HCSC, T=

F=Fraternal, MEWA=Multiple Employer Welfare Arrangement

(2)Total Capital and Surplus also means Net Worth

(3)Difference between 2019 and 2018

All Non-Authorized Companies

(4)Premiums also means Premiums and Other Considerations

Office of Insurance Commissioner

Insurance Companies 2019 Balance Sheet/Income Statement Summary

All Domestic Authorized Companies

Company Name	NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
Academe Inc	65105	WA	L&D	\$5,980	\$53	\$5,927	\$92	\$91	\$0
Aetna Better HIth of WA Inc	16242	WA	HCSC	\$3,696	\$103	\$3,593	\$42	\$46	\$0
Amerigroup Washington Inc	14073	WA	HMO	\$319,107	\$144,629	\$174,478	\$36,376	\$22,976	\$643,493
Arcadian Hlth Plan Inc	12151	WA	HCSC	\$1,246,853	\$530,084	\$716,768	\$134,477	\$205,284	\$4,345,828
Asuris NW Hlth	47350	WA	HCSC	\$122,941	\$29,838	\$93,103	\$10,457	\$10,885	\$155,699
Commencement Bay Risk Mgmt Ins Co	78879	WA	L&D	\$65,653	\$21,345	\$44,307	\$7,765	\$12,883	\$65,782
Community HIth Plan of WA	47049	WA	HCSC	\$459,344	\$264,319	\$195,026	\$11,113	\$23,878	\$927,216
Coordinated Care of WA Inc	15352	WA	HCSC	\$253,420	\$163,389	\$90,031	(\$9,033)	\$5,572	\$653,490
Delta Dental of WA	47341	WA	HCSC	\$232,595	\$63,073	\$169,523	\$30,648	\$13,189	\$508,790
Dental HIth Serv	47490	WA	LHCSC	\$12,586	\$3,956	\$8,630	(\$1,171)	(\$966)	\$9,604
Farmers Ins Co Of WA	21644	WA	P&C	\$560,033	\$332,192	\$227,842	\$10,458	\$11,099	\$279,735
Farmers New World Life Ins Co	63177	WA	L&D	\$5,260,856	\$4,821,058	\$439,797	\$161,995	(\$8,363)	\$539,605
Fraternal Beneficial Association	29360	WA	P&C	\$3,582	\$0	\$3,582	\$50	\$480	\$56
GPM HIth & Life Ins Co	67059	WA	L&D	\$146,996	\$127,041	\$19,955	\$488	\$5,690	\$8,890
Grange Ins Assn	22101	WA	P&C	\$311,822	\$180,265	\$131,557	(\$341)	\$7,811	\$169,324
Granwest Prop & Cas	22128	WA	P&C	\$25,068	\$3,301	\$21,767	\$463	\$448	\$0
Health Alliance NW HIth Plan	15082	WA	HCSC	\$22,786	\$5,688	\$17,098	\$693	\$5,602	\$99,121
Kaiser Found Hlth Plan of WA Options	47055	WA	HCSC	\$296,677	\$180,377	\$116,300	(\$2,656)	(\$3,410)	\$945,736
Kaiser Foundation HIth Plan of WA	95672	WA	HMO	\$1,600,446	\$895,249	\$705,197	\$5,503	(\$117,453)	\$3,026,397
Lifewise Assur Co	94188	WA	L&D	\$249,550	\$71,357	\$178,193	\$24,738	\$24,607	\$173,435
LifeWise Hlth Plan of WA	52633	WA	HCSC	\$121,949	\$28,913	\$93,036	\$9,841	\$9,884	\$121,044
Molina HIthcare of WA Inc	96270	WA	HMO	\$944,979	\$627,697	\$317,282	\$59,176	(\$21,704)	\$2,746,484
Pemco Mut Ins Co	24341	WA	P&C	\$840,660	\$514,669	\$325,991	\$19,954	\$25,600	\$485,067
Physicians Ins A Mut Co	40738	WA	P&C	\$536,896	\$266,730	\$270,166	\$6,249	\$17,242	\$104,381
Premera Blue Cross	47570	WA	HCSC	\$3,602,189	\$1,287,956	\$2,314,233	\$101,933	\$121,213	\$3,925,096
Red Shield Ins Co	41580	WA	P&C	\$45,175	\$20,291	\$24,884	\$877	\$2,006	\$15,487
Regence BlueShield	53902	WA	HCSC	\$1,759,451	\$455,252	\$1,304,199	\$64,137	\$109,041	\$1,715,829
RETitle Insurance Company	50962	WA	Т	\$679	\$21	\$658	(\$30)	(\$36)	\$0
Soundpath HIth	12909	WA	HCSC	\$48,589	\$586	\$48,003	\$2,121	\$2,506	\$212
Timber Products Manufacturers Trust	12239	WA	MEWA	\$20,208	\$4,276	\$15,932	\$3,451	\$1,951	\$38,942
UnitedHealthCare of WA Inc	48038	WA	HCSC	\$323,279	\$166,325	\$156,954	\$19,257	\$4,823	\$864,848
WellCare HIth Ins Co of WA Inc	16570	WA	L&D	\$4,783	\$43	\$4,740	(\$10)	\$4,740	\$0
WellCare of WA Inc	16571	WA	HMO	\$3,844	\$371	\$3,474	(\$268)	\$3,474	\$0
Western Professional Ins Co	10942	WA	P&C	\$8,298	\$798	\$7,500	\$605	(\$6,088)	\$0
Western United Life Assur Co	85189	WA	L&D	\$1,225,139	\$1,144,910	\$80,229	\$3,529	\$814	\$203,453
Willamette Dental of WA Inc	47050	WA	LHCSC	\$18,237	\$871	\$17,365	\$2,482	\$2,933	\$69,929

					State of W	ashington				Page 2 of 2
				Of	fice of Insuranc	e Commissione	r			
					Insurance C	Companies				
All Domestic Authorized Companies			All Dollars in Thousands							
Company Name		NAIC Code	Dom	Type(1)	Total Assets	Total Liabilities	Total Capital and Surplus(2)	Net Income	Net Change Capital and Surplus(3)	Premiums Earned(4)
	Totals			<u> </u>	\$20,704,344	\$12,357,024	\$8,347,320	\$715,464	\$498,747	\$22,842,970

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, HCSC=Health Care Service Contractor, LHCSC=Limited HCSC, T= F=Fraternal, MEWA=Multiple Employer Welfare Arrangement

(2)Total Capital and Surplus also means Net Worth

(3)Difference between 2019 and 2018

(4)Premiums also means Premiums and Other Considerations

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Accident and Health

All Domestic Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Page 1 of 1

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share (2)	Premiums Earned	Losses Incurred(3)	Loss Ratio	Enrollment(4)
Amerigroup Washington Inc	14073	WA	HMO	\$643,514	2.72%	\$643,493	\$527.773	82.02%	173,269
Arcadian Hlth Plan Inc	12151	WA	HCSC	\$437,727	1.85%	\$437,727	\$375.003	85.67%	47,485
Asuris NW HIth	47350	WA	HCSC	\$157,264	0.67%	\$155,743	\$119,322	76.61%	41,092
Commencement Bay Risk Mgmt Ins Co	78879	WA	L&D	\$23,761	0.10%	\$23,835	\$21,467	90.06%	· · · · ·
Community HIth Plan of WA	47049	WA	HCSC	\$929,461	3.93%	\$929,461	\$817,202	87.92%	262,235
Coordinated Care of WA Inc	15352	WA	HCSC	\$653,815	2.77%	\$653,815	\$590,498	90.32%	200,341
Delta Dental of WA	47341	WA	HCSC	\$511,416	2.16%	\$508,790	\$425,306	83.59%	1,103,957
Dental HIth Serv	47490	WA	LHCSC	\$8,110	0.03%	\$8,110	\$4,323	53.31%	19,509
Farmers New World Life Ins Co	63177	WA	L&D	\$1,032	0.00%	\$1,032	\$643	62.34%	
GPM HIth & Life Ins Co	67059	WA	L&D	\$485	0.00%	\$491	\$450	91.67%	
Health Alliance NW HIth Plan	15082	WA	HCSC	\$99,479	0.42%	\$99,479	\$87,430	87.89%	10,991
Kaiser Found Hlth Plan of WA Options	47055	WA	HCSC	\$945,104	4.00%	\$940,371	\$837,414	89.05%	160,579
Kaiser Foundation Hlth Plan of WA	95672	WA	HMO	\$3,073,095	13.00%	\$3,083,292	\$2,798,398	90.76%	420,724
Lifewise Assur Co	94188	WA	L&D	\$158,216	0.67%	\$154,894	\$108,894	70.30%	
LifeWise HIth Plan of WA	52633	WA	HCSC	\$121,048	0.51%	\$121,048	\$90,249	74.56%	17,296
Molina HIthcare of WA Inc	96270	WA	HMO	\$2,755,853	11.66%	\$2,751,329	\$2,330,307	84.70%	831,972
Premera Blue Cross	47570	WA	HCSC	\$3,077,045	13.02%	\$3,053,964	\$2,599,846	85.13%	616,917
Regence BlueShield	53902	WA	HCSC	\$1,699,928	7.19%	\$1,716,198	\$1,392,570	81.14%	437,916
Soundpath HIth	12909	WA	HCSC	\$212	0.00%	\$212	(\$3,001)	-1417.11%	
Timber Products Manufacturers Trust	12239	WA	MEWA	\$22,561	0.10%	\$22,561	\$18,602	82.45%	7,982
UnitedHealthCare of WA Inc	48038	WA	HCSC	\$865,108	3.66%	\$864,848	\$733,975	84.87%	231,210
Western United Life Assur Co	85189	WA	L&D	\$344	0.00%	\$345	\$390	113.19%	
Willamette Dental of WA Inc	47050	WA	LHCSC	\$69,862	0.30%	\$69,862	\$63,480	90.86%	148,651
Totals (Loss Ratio is	average)(5)		_	\$16,254,438	68.78%	\$16,240,899	\$13,940,541	85.84%	4,732,126

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, HCSC=Health Care Service Contractor, LHCSC=Limited HCSC,

F=Fraternal, MEWA=Multiple Employer Welfare Arrangement

(2)Market Share is based on all authorized Washington companies' written premiums.

(3)Includes Risk Revenue-related claims and benefits. However, Premiums Written and Premiums Earned do not include Risk Revenue.

(4) Enrollment only provided by companies filing the NAIC Health blank.

(5)Totals do not represent all health coverage in Washington.

State of Washington Page 1 of 1 Office of Insurance Commissioner 2019 Washington Market Share All Domestic Authorized Companies Line of Business: Life - Annuities Zero Premium Companies Excluded All Dollars in Thousands NAIC Market Company Name Code Dom Credit Group Total Share(1) Ordinary Industrial Farmers New World Life Ins Co 63177 WA \$886 \$0 \$0 \$0 \$886 0.02% GPM HIth & Life Ins Co 67059 WA \$53 \$0 \$0 \$0 \$53 0.00% Western United Life Assur Co 85189 WA \$60,641 \$0 \$0 \$0 \$60,641 1.06% Totals \$0 \$0 \$61,580 \$0 \$61,580 1.08%

(1)Market Share is based on all authorized Washington companies' written premiums.

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Life Insurance

All Dollars in Thousands

Page 1 of 1

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share(1)
Farmers New World Life Ins Co	63177	WA	\$40,107	\$0	\$0	\$0	\$40,107	1.41%
GPM HIth & Life Ins Co	67059	WA	\$185	\$0	\$0	\$0	\$185	0.01%
Lifewise Assur Co	94188	WA	\$24	\$0	\$0	\$0	\$24	0.00%
Western United Life Assur Co	85189	WA	\$188	\$0	\$0	\$0	\$188	0.01%
	Totals		\$40,505	\$0	\$0	\$0	\$40,505	1.42%

(1)Market Share is based on all authorized Washington companies' written premiums.

All Domestic Authorized Companies

Zero Premium Companies Excluded
All Domestic Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

Page 1 of 1

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share(1)	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(2)
Farmers Ins Co Of WA	21644	WA	\$290,624	2.26%	\$296,159	\$147,932	49.95%
Fraternal Beneficial Association	29360	WA	\$56	0.00%	\$56	\$0	0.00%
Grange Ins Assn	22101	WA	\$78,646	0.61%	\$79,220	\$50,630	63.91%
Granwest Prop & Cas	22128	WA	\$15,421	0.12%	\$15,632	\$12,757	81.61%
Pemco Mut Ins Co	24341	WA	\$442,391	3.44%	\$435,938	\$272,339	62.47%
Physicians Ins A Mut Co	40738	WA	\$78,896	0.61%	\$73,611	\$34,511	46.88%
Red Shield Ins Co	41580	WA	\$9,874	0.08%	\$9,248	\$3,700	40.01%
Totals (Loss Ratio is ave	rage		\$915,908	7.12%	\$909,864	\$521,868	57.36%

(1) Market Share is based on all authorized Washington companies' written premiums.

(2) Excluding all Loss Adjustment Expenses (LAE)

All Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
21st Century Premier Ins Co	20796	PA	P&C	\$2	0.00%	\$2	\$1	56.57%	
4 Ever Life Ins Co	80985	IL	L&D	\$89	0.00%	\$86	\$7	7.57%	
5 Star Life Ins Co	77879	NE	L&D	\$3	0.00%	\$3	\$0	0.00%	
AAA Life Ins Co	71854	MI	L&D	\$1,892	0.01%	\$1,898	\$555	29.22%	
Ability Ins Co	71471	NE	L&D	\$2,393	0.01%	\$2,429	\$3,454	142.21%	
Ace Amer Ins Co	22667	PA	P&C	\$1,678	0.01%	\$1,728	\$535	30.98%	
Aegis Security Ins Co	33898	PA	P&C	\$39	0.00%	\$33	\$0	0.00%	
Aetna Hlth & Life Ins Co	78700	СТ	L&D	\$543	0.00%	\$542	\$393	72.51%	
Aetna HIth Inc PA Corp	95109	PA	HMO	\$92,721	0.39%	\$92,921	\$86,103	92.66%	14,847
Aetna Hlth Ins Co	72052	PA	L&D	\$0	0.00%	\$0	(\$29)	0.00%	
Aetna Life Ins Co	60054	СТ	L&D	\$697,780	2.95%	\$700,886	\$560,441	79.96%	
All Savers Ins Co	82406	IN	L&D	\$12,991	0.05%	\$13,031	\$11,886	91.21%	
Allianz Life Ins Co Of N Amer	90611	MN	L&D	\$8,185	0.03%	\$8,425	\$6,997	83.05%	
Allstate Life Ins Co	60186	IL	L&D	\$128	0.00%	\$128	\$112	87.83%	
Amalgamated Life Ins Co	60216	NY	L&D	\$297	0.00%	\$297	(\$6)	-2.09%	
American Alt Ins Corp	19720	DE	P&C	\$3,035	0.01%	\$3,035	\$863	28.44%	
American Bankers Ins Co Of FL	10111	FL	P&C	\$6	0.00%	\$6	\$0	-0.06%	
American Bankers Life Assur Co Of FL	60275	FL	L&D	\$63	0.00%	\$63	\$23	36.19%	
American Cas Co Of Reading PA	20427	PA	P&C	\$0	0.00%	\$0	\$0	0.00%	
American Family Life Assur Co of Col	60380	NE	L&D	\$84,985	0.36%	\$85,937	\$34,766	40.45%	
American Family Mut Ins Co SI	19275	WI	P&C	\$3	0.00%	\$3	\$0	12.36%	
American Fidelity Assur Co	60410	OK	L&D	\$13,810	0.06%	\$14,256	\$8,168	57.30%	
American Gen Life Ins Co	60488	ΤХ	L&D	\$1,122	0.00%	\$1,186	\$974	82.13%	
American Heritage Life Ins Co	60534	FL	L&D	\$8,977	0.04%	\$8,982	\$2,892	32.20%	
American Hlth & Life Ins Co	60518	ΤХ	L&D	\$4,132	0.02%	\$2,234	\$900	40.27%	
American Home Assur Co	19380	NY	P&C	\$39	0.00%	\$40	\$0	-0.23%	
American Income Life Ins Co	60577	IN	L&D	\$3,616	0.02%	\$3,630	\$1,332	36.70%	
American Memorial Life Ins Co	67989	SD	L&D	\$0	0.00%	\$0	(\$7)	0.00%	
American Natl Ins Co	60739	ΤХ	L&D	\$83	0.00%	\$31	\$6	19.77%	
American Natl Life Ins Co Of TX	71773	ΤХ	L&D	\$220	0.00%	\$213	\$152	71.37%	
American Public Life Ins Co	60801	OK	L&D	\$157	0.00%	\$158	\$87	55.08%	
American Republic Ins Co	60836	IA	L&D	\$275	0.00%	\$285	\$305	107.15%	
American Security Ins Co	42978	DE	P&C	\$12	0.00%	\$12	\$0	-0.12%	
American United Life Ins Co	60895	IN	L&D	\$264	0.00%	\$264	\$117	44.40%	
Americo Fin Life & Ann Ins Co	61999	тх	L&D	\$20	0.00%	\$19	\$44	226.32%	
Amerigroup Washington Inc	14073	WA	HMO	\$643,514	2.72%	\$643,493	\$527,773	82.02%	173,269
Ameritas Life Ins Corp	61301	NE	L&D	\$14,066	0.06%	\$14,242	\$9,444	66.31%	
Amex Assur Co	27928	١L	P&C	\$642	0.00%	\$644	\$132	20.46%	
Anthem Life Ins Co	61069	IN	L&D	\$0	0.00%	\$0	\$9	3449.00%	

All Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
Arcadian Hith Plan Inc	12151	WA	HCSC	\$437,727	1.85%	\$437,727	\$375,003	85.67%	47,485
Arch Ins Co	11150	MO	P&C	\$384	0.00%	\$366	\$307	83.81%	,
Assured Life Assn	56499	CO	F	\$103	0.00%	\$104	\$60	57.83%	
Assurity Life Ins Co	71439	NE	L&D	\$1,332	0.01%	\$1,320	\$729	55.18%	
Asuris NW Hlth	47350	WA	HCSC	\$157,264	0.67%	\$155,743	\$119,322	76.61%	41,092
Athene Ann & Life Co	61689	IA	L&D	\$6	0.00%	\$6	\$0	0.00%	,
Athene Annuity & Life Assur Co	61492	DE	L&D	\$195	0.00%	\$193	\$11	5.69%	
Atlantic Specialty Ins Co	27154	NY	P&C	\$974	0.00%	\$943	\$288	30.52%	
Auto Club Life Ins Co	84522	MI	L&D	\$32	0.00%	\$33	\$50	152.59%	
AXA Equitable Life Ins Co	62944	NY	L&D	\$142	0.00%	\$138	\$828	599.34%	
Axis Ins Co	37273	IL	P&C	\$526	0.00%	\$433	\$211	48.85%	
Baltimore Life Ins Co	61212	MD	L&D	\$2	0.00%	\$2	\$0	0.00%	
Bankers Fidelity Life Ins Co	61239	GA	L&D	\$425	0.00%	\$331	\$190	57.27%	
Bankers Life & Cas Co	61263	IL	L&D	\$21,180	0.09%	\$22,802	\$26,338	115.51%	
Banner Life Ins Co	94250	MD	L&D	\$1	0.00%	\$1	\$0	0.00%	
BCS Ins Co	38245	ОН	P&C	\$1,765	0.01%	\$1,765	\$803	45.49%	
Beazley Ins Co Inc	37540	СТ	P&C	\$22	0.00%	\$22	\$6	28.62%	
Benchmark Ins Co	41394	KS	P&C	\$696	0.00%	\$696	\$989	142.15%	
Berkley Life & Hlth Ins Co	64890	IA	L&D	\$3,974	0.02%	\$3,947	\$2,224	56.35%	
Berkshire Hathaway Specialty Ins Co	22276	NE	P&C	\$860	0.00%	\$823	\$134	16.27%	
Berkshire Life Ins Co of Amer	71714	MA	L&D	\$10,930	0.05%	\$10,888	\$8,402	77.16%	
Best Life & HIth Ins Co	90638	ΤХ	L&D	\$2,859	0.01%	\$2,769	\$1,927	69.58%	
Boston Mut Life Ins Co	61476	MA	L&D	\$625	0.00%	\$716	\$143	19.94%	
BridgeSpan Hlth Co	95303	UT	HMO	\$4,177	0.02%	\$4,177	\$3,738	89.49%	621
Brighthouse Life Ins Co	87726	DE	L&D	\$1,402	0.01%	\$1,803	\$4,664	258.69%	
Catholic Order Of Foresters	57487	IL	F	\$0	0.00%	\$0	\$0	0.00%	
Central States H & L Co Of Omaha	61751	NE	L&D	\$109	0.00%	\$115	\$93	80.95%	
Central States Ind Co Of Omaha	34274	NE	P&C	\$50	0.00%	\$51	\$1	2.72%	
Centre Life Ins Co	80896	MA	L&D	\$218	0.00%	\$228	(\$87)	-38.21%	
Chesapeake Life Ins Co	61832	OK	L&D	\$3,966	0.02%	\$3,926	\$947	24.11%	
Christian Fidelity Life Ins Co	61859	ТΧ	L&D	\$20	0.00%	\$21	\$7	34.22%	
Cigna Hlth & Life Ins Co	67369	СТ	L&D	\$280,142	1.19%	\$280,072	\$224,059	80.00%	
Clover Ins Co	86371	NJ	L&D	\$4	0.00%	\$0	\$0	0.00%	
CMFG Life Ins Co	62626	IA	L&D	\$5,285	0.02%	\$5,282	\$1,812	34.30%	
Colonial Life & Accident Ins Co	62049	SC	L&D	\$23,408	0.10%	\$23,518	\$7,104	30.21%	
Colonial Penn Life Ins Co	62065	PA	L&D	\$8,027	0.03%	\$7,854	\$5,266	67.05%	
Columbian Mut Life Ins Co	62103	NY	L&D	\$62	0.00%	\$62	\$44	70.52%	
Columbus Life Ins Co	99937	OH	L&D	\$0	0.00%	\$0	\$0	0.00%	
Combined Ins Co Of Amer	62146	IL	L&D	\$5,408	0.02%	\$5,865	\$2,804	47.81%	

All Authorized Companies Zero Premium Companies Excluded

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
Commencement Bay Risk Mgmt Ins Co	78879	WA	L&D	\$23,761	0.10%	\$23,835	\$21,467	90.06%	
Commercial Travelers Life Ins Co	81426	NY	L&D	\$5	0.00%	\$6	\$0	2.04%	
Commonwealth Ann & Life Ins Co	84824	MA	L&D	\$9	0.00%	\$9	\$162	1878.94%	
Community Hith Plan of WA	47049	WA	HCSC	\$929,461	3.93%	\$929,461	\$817,202	87.92%	262,235
Companion Life Ins Co	77828	SC	L&D	\$14,632	0.06%	\$14,879	\$8,931	60.02%	,
Compbenefits Ins Co	60984	TX	L&D	\$1	0.00%	\$0	\$0	0.00%	7
Connecticut Gen Life Ins Co	62308	СТ	L&D	\$51	0.00%	\$12	\$162	1379.04%	
Continental Amer Ins Co	71730	NE	L&D	\$11,500	0.05%	\$11,802	\$3,438	29.13%	
Continental Cas Co	20443	IL	P&C	\$8,088	0.03%	\$8,254	\$34,149	413.71%	
Continental Gen Ins Co	71404	ΤХ	L&D	\$1,595	0.01%	\$1,692	\$2,741	162.00%	
Continental Life Ins Co Brentwood	68500	ΤN	L&D	\$426	0.00%	\$424	\$352	83.10%	
Coordinated Care Corp	95831	IN	HMO	\$295,559	1.25%	\$295,559	\$206,408	69.84%	45,610
Coordinated Care of WA Inc	15352	WA	HCSC	\$653,815	2.77%	\$653,815	\$590,498	90.32%	200,341
Country Life Ins Co	62553	IL	L&D	\$1,511	0.01%	\$1,523	\$762	50.03%	
Croatian Fraternal Union Of Amer	56634	PA	F	\$0	0.00%	\$0	\$0	0.00%	
Dearborn Life Ins Co	71129	IL	L&D	\$129	0.00%	\$129	\$228	177.49%	
Delaware Amer Life Ins Co	62634	DE	L&D	\$60	0.00%	\$62	\$54	86.89%	
Delta Dental of WA	47341	WA	HCSC	\$511,416	2.16%	\$508,790	\$425,306	83.59%	1,103,957
Dental HIth Serv	47490	WA	LHCSC	\$8,110	0.03%	\$8,110	\$4,323	53.31%	19,509
Dentegra Ins Co	73474	DE	L&D	\$22,560	0.10%	\$22,333	\$16,741	74.96%	43,535
DSM USA Ins Co Inc	67636	ΤХ	L&D	\$0	0.00%	\$0	\$110	0.00%	
Elips Life Ins Co	85561	MO	L&D	\$0	0.00%	\$0	\$0	0.00%	
EMC Natl Life Co	62928	IA	L&D	\$18	0.00%	\$18	\$8	47.27%	
Envision Ins Co	12747	OH	L&D	\$25,107	0.11%	\$25,107	\$22,592	89.98%	50,920
Equitable Life & Cas Ins Co	62952	UT	L&D	\$415	0.00%	\$0	\$82	0.00%	
Equitable Natl Life Ins Co Inc	91785	UT	L&D	\$2	0.00%	\$2	\$0	5.27%	
Everence Assn Inc	57991	IN	F	\$33	0.00%	\$33	\$67	201.52%	
Everest Reins Co	26921	DE	P&C	(\$2)	0.00%	(\$2)	(\$345)	16846.21%	
Family Heritage Life Ins Co Of Amer	77968	OH	L&D	\$4,085	0.02%	\$4,083	\$532	13.03%	
Family Life Ins Co	63053	ТΧ	L&D	\$40	0.00%	\$40	\$13	33.20%	
Farm Bureau Life Ins Co	63088	IA	L&D	\$4	0.00%	\$4	\$13	290.54%	
Farmers New World Life Ins Co	63177	WA	L&D	\$1,032	0.00%	\$1,032	\$643	62.34%	
Federal Ins Co	20281	IN	P&C	\$2,438	0.01%	\$2,292	\$730	31.84%	
Federal Life Ins Co	63223	IL	L&D	\$0	0.00%	\$0	\$0	0.00%	
Federated Life Ins Co	63258	MN	L&D	\$623	0.00%	\$632	\$486	76.89%	
Fidelity Life Assn A Legal Reserve L	63290	IL	L&D	\$1	0.00%	\$1	\$0	3.45%	
Fidelity Security Life Ins Co	71870	MO	L&D	\$6,861	0.03%	\$6,862	\$4,255	62.01%	
First HIth Life & HIth Ins Co	90328	ТΧ	L&D	\$789	0.00%	\$503	\$272	54.22%	
Forethought Life Ins Co	91642	IN	L&D	\$825	0.00%	\$824	\$32	3.91%	

All Authorized Companies Zero Premium Companies Excluded

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
Freedom Life Ins Co Of Amer	62324	ТХ	L&D	\$246	0.00%	\$246	(\$1)	-0.56%	
Genworth Life & Ann Ins Co	65536	VA	L&D	\$220	0.00%	\$228	\$309	135.47%	
Genworth Life Ins Co	70025	DE	L&D	\$64,572	0.27%	\$65,314	\$72,547	111.07%	
Gerber Life Ins Co	70939	NY	L&D	\$3,506	0.01%	\$3,462	\$638	18.42%	
Globe Life & Accident Ins Co	91472	NE	L&D	\$2,285	0.01%	\$2,307	\$1,525	66.09%	
Golden Rule Ins Co	62286	IN	L&D	\$793	0.00%	\$793	\$500	63.12%	
Government Employees Ins Co	22063	MD	P&C	\$0	0.00%	\$0	\$0	-13.66%	
Government Personnel Mut Life Ins Co	63967	ΤХ	L&D	\$126	0.00%	\$127	\$93	73.46%	
GPM HIth & Life Ins Co	67059	WA	L&D	\$485	0.00%	\$491	\$450	91.67%	
Great Amer Ins Co	16691	ОН	P&C	\$5	0.00%	\$5	\$0	0.00%	
Great Amer Life Ins Co	63312	ОН	L&D	\$184	0.00%	\$197	\$493	250.43%	
Great Northern Ins Co	20303	IN	P&C	\$12	0.00%	\$11	\$2	16.45%	
Great Southern Life Ins Co	90212	ТΧ	L&D	\$40	0.00%	\$40	(\$36)	-90.36%	
Great W Life & Ann Ins Co	68322	со	L&D	\$853	0.00%	\$1,893	\$1,441	76.11%	
Guarantee Trust Life Ins Co	64211	IL	L&D	\$1,353	0.01%	\$1,359	\$566	41.60%	
Guaranty Income Life Ins Co	64238	IA	L&D	\$33	0.00%	\$33	\$0	0.00%	
Guardian Life Ins Co Of Amer	64246	NY	L&D	\$20,553	0.09%	\$20,586	\$15,963	77.55%	
Hartford Fire Ins Co	19682	СТ	P&C	\$16	0.00%	\$15	\$0	0.00%	
Hartford Life & Accident Ins Co	70815	СТ	L&D	\$75,913	0.32%	\$78,321	\$27,351	34.92%	
HCC Life Ins Co	92711	IN	L&D	\$24,540	0.10%	\$24,584	\$26,050	105.96%	
Health Alliance NW HIth Plan	15082	WA	HCSC	\$99,479	0.42%	\$99,479	\$87,430	87.89%	10,991
Health Net HIth Plan of OR Inc	95800	OR	HMO	\$18,971	0.08%	\$18,971	\$20,829	109.80%	3,597
Health Net Life Ins Co	66141	CA	L&D	\$38,827	0.16%	\$38,827	\$668	1.72%	
Highmark Cas Ins Co	35599	PA	P&C	\$22	0.00%	\$22	(\$653)	-2925.28%	
HM Life Ins Co	93440	PA	L&D	\$22,454	0.10%	\$22,413	\$25,361	113.15%	
Horace Mann Life Ins Co	64513	IL	L&D	\$10	0.00%	\$9	\$0	1.86%	
Humana HIth Plan Inc	95885	KY	HMO	\$780	0.00%	\$780	\$304	39.02%	
Humana Ins Co	73288	WI	L&D	\$172,657	0.73%	\$172,657	\$133,858	77.53%	109,205
Humanadental Ins Co	70580	WI	L&D	\$1,340	0.01%	\$1,326	\$1,030	77.65%	3,011
Illinois Mut Life Ins Co	64580	IL	L&D	\$718	0.00%	\$723	\$32	4.39%	
Independence Amer Ins Co	26581	DE	P&C	\$55	0.00%	\$60	(\$28)	-47.34%	
Independent Order Of Foresters Us Br	58068	NY	F	\$303	0.00%	\$303	\$18	5.94%	
Individual Assur Co Life HIth & Acc	81779	OK	L&D	\$1	0.00%	\$1	\$0	0.00%	
Insurance Co of N Amer	22713	PA	P&C	\$0	0.00%	\$0	\$3	0.00%	
Ironshore Ind Inc	23647	MN	P&C	\$1,744	0.01%	\$1,744	\$1,231	70.61%	
Jackson Natl Life Ins Co	65056	MI	L&D	\$7,157	0.03%	\$7,026	\$9,251	131.67%	
Jefferson Ins Co	11630	NY	P&C	\$1,252	0.01%	\$1,195	\$1,277	106.93%	
Jefferson Natl Life Ins Co	64017	ТΧ	L&D	\$0	0.00%	\$0	\$0	-41.13%	
John Alden Life Ins Co	65080	WI	L&D	\$437	0.00%	\$443	\$1,830	413.44%	

All Authorized Companies Zero Premium Companies Excluded

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
John Hancock Life & Hlth Ins Co	93610	MA	L&D	\$292	0.00%	\$293	\$386	131.98%	
John Hancock Life Ins Co USA	65838	MI	L&D	\$37,122	0.16%	\$37,492	\$29,864	79.65%	
Kaiser Found Hith Plan of the NW	95540	OR	HCSC	\$735,203	3.11%	\$735,203	\$739,369	100.57%	95,244
Kaiser Found Hith Plan of WA Options	47055	WA	HCSC	\$945,104	4.00%	\$940,371	\$837,414	89.05%	160,579
Kaiser Foundation Hith Plan of WA	95672	WA	HMO	\$3,073,095	13.00%	\$3,083,292	\$2,798,398	90.76%	420,724
Kansas City Life Ins Co	65129	MO	L&D	\$1,194	0.01%	\$1,203	\$785	65.28%	120,121
Knights Of Columbus	58033	CT	F	\$1,399	0.01%	\$1,416	\$450	31.80%	
Lafayette Life Ins Co	65242	OH	L&D	\$1	0.00%	\$1	\$19	1260.87%	
Lamorak Ins Co	20621	PA	P&C	\$0	0.00%	\$0	\$0	0.00%	
Landcar Life Ins Co	92274	UT	L&D	\$0	0.00%	\$1	\$0 \$0	-8.08%	
Liberty Bankers Life Ins Co	68543	OK	L&D	\$1 \$1	0.00%	\$1	\$° \$1	75.25%	
Liberty Ins Underwriters Inc	19917	IL	P&C	\$309	0.00%	\$308	\$237	77.01%	
Liberty Natl Life Ins Co	65331	NE	L&D	\$30	0.00%	\$30	\$0	0.00%	
Life Ins Co Of N Amer	65498	PA	L&D	\$62,800	0.27%	\$63,455	\$49,927	78.68%	
Life Ins Co Of The Southwest	65528	ТХ	L&D	\$0	0.00%	\$0	\$0	0.00%	
Life Of The South Ins Co	97691	GA	L&D	\$309	0.00%	\$397	\$119	30.05%	
LifeMap Assur Co	97985	OR	L&D	\$18,447	0.08%	\$18,315	\$13,327	72.77%	
LifeSecure Ins Co	77720	MI	L&D	\$2,562	0.01%	\$2,532	\$55	2.16%	
LifeShield Natl Ins Co	99724	OK	L&D	\$1,642	0.01%	\$1,642	\$400	24.35%	
Lifewise Assur Co	94188	WA	L&D	\$158,216	0.67%	\$154,894	\$108,894	70.30%	
LifeWise HIth Plan of WA	52633	WA	HCSC	\$121,048	0.51%	\$121,048	\$90,249	74.56%	17,296
Lincoln Benefit Life Co	65595	NE	L&D	\$1,573	0.01%	\$1,699	\$2,072	121.97%	,
Lincoln Heritage Life Ins Co	65927	IL	L&D	\$8	0.00%	\$8	\$0	0.00%	
Lincoln Life & Ann Co of NY	62057	NY	L&D	\$73	0.00%	\$68	\$47	68.56%	
Lincoln Life Assur Co of Boston	65315	NH	L&D	\$14,851	0.06%	\$15,008	\$14,526	96.79%	
Lincoln Natl Life Ins Co	65676	IN	L&D	\$29,459	0.12%	\$29,654	\$21,376	72.08%	
Loyal Amer Life Ins Co	65722	ОН	L&D	\$40,636	0.17%	\$40,864	\$35,131	85.97%	
Lumico Life Ins Co	73504	MO	L&D	\$8	0.00%	\$8	\$8	103.31%	
Lyndon Southern Ins Co	10051	DE	P&C	(\$10)	0.00%	\$70	\$7	10.00%	
Madison Natl Life Ins Co Inc	65781	WI	L&D	\$763	0.00%	\$752	\$444	59.08%	
Manhattan Life Ins Co	65870	NY	L&D	\$159	0.00%	\$159	\$136	85.41%	
ManhattanLife Assur Co of Amer	61883	AR	L&D	\$543	0.00%	\$530	\$377	71.09%	
Markel Ins Co	38970	IL	P&C	\$154	0.00%	\$153	\$2	1.14%	
Massachusetts Mut Life Ins Co	65935	MA	L&D	\$11,459	0.05%	\$10,660	\$5,409	50.74%	
Medamerica Ins Co	69515	PA	L&D	\$2,574	0.01%	\$2,600	\$1,027	39.50%	
Medco Containment Life Ins Co	63762	PA	L&D	\$7,702	0.03%	\$7,702	\$7,083	91.96%	9,431
Medico Corp Life Ins Co	79987	IA	L&D	\$101	0.00%	\$101	\$134	132.50%	
Medico Ins Co	31119	IA	L&D	\$1,580	0.01%	\$1,587	\$1,528	96.29%	
Merit Life Ins Co	65951	ΤХ	L&D	(\$225)	0.00%	\$308	(\$43)	-14.12%	

All Authorized Companies Zero Premium Companies Excluded

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
Metropolitan Life Ins Co	65978	NY	L&D	\$123,005	0.52%	\$117,148	\$82,966	70.82%	
Metropolitan Tower Life Ins Co	97136	NE	L&D	\$32	0.00%	\$34	\$51	149.97%	
Mid West Natl Life Ins Co Of TN	66087	ΤХ	L&D	\$147	0.00%	\$150	\$133	88.87%	
Minnesota Life Ins Co	66168	MN	L&D	\$11,172	0.05%	\$10,956	\$4,838	44.16%	
Modern Woodmen Of Amer	57541	IL	F	\$0	0.00%	\$0	\$3	4241.10%	
Molina HIthcare of WA Inc	96270	WA	HMO	\$2,755,853	11.66%	\$2,751,329	\$2,330,307	84.70%	831,972
Mony Life Ins Co	66370	NY	L&D	\$423	0.00%	\$453	\$519	114.63%	· · · · ·
Mony Life Ins Co Of Amer	78077	AZ	L&D	\$34	0.00%	\$34	\$0	1.11%	
Mutual Of Amer Life Ins Co	88668	NY	L&D	\$7	0.00%	\$7	\$7	102.33%	
Mutual Of Omaha Ins Co	71412	NE	L&D	\$32,055	0.14%	\$31,039	\$15,987	51.51%	
Mutual Trust Life Ins Co a Pan Amer	66427	IL	L&D	\$0	0.00%	\$0	\$0	0.00%	
Nassau Life Ins Co	67814	NY	L&D	\$2	0.00%	\$0	\$0	0.00%	
Nassau Life Ins Co of KS	68284	KS	L&D	\$13	0.00%	\$13	\$5	38.34%	
Nassau Life Ins Co of TX	62359	ΤХ	L&D	\$156	0.00%	\$176	\$155	87.89%	
National Benefit Life Ins Co	61409	NY	L&D	\$2	0.00%	\$2	\$0	0.00%	
National Cas Co	11991	OH	P&C	\$2	0.00%	\$2	(\$1)	-43.53%	
National Guardian Life Ins Co	66583	WI	L&D	\$2,438	0.01%	\$2,494	\$1,301	52.15%	
National HIth Ins Co	82538	ΤХ	L&D	\$8,187	0.03%	\$8,294	\$5,363	64.65%	
National Life Ins Co	66680	VT	L&D	\$51	0.00%	\$69	\$120	173.17%	
National Teachers Assoc Life Ins Co	87963	ΤХ	L&D	\$51	0.00%	\$50	\$21	42.31%	
National Union Fire Ins Co Of Pitts	19445	PA	P&C	\$21,046	0.09%	\$34,298	\$6,754	19.69%	
Nationwide Life Ins Co	66869	OH	L&D	\$5,263	0.02%	\$5,263	\$4,046	76.88%	
Natl Foundation Life Ins Co	98205	ТΧ	L&D	\$66	0.00%	\$67	\$7	9.94%	
New England Life Ins Co	91626	MA	L&D	\$32	0.00%	\$31	\$0	0.00%	
New Era Life Ins Co	78743	ТΧ	L&D	\$0	0.00%	\$0	\$0	0.00%	
New York Life Ins Co	66915	NY	L&D	\$12,715	0.05%	\$12,421	\$4,706	37.89%	
North Amer Co Life & Hlth Ins	66974	IA	L&D	\$0	0.00%	\$0	\$0	0.00%	
North River Ins Co	21105	NJ	P&C	\$0	0.00%	\$0	(\$281)	0.00%	
Northwestern Long Term Care Ins Co	69000	WI	L&D	\$15,856	0.07%	\$15,636	\$5,524	35.33%	
Northwestern Mut Life Ins Co	67091	WI	L&D	\$22,881	0.10%	\$22,557	\$14,941	66.23%	
Ohio Natl Life Assur Corp	89206	OH	L&D	\$627	0.00%	\$629	\$803	127.72%	
Ohio Natl Life Ins Co	67172	OH	L&D	\$110	0.00%	\$110	\$30	27.14%	
Old Amer Ins Co	67199	MO	L&D	\$34	0.00%	\$35	\$368	1052.82%	
Old Republic Ins Co	24147	PA	P&C	\$0	0.00%	\$0	(\$8)	0.00%	
Omaha Hlth Ins Co	88080	NE	L&D	\$1,117	0.00%	\$1,117	\$998	89.42%	1,372
Omaha Ins Co	13100	NE	L&D	\$615	0.00%	\$609	\$500	82.20%	
Oxford Life Ins Co	76112	AZ	L&D	\$208	0.00%	\$206	\$186	90.35%	
Pacific Guardian Life Ins Co Ltd	64343	HI	L&D	\$0	0.00%	\$0	\$0	0.00%	
Pacific Ind Co	20346	WI	P&C	\$0	0.00%	\$0	\$0	0.00%	

All Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
Pacific Life & Ann Co	97268	AZ	L&D	\$0	0.00%	\$0	\$4	0.00%	
Pacificare Life & HIth Ins Co	70785	IN	L&D	\$1,850	0.01%	\$1,850	\$1,766	95.44%	
Pacificsource Comm HIth Plans	12595	OR	HCSC	\$6,414	0.03%	\$6,385	\$5,493	86.03%	792
Pan Amer Life Ins Co	67539	LA	L&D	\$699	0.00%	\$710	\$264	37.12%	
Paul Revere Life Ins Co	67598	MA	L&D	\$2,533	0.01%	\$2,802	\$5,218	186.18%	
Pavonia Life Ins Co of MI	93777	MI	L&D	\$31	0.00%	\$31	(\$6)	-19.23%	
Penn Mut Life Ins Co	67644	PA	L&D	\$64	0.00%	\$64	\$479	742.69%	
Philadelphia Amer Life Ins Co	67784	ΤХ	L&D	\$486	0.00%	\$458	\$109	23.90%	
Physicians Life Ins Co	72125	NE	L&D	\$35	0.00%	\$37	\$23	61.51%	
Physicians Mut Ins Co	80578	NE	L&D	\$2,029	0.01%	\$1,946	\$2,613	134.26%	
Plateau Ins Co	97152	ΤN	L&D	\$180	0.00%	\$177	\$15	8.68%	
Premera Blue Cross	47570	WA	HCSC	\$3,077,045	13.02%	\$3,053,964	\$2,599,846	85.13%	616,917
Primerica Life Ins Co	65919	ΤN	L&D	\$2	0.00%	\$2	\$0	-1.73%	
Principal Life Ins Co	61271	IA	L&D	\$52,342	0.22%	\$49,378	\$25,394	51.43%	
Professional Ins Co	68047	ΤХ	L&D	\$28	0.00%	\$28	\$1	2.29%	
Protective Life Ins Co	68136	ΤN	L&D	\$18	0.00%	\$19	\$23	117.03%	
Providence HIth Assur	15203	OR	HCSC	\$40,012	0.17%	\$40,012	\$35,187	87.94%	3,411
Providence Hlth Plan	95005	OR	HMO	\$35,218	0.15%	\$35,218	\$31,871	90.50%	5,541
Provident Life & Accident Ins Co	68195	TN	L&D	\$19,987	0.08%	\$20,253	\$13,216	65.25%	
Provident Life & Cas Ins Co	68209	TN	L&D	\$446	0.00%	\$454	\$252	55.54%	
Prudential Ins Co Of Amer	68241	NJ	L&D	\$65,797	0.28%	\$64,554	\$30,284	46.91%	
Puritan Life Ins Co of Amer	71390	AZ	L&D	\$11	0.00%	\$1	\$0	0.00%	
QBE Ins Corp	39217	PA	P&C	\$19,587	0.08%	\$17,806	\$13,640	76.60%	
Regence BCBS of OR	54933	OR	HCSC	\$280,774	1.19%	\$280,695	\$240,382	85.64%	60,431
Regence BlueShield	53902	WA	HCSC	\$1,699,928	7.19%	\$1,716,198	\$1,392,570	81.14%	437,916
Regence Blueshield Of ID Inc	60131	ID	L&D	\$9,115	0.04%	\$9,113	\$8,136	89.28%	1,758
Reliable Life Ins Co	68357	MO	L&D	\$0	0.00%	\$0	\$0	0.00%	
Reliance Standard Life Ins Co	68381	IL	L&D	\$15,387	0.07%	\$15,140	\$11,430	75.49%	
Reliastar Life Ins Co	67105	MN	L&D	\$16,885	0.07%	\$16,816	\$9,971	59.29%	
Reliastar Life Ins Co Of NY	61360	NY	L&D	\$276	0.00%	\$282	\$0	0.00%	
Renaissance Life & Hlth Ins Co of Am	61700	IN	L&D	\$2,104	0.01%	\$2,104	\$1,506	71.56%	
Reserve Natl Ins Co	68462	IL	L&D	\$89	0.00%	\$114	\$27	23.39%	
RiverSource Life Ins Co	65005	MN	L&D	\$8,737	0.04%	\$8,804	\$9,566	108.66%	
Royal Neighbors Of Amer	57657	IL	F	\$27	0.00%	\$27	\$4	16.28%	
S USA Life Ins Co Inc	60183	AZ	L&D	\$2	0.00%	\$2	\$0	-6.64%	
SBLI USA Life Ins Co Inc	60176	NY	L&D	\$2	0.00%	\$2	\$2	130.64%	
Securian Life Ins Co	93742	MN	L&D	\$846	0.00%	\$843	\$1,146	136.03%	
Security Mut Life Ins Co Of NY	68772	NY	L&D	\$0	0.00%	\$0	\$0	0.00%	
Sentinel Security Life Ins Co	68802	UT	L&D	\$18	0.00%	\$18	\$15	83.99%	

All Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
Sentry Ins A Mut Co	24988	WI	P&C	\$108	0.00%	\$225	\$285	126.78%	
Sentry Life Ins Co	68810	WI	L&D	\$1	0.00%	\$1	\$18	1980.78%	
Shenandoah Life Ins Co	68845	VA	L&D	\$16	0.00%	\$16	\$29	177.00%	
Sierra HIth & Life Ins Co Inc	71420	NV	L&D	\$68,369	0.29%	\$68,347	\$61,461	89.92%	2,578
SilverScript Ins Co	12575	ΤN	HCSC	\$51,701	0.22%	\$51,680	\$38,578	74.65%	77,346
Sirius Amer Ins Co	38776	NY	P&C	\$767	0.00%	\$988	\$768	77.70%	
Slovene Natl Benefit Society	57673	PA	F	\$0	0.00%	\$0	\$0	0.00%	
Sons Of Norway	57142	MN	F	\$0	0.00%	\$0	\$0	0.00%	
Soundpath Hlth	12909	WA	HCSC	\$212	0.00%	\$212	(\$3,001)	-1417.11%	
Southern Guar Ins Co	19178	WI	P&C	\$1	0.00%	\$1	\$0	23.16%	
St Paul Fire & Marine Ins Co	24767	СТ	P&C	\$0	0.00%	\$0	\$0	0.00%	
Standard Ins Co	69019	OR	L&D	\$97,923	0.41%	\$92,495	\$79,060	85.47%	
Standard Life & Accident Ins Co	86355	ТΧ	L&D	\$1,072	0.00%	\$1,122	\$777	69.21%	
Standard Security Life Ins Co Of NY	69078	NY	L&D	\$17	0.00%	\$18	\$1	4.85%	
Starmount Life Ins Co	68985	ME	L&D	\$751	0.00%	\$748	\$658	87.98%	
Starnet Ins Co	40045	IA	P&C	\$0	0.00%	\$0	(\$36)	-10331.61%	
Starr Ind & Liab Co	38318	ТΧ	P&C	\$304	0.00%	\$293	\$228	77.88%	
State Farm Mut Auto Ins Co	25178	IL	P&C	\$22,706	0.10%	\$17,602	\$11,498	65.32%	
State Life Ins Co	69116	IN	L&D	\$277	0.00%	\$278	\$147	52.66%	
State Mut Ins Co	69132	GA	L&D	\$26	0.00%	\$26	\$6	22.63%	
Sterling Investors Life Ins Co	89184	IN	L&D	\$27	0.00%	\$0	\$0	0.00%	
Sterling Life Ins Co	77399	IL	L&D	\$9,617	0.04%	\$9,673	\$6,348	65.62%	
Sun Life & HIth Ins Co	80926	MI	L&D	\$141	0.00%	\$141	\$345	245.33%	
Sunset Life Ins Co Of Amer	69272	MO	L&D	\$0	0.00%	\$0	\$0	-100.00%	
Surety Life Ins Co	69310	NE	L&D	\$3	0.00%	\$3	\$0	0.00%	
Symetra Life Ins Co	68608	IA	L&D	\$37,553	0.16%	\$37,497	\$32,610	86.97%	
Symphonix HIth Ins Inc	84549	IL	L&D	(\$4)	0.00%	(\$4)	\$0	-12.77%	
Talcott Resolution Life & Ann Ins Co	71153	СТ	L&D	\$2	0.00%	\$2	\$0	0.00%	
Talcott Resolution Life Ins Co	88072	СТ	L&D	\$625	0.00%	\$613	\$323	52.69%	
Teachers Ins & Ann Assoc Of Amer	69345	NY	L&D	\$347	0.00%	\$348	\$758	217.72%	
The Cincinnati Life Ins Co	76236	OH	L&D	(\$32)	0.00%	\$11	\$88	794.80%	
Thrivent Financial For Lutherans	56014	WI	F	\$8,958	0.04%	\$8,898	\$5,267	59.19%	
TIAA Cref Life Ins Co	60142	NY	L&D	\$122	0.00%	\$122	\$22	17.83%	
Timber Products Manufacturers Trust	12239	WA	MEWA	\$22,561	0.10%	\$22,561	\$18,602	82.45%	7,982
Time Ins Co II	69477	PR	L&D	\$4,095	0.02%	\$4,121	\$10,959	265.91%	
Transamerica Cas Ins Co	10952	IA	P&C	\$0	0.00%	\$0	\$0	0.00%	
Transamerica Financial Life Ins Co	70688	NY	L&D	\$50	0.00%	\$50	\$3	5.51%	
Transamerica Life Ins Co	86231	IA	L&D	\$28,637	0.12%	\$27,997	\$23,203	82.88%	
Transamerica Premier Life Ins Co	66281	IA	L&D	\$7,774	0.03%	\$7,687	\$4,748	61.76%	

All Authorized Companies Zero Premium Companies Excluded

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
Travelers Ind Co	25658	СТ	P&C	\$0	0.00%	\$18	\$0	0.00%	
Travelers Ind Co Of CT	25682	СТ	P&C	\$0	0.00%	\$0	(\$30)	0.00%	
Travelers Protective Assn Of Amer	56006	MO	F	\$0	0.00%	\$0	\$0	0.00%	
Trustmark Ins Co	61425	IL	L&D	\$215	0.00%	\$214	\$227	106.00%	
Trustmark Life Ins Co	62863	IL	L&D	\$2,512	0.01%	\$2,487	\$872	35.06%	
Unicare Life & HIth Ins Co	80314	IN	L&D	\$96	0.00%	\$100	\$88	87.50%	
Unified Life Ins Co	11121	ΤХ	L&D	\$12	0.00%	\$13	\$141	1106.85%	
Unimerica Ins Co	91529	WI	L&D	\$10,335	0.04%	\$10,299	\$9,304	90.34%	
Union Fidelity Life Ins Co	62596	KS	L&D	\$299	0.00%	\$302	\$70	23.04%	
Union Labor Life Ins Co	69744	MD	L&D	\$6,338	0.03%	\$6,333	\$2,236	35.32%	
Union Security Ins Co	70408	KS	L&D	\$8,609	0.04%	\$8,318	\$5,909	71.04%	
United Amer Ins Co	92916	NE	L&D	\$5,829	0.02%	\$5,844	\$4,807	82.24%	
United Concordia Ins Co	85766	AZ	L&D	\$3,798	0.02%	\$3,798	\$2,814	74.09%	7,694
United Heritage Life Ins Co	63983	ID	L&D	\$272	0.00%	\$270	\$352	130.36%	
United Home Life Ins Co	69922	IN	L&D	\$0	0.00%	\$0	\$0	0.00%	
United Ins Co Of Amer	69930	IL	L&D	\$0	0.00%	\$0	\$0	0.00%	
United Of Omaha Life Ins Co	69868	NE	L&D	\$78,536	0.33%	\$78,680	\$58,543	74.41%	
United Security Assur Co Of PA	42129	PA	L&D	\$729	0.00%	\$756	\$733	96.96%	
United States Fidelity & Guar Co	25887	СТ	P&C	\$0	0.00%	\$0	\$0	0.00%	
United States Fire Ins Co	21113	DE	P&C	\$5,144	0.02%	\$5,144	\$5,074	98.65%	
United States Life Ins Co in the Cit	70106	NY	L&D	\$648	0.00%	\$723	\$273	37.79%	
United Transportation Union Ins Assn	56413	OH	F	\$51	0.00%	\$51	\$8	15.00%	
United World Life Ins Co	72850	NE	L&D	\$452	0.00%	\$450	\$247	54.75%	
UnitedHealthcare Ins Co	79413	СТ	L&D	\$1,502,848	6.36%	\$1,522,722	\$1,220,585	80.16%	
UnitedHealthcare Life Ins Co	97179	WI	L&D	\$0	0.00%	\$0	\$3	0.00%	
UnitedHealthcare of OR Inc	95893	OR	HMO	\$1,041,342	4.41%	\$1,034,499	\$842,263	81.42%	89,840
UnitedHealthCare of WA Inc	48038	WA	HCSC	\$865,108	3.66%	\$864,848	\$733,975	84.87%	231,210
Universal Guar Life Ins Co	70130	OH	L&D	\$4	0.00%	\$4	\$0	0.00%	
Unum Ins Co	67601	ME	L&D	\$16	0.00%	\$18	\$0	0.00%	
Unum Life Ins Co Of Amer	62235	ME	L&D	\$103,554	0.44%	\$104,540	\$130,548	124.88%	
US Br Great West Life Assur Co	80705	MI	L&D	\$112	0.00%	\$113	\$137	120.68%	
US Br Sun Life Assur Co of Canada	80802	MI	L&D	\$121,638	0.51%	\$121,819	\$83,732	68.73%	
US Business of Canada Life Assur Co	80659	MI	L&D	\$12	0.00%	\$13	\$76	601.27%	
USAA Life Ins Co	69663	ТΧ	L&D	\$13,647	0.06%	\$13,648	\$9,667	70.83%	
USAble Life	94358	AR	L&D	\$703	0.00%	\$715	\$764	106.88%	
Vigilant Ins Co	20397	NY	P&C	\$0	0.00%	\$0	\$0	0.00%	
Voya Ins & Ann Co	80942	IA	L&D	\$0	0.00%	\$0	\$24	48244.90%	
VSP Vision Care Inc	53031	VA	HCSC	\$60,406	0.26%	\$60,406	\$44,090	72.99%	959,668
Washington Natl Ins Co	70319	IN	L&D	\$1,346	0.01%	\$1,348	\$1,158	85.94%	

Zero Premium Companies Excluded

All Authorized Companies

All Dollars in Thousands

Page 10 of 10

Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
WellCare Prescription Ins Inc	10155	FL	HCSC	\$48,000	0.20%	\$48,954	\$35,850	73.23%	70,743
Wesco Ins Co	25011	DE	P&C	\$0	0.00%	\$0	(\$26)	0.00%	
Western & Southern Life Ins Co	70483	OH	L&D	\$13	0.00%	\$13	\$0	0.00%	
Western Grocers Employee Benefit Tru	12339	OR	MEWA	\$10,603	0.04%	\$10,603	\$10,944	103.21%	2,586
Western United Life Assur Co	85189	WA	L&D	\$344	0.00%	\$345	\$390	113.19%	
Westport Ins Corp	39845	MO	P&C	\$2,470	0.01%	\$2,466	\$534	21.64%	
Wilcac Life Ins Co	62413	IL	L&D	\$0	0.00%	\$0	\$5	0.00%	
Wilco Life Ins Co	65900	IN	L&D	\$22	0.00%	\$22	\$43	197.84%	
Willamette Dental of WA Inc	47050	WA	LHCSC	\$69,862	0.30%	\$69,862	\$63,480	90.86%	148,651
Wilton Reassur Life Co of NY	60704	NY	L&D	\$0	0.00%	\$0	\$0	0.00%	
Woodmen World Life Ins Soc	57320	NE	F	\$47	0.00%	\$47	\$0	0.00%	
Zurich Amer Ins Co	16535	NY	P&C	\$268	0.00%	\$252	\$40	16.05%	
Zurich Amer Life Ins Co	90557	IL	L&D	\$302	0.00%	\$317	\$150	47.48%	
Totals (Loss Ratio is	s average)(4)			\$23,633,640	100.00%	\$23,634,511	\$19,883,394	84.13%	6,391,914

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, HCSC=Health Care Service Contractor, LHCSC=Limited HCSC,

F=Fraternal, MEWA=Multiple Employer Welfare Arrangement

(2)Includes Risk Revenue-related claims and benefits. However, Premiums Written and Premiums Earned do not include Risk Revenue.

(3) Enrollment only provided by companies filing the NAIC Health blank.

(4)Totals do not represent all health coverage in Washington.

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
4 Ever Life Ins Co	80985	IL	\$0	\$0	\$107	\$0	\$107	0.00%
5 Star Life Ins Co	77879	NE	\$293	\$0	\$2,996	\$0	\$3,290	0.12%
AAA Life Ins Co	71854	MI	\$9,536	\$0	\$4,953	\$0	\$14,488	0.51%
Ability Ins Co	71471	NE	\$1	\$0	\$0	\$0	\$1	0.00%
Accordia Life & Ann Co	62200	IA	\$13,687	\$0	\$0	\$0	\$13,687	0.48%
Aetna Life Ins Co	60054	СТ	\$546	\$0	\$6,882	\$0	\$7,427	0.26%
Allianz Life Ins Co Of N Amer	90611	MN	\$15,640	\$0	\$19	\$0	\$15,659	0.55%
Allstate Assur Co	70866	IL	\$8,860	\$0	\$0	\$0	\$8,860	0.31%
Allstate Life Ins Co	60186	IL	\$8,481	\$0	\$205	\$0	\$8,686	0.31%
American Amicable Life Ins Co Of TX	68594	ТΧ	\$1,173	\$0	\$80	\$0	\$1,253	0.04%
American Bankers Life Assur Co Of FL	60275	FL	\$52	\$20	\$0	\$0	\$72	0.00%
American Equity Invest Life Ins Co	92738	IA	\$6	\$0	\$0	\$0	\$6	0.00%
American Family Life Assur Co of Col	60380	NE	\$2,781	\$0	\$11	\$0	\$2,793	0.10%
American Family Life Ins Co	60399	WI	\$9,656	\$0	\$30	\$0	\$9,686	0.34%
American Fidelity Assur Co	60410	OK	\$2,483	\$0	\$0	\$0	\$2,483	0.09%
American Fidelity Life Ins Co	60429	FL	\$68	\$0	\$0	\$0	\$68	0.00%
American Gen Life Ins Co	60488	ТΧ	\$44,798	\$0	\$35	\$0	\$44,832	1.57%
American Heritage Life Ins Co	60534	FL	\$159	\$0	\$451	\$0	\$610	0.02%
American Hlth & Life Ins Co	60518	ТΧ	\$2,411	\$2,635	\$6	\$0	\$5,052	0.18%
American Income Life Ins Co	60577	IN	\$25,487	\$0	\$49	\$0	\$25,536	0.90%
American Memorial Life Ins Co	67989	SD	\$11,955	\$0	\$219	\$0	\$12,174	0.43%
American Natl Ins Co	60739	ТΧ	\$8,103	\$36	\$21	\$0	\$8,160	0.29%
American Natl Life Ins Co Of TX	71773	ТΧ	\$13	\$0	\$0	\$0	\$13	0.00%
American Public Life Ins Co	60801	OK	\$1	\$0	\$2	\$0	\$3	0.00%
American Republic Ins Co	60836	IA	\$74	\$0	\$0	\$0	\$74	0.00%
American United Life Ins Co	60895	IN	\$5,802	\$0	\$47	\$0	\$5,849	0.21%
Americo Fin Life & Ann Ins Co	61999	ТΧ	\$2,870	\$0	\$18	\$0	\$2,888	0.10%
Ameritas Life Ins Corp	61301	NE	\$10,750	\$0	\$1	\$0	\$10,752	0.38%
Amica Life Ins Co	72222	RI	\$2,148	\$0	\$101	\$0	\$2,250	0.08%
Anthem Life Ins Co	61069	IN	\$73	\$0	\$127	\$0	\$200	0.01%
Assured Life Assn	56499	CO	\$29	\$0	\$0	\$0	\$29	0.00%
Assurity Life Ins Co	71439	NE	\$1,432	\$0	\$27	\$0	\$1,459	0.05%
Athene Ann & Life Assur Co of NY	68039	NY	\$15	\$0	\$0	\$0	\$15	0.00%
Athene Ann & Life Co	61689	IA	\$5,675	\$0	\$0	\$0	\$5,675	0.20%
Athene Annuity & Life Assur Co	61492	DE	\$801	\$0	\$12	\$0	\$813	0.03%
Aurora Natl Life Assur Co	61182	CA	\$196	\$0	\$4	\$0	\$200	0.01%
Auto Club Life Ins Co	84522	MI	\$13	\$0	\$0	\$0	\$13	0.00%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Page 1 of 10

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Auto Owners Life Ins Co	61190	MI	\$76	\$0	\$0	\$0	\$76	0.00%
AXA Equitable Life & Ann Co	62880	СО	\$100	\$0	\$0	\$0	\$100	0.00%
AXA Equitable Life Ins Co	62944	NY	\$20,962	\$0	\$14	\$0	\$20,976	0.74%
Baltimore Life Ins Co	61212	MD	\$345	\$0	\$0	\$0	\$345	0.01%
Bankers Fidelity Life Ins Co	61239	GA	\$2	\$0	\$0	\$0	\$2	0.00%
Bankers Life & Cas Co	61263	IL	\$8,571	\$0	\$0	\$0	\$8,571	0.30%
Banner Life Ins Co	94250	MD	\$27,092	\$0	\$0	\$0	\$27,092	0.95%
Beneficial Life Ins Co	61395	UT	\$4,239	\$0	\$0	\$0	\$4,239	0.15%
Berkley Life & Hlth Ins Co	64890	IA	\$40	\$0	\$0	\$0	\$40	0.00%
Berkshire Life Ins Co of Amer	71714	MA	\$55	\$0	\$0	\$0	\$55	0.00%
Best Life & HIth Ins Co	90638	тх	\$0	\$0	\$21	\$0	\$21	0.00%
Boston Mut Life Ins Co	61476	MA	\$1,024	\$0	\$0	\$0	\$1,025	0.04%
Brighthouse Life Ins Co	87726	DE	\$28,085	\$0	\$0	\$0	\$28,085	0.99%
Capitol Life Ins Co	61581	тх	\$0	\$0	\$0	\$0	\$0	0.00%
Catholic Financial Life	56030	WI	\$159	\$0	\$0	\$0	\$159	0.01%
Catholic Order Of Foresters	57487	IL	\$30	\$0	\$0	\$0	\$30	0.00%
Central Security Life Ins Co	61735	тх	\$3	\$0	\$0	\$0	\$3	0.00%
Central States H & L Co Of Omaha	61751	NE	\$16	\$111	\$0	\$0	\$127	0.00%
Chesapeake Life Ins Co	61832	OK	\$280	\$0	\$0	\$0	\$280	0.01%
Christian Fidelity Life Ins Co	61859	тх	\$0	\$0	\$0	\$0	\$0	0.00%
Church Life Ins Corp	61875	NY	\$8	\$0	\$507	\$0	\$515	0.02%
CICA Life Ins Co of Amer	71463	CO	\$13	\$0	\$0	\$0	\$13	0.00%
Cigna Hlth & Life Ins Co	67369	СТ	\$0	\$0	\$0	\$0	\$0	0.00%
CM Life Ins Co	93432	СТ	\$2,311	\$0	\$0	\$0	\$2,311	0.08%
CMFG Life Ins Co	62626	IA	\$5,956	\$365	\$408	\$0	\$6,729	0.24%
Colonial Life & Accident Ins Co	62049	SC	\$3,946	\$0	\$672	\$0	\$4,618	0.16%
Colonial Penn Life Ins Co	62065	PA	\$1,682	\$0	\$123	\$0	\$1,805	0.06%
Columbian Life Ins Co	76023	IL	\$760	\$0	\$19	\$0	\$779	0.03%
Columbian Mut Life Ins Co	62103	NY	\$25	\$0	\$0	\$0	\$25	0.00%
Columbus Life Ins Co	99937	ОН	\$4,021	\$0	\$0	\$0	\$4,021	0.14%
Combined Ins Co Of Amer	62146	IL	\$580	\$0	\$252	\$0	\$832	0.03%
Commonwealth Ann & Life Ins Co	84824	MA	\$422	\$0	\$2	\$0	\$424	0.01%
Companion Life Ins Co	77828	SC	\$0	\$0	\$35	\$0	\$35	0.00%
Connecticut Gen Life Ins Co	62308	СТ	\$1,475	\$0	\$2,178	\$0	\$3,654	0.13%
Continental Amer Ins Co	71730	NE	\$0	\$0	\$317	\$0	\$317	0.01%
Continental Gen Ins Co	71404	ΤХ	\$70	\$0	\$0	\$0	\$70	0.00%
Continental Life Ins Co Brentwood	68500	TN	\$2	\$0	\$0	\$0	\$2	0.00%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

06/18/2020

Page 2 of 10

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Country Investors Life Assur Co	94218	IL	\$1,066	\$0	\$0	\$0	\$1,066	0.04%
Country Life Ins Co	62553	IL	\$19,689	\$0	\$61	\$0	\$19,750	0.69%
Croatian Fraternal Union Of Amer	56634	PA	\$43	\$0	\$0	\$0	\$43	0.00%
CSI Life Ins Co	82880	NE	\$1	\$0	\$0	\$0	\$1	0.00%
Dearborn Life Ins Co	71129	IL	\$25	\$0	\$1,768	\$0	\$1,793	0.06%
Delaware Amer Life Ins Co	62634	DE	\$21	\$0	\$3	\$0	\$24	0.00%
Delaware Life Ins Co	79065	DE	\$1,995	\$0	\$0	\$0	\$1,995	0.07%
ELCO Mut Life & Ann	84174	IL	\$1	\$0	\$0	\$0	\$1	0.00%
Elips Life Ins Co	85561	MO	\$9	\$0	\$0	\$0	\$9	0.00%
EMC Natl Life Co	62928	IA	\$401	\$0	\$1	\$0	\$402	0.01%
Equitable Life & Cas Ins Co	62952	UT	\$10	\$0	\$0	\$0	\$10	0.00%
Equitrust Life Ins Co	62510	IL	\$298	\$0	\$0	\$0	\$298	0.01%
Everence Assn Inc	57991	IN	\$8	\$0	\$0	\$0	\$8	0.00%
Family Heritage Life Ins Co Of Amer	77968	OH	\$113	\$0	\$0	\$0	\$113	0.00%
Family Life Ins Co	63053	ТΧ	\$257	\$0	\$0	\$0	\$257	0.01%
Farm Bureau Life Ins Co	63088	IA	\$618	\$0	\$27	\$0	\$646	0.02%
Farmers New World Life Ins Co	63177	WA	\$40,107	\$0	\$0	\$0	\$40,107	1.41%
Federal Life Ins Co	63223	IL	\$96	\$0	\$1	\$0	\$97	0.00%
Federated Life Ins Co	63258	MN	\$2,305	\$0	\$0	\$0	\$2,305	0.08%
Fidelity & Guar Life Ins Co	63274	IA	\$8,279	\$0	\$0	\$0	\$8,279	0.29%
Fidelity Investments Life Ins Co	93696	UT	\$329	\$0	\$0	\$0	\$329	0.01%
Fidelity Life Assn A Legal Reserve L	63290	IL	\$1,342	\$0	\$5	\$0	\$1,347	0.05%
Fidelity Security Life Ins Co	71870	MO	\$323	\$0	\$5	\$0	\$328	0.01%
First Allmerica Fin Life Ins Co	69140	MA	\$68	\$0	\$0	\$0	\$68	0.00%
First Cath Slovak Ladies Assn USA	56332	OH	\$9	\$0	\$0	\$0	\$9	0.00%
First HIth Life & HIth Ins Co	90328	ТΧ	\$33	\$0	\$0	\$0	\$33	0.00%
First Penn Pacific Life Ins Co	67652	IN	\$1,895	\$0	\$5	\$0	\$1,901	0.07%
Foresters Life Ins Ann Co	63495	NY	\$1,275	\$0	\$0	\$0	\$1,275	0.04%
Forethought Life Ins Co	91642	IN	\$20,339	\$0	\$52	\$0	\$20,391	0.72%
Freedom Life Ins Co Of Amer	62324	ТΧ	\$30	\$0	\$0	\$0	\$30	0.00%
Garden State Life Ins Co	63657	ТΧ	\$274	\$0	\$0	\$0	\$274	0.01%
General Fidelity Life Ins Co	93521	SC	\$0	\$6	\$0	\$0	\$6	0.00%
Genworth Life & Ann Ins Co	65536	VA	\$27,907	\$0	\$124	\$0	\$28,031	0.98%
Genworth Life Ins Co	70025	DE	\$4,980	\$0	\$101	\$0	\$5,081	0.18%
Gerber Life Ins Co	70939	NY	\$6,560	\$0	\$1	\$0	\$6,560	0.23%
Globe Life & Accident Ins Co	91472	NE	\$3,134	\$0	\$3,589	\$0	\$6,723	0.24%
Golden Rule Ins Co	62286	IN	\$157	\$0	\$0	\$0	\$157	0.01%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Page 3 of 10

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Government Personnel Mut Life Ins Co	63967	ТΧ	\$1,143	\$0	\$0	\$0	\$1,143	0.04%
GPM HIth & Life Ins Co	67059	WA	\$185	\$0	\$0	\$0	\$185	0.01%
Great Amer Life Ins Co	63312	ОН	\$534	\$0	\$0	\$0	\$534	0.02%
Great Southern Life Ins Co	90212	ΤХ	\$330	\$0	\$0	\$0	\$330	0.01%
Great W Life & Ann Ins Co	68322	со	\$11,039	\$0	\$2,300	\$0	\$13,339	0.47%
Great Western Ins Co	71480	IA	\$29	\$0	\$0	\$0	\$29	0.00%
Guarantee Trust Life Ins Co	64211	IL	\$87	\$0	\$0	\$0	\$87	0.00%
Guaranty Income Life Ins Co	64238	IA	\$36	\$0	\$0	\$0	\$36	0.00%
Guardian Ins & Ann Co Inc	78778	DE	\$106	\$0	\$8	\$0	\$113	0.00%
Guardian Life Ins Co Of Amer	64246	NY	\$22,281	\$0	\$3,344	\$0	\$25,625	0.90%
Guggenheim Life & Ann Co	83607	DE	\$5	\$0	\$0	\$0	\$5	0.00%
Hartford Life & Accident Ins Co	70815	СТ	\$131	\$0	\$24,371	\$0	\$24,503	0.86%
HCC Life Ins Co	92711	IN	\$270	\$0	\$0	\$0	\$270	0.01%
Homesteaders Life Co	64505	IA	\$37	\$0	\$242	\$0	\$279	0.01%
Horace Mann Life Ins Co	64513	IL	\$841	\$0	\$5	\$0	\$846	0.03%
IA Amer Life Ins Co	91693	ТΧ	\$416	\$0	\$0	\$0	\$416	0.01%
Idealife Ins Co	97764	СТ	\$17	\$0	\$0	\$0	\$17	0.00%
Illinois Mut Life Ins Co	64580	IL	\$184	\$0	\$0	\$0	\$184	0.01%
Independent Order Of Foresters Us Br	58068	NY	\$9,666	\$0	\$0	\$0	\$9,666	0.34%
Individual Assur Co Life HIth & Acc	81779	OK	\$1	\$0	\$0	\$0	\$1	0.00%
Industrial Alliance Ins & Fin Serv I	14406	ТΧ	\$115	\$0	\$0	\$0	\$115	0.00%
Integrity Life Ins Co	74780	OH	\$5	\$0	\$0	\$0	\$5	0.00%
Investors Heritage Life Ins Co	64904	KY	\$14	\$0	\$0	\$0	\$14	0.00%
Investors Life Ins Co N Amer	63487	ТΧ	\$101	\$0	\$0	\$0	\$101	0.00%
Jackson Natl Life Ins Co	65056	MI	\$12,803	\$0	\$44	\$0	\$12,847	0.45%
Jefferson Natl Life Ins Co	64017	ТΧ	\$79	\$0	\$1	\$0	\$81	0.00%
John Alden Life Ins Co	65080	WI	\$67	\$0	\$0	\$0	\$67	0.00%
John Hancock Life & Hlth Ins Co	93610	MA	\$7	\$0	\$0	\$0	\$7	0.00%
John Hancock Life Ins Co USA	65838	MI	\$79,355	\$0	(\$1,460)	\$0	\$77,896	2.74%
Kansas City Life Ins Co	65129	MO	\$3,404	\$0	\$91	\$0	\$3,495	0.12%
Knights Of Columbus	58033	СТ	\$10,491	\$0	\$0	\$0	\$10,491	0.37%
Lafayette Life Ins Co	65242	OH	\$10,631	\$0	\$0	\$0	\$10,631	0.37%
Liberty Bankers Life Ins Co	68543	OK	\$83	\$0	\$0	\$0	\$83	0.00%
Liberty Natl Life Ins Co	65331	NE	\$4,154	\$0	\$22	\$0	\$4,177	0.15%
Life Ins Co Of N Amer	65498	PA	\$113	\$0	\$31,696	\$0	\$31,809	1.12%
Life Ins Co Of The Southwest	65528	ТΧ	\$15,409	\$0	\$0	\$0	\$15,409	0.54%
Life Of The South Ins Co	97691	GA	\$0	\$131	\$0	\$0	\$131	0.00%

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
LifeMap Assur Co	97985	OR	\$7	\$0	\$8,401	\$0	\$8,409	0.30%
LifeSecure Ins Co	77720	MI	\$14	\$0	\$0	\$0	\$14	0.00%
LifeShield Natl Ins Co	99724	ОК	\$0	\$0	\$0	\$0	\$0	0.00%
Lifewise Assur Co	94188	WA	\$24	\$0	\$0	\$0	\$24	0.00%
Lincoln Benefit Life Co	65595	NE	\$30,406	\$0	\$10	\$0	\$30,416	1.07%
Lincoln Heritage Life Ins Co	65927	IL	\$1,691	\$0	\$0	\$0	\$1,691	0.06%
Lincoln Life & Ann Co of NY	62057	NY	\$567	\$0	\$37	\$0	\$604	0.02%
Lincoln Life Assur Co of Boston	65315	NH	\$5,051	\$0	\$11,422	\$0	\$16,473	0.58%
Lincoln Natl Life Ins Co	65676	IN	\$105,330	\$0	\$11,704	\$0	\$117,034	4.11%
Lombard Intl Life Assur Co	60232	PA	\$5	\$0	\$0	\$0	\$5	0.00%
Loyal Amer Life Ins Co	65722	ОН	\$94	\$0	\$0	\$0	\$94	0.00%
Loyal Christian Benefit Assn	56758	PA	\$3	\$0	\$0	\$0	\$3	0.00%
Lumico Life Ins Co	73504	MO	\$1,276	\$0	\$0	\$0	\$1,276	0.04%
Madison Natl Life Ins Co Inc	65781	WI	\$70	\$0	\$3	\$0	\$73	0.00%
Manhattan Life Ins Co	65870	NY	\$196	\$0	\$0	\$0	\$196	0.01%
Manhattan Natl Life Ins Co	67083	ОН	\$192	\$0	\$0	\$0	\$192	0.01%
ManhattanLife Assur Co of Amer	61883	AR	\$12	\$0	\$0	\$0	\$12	0.00%
Massachusetts Mut Life Ins Co	65935	MA	\$75,120	\$0	\$404	\$0	\$75,524	2.65%
Medico Ins Co	31119	IA	\$7	\$0	\$0	\$0	\$7	0.00%
Members Life Ins Co	86126	IA	\$1	\$0	\$0	\$0	\$1	0.00%
Merit Life Ins Co	65951	ТΧ	\$17	(\$90)	\$0	\$0	(\$73)	0.00%
Metropolitan Life Ins Co	65978	NY	\$19,004	\$0	\$150,388	\$0	\$169,393	5.95%
Metropolitan Tower Life Ins Co	97136	NE	\$4,537	\$0	\$3,686	\$0	\$8,223	0.29%
Mid West Natl Life Ins Co Of TN	66087	ТΧ	\$183	\$0	\$46	\$0	\$229	0.01%
Midland Natl Life Ins Co	66044	IA	\$31,167	\$0	\$15	\$0	\$31,182	1.10%
Midwestern United Life Ins Co	66109	IN	\$17	\$0	\$0	\$0	\$17	0.00%
Minnesota Life Ins Co	66168	MN	\$36,033	\$486	\$15,571	\$0	\$52,090	1.83%
MML Bay State Life Ins Co	70416	СТ	\$597	\$0	\$0	\$0	\$597	0.02%
Modern Woodmen Of Amer	57541	IL	\$1,922	\$0	\$0	\$0	\$1,922	0.07%
Mony Life Ins Co	66370	NY	\$2,146	\$0	\$1	\$0	\$2,147	0.08%
Mony Life Ins Co Of Amer	78077	AZ	\$14,795	\$0	\$462	\$0	\$15,256	0.54%
Mutual Of Amer Life Ins Co	88668	NY	\$7	\$0	\$79	\$0	\$86	0.00%
Mutual Trust Life Ins Co a Pan Amer	66427	IL	\$2,869	\$0	\$0	\$0	\$2,869	0.10%
Nassau Life & Ann Co	93734	СТ	\$134	\$0	\$0	\$0	\$134	0.00%
Nassau Life Ins Co	67814	NY	\$1,939	\$0	\$0	\$0	\$1,939	0.07%
Nassau Life Ins Co of KS	68284	KS	\$7	\$0	\$0	\$0	\$7	0.00%
Nassau Life Ins Co of TX	62359	ТΧ	\$35	\$0	\$0	\$0	\$35	0.00%

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
National Benefit Life Ins Co	61409	NY	\$180	\$0	\$0	\$0	\$180	0.01%
National Catholic Soc Of Foresters	57568	IL	\$11	\$0	\$0	\$0	\$11	0.00%
National Farmers Union Life Ins Co	66540	TX	\$42	\$0	\$1	\$0	\$43	0.00%
National Guardian Life Ins Co	66583	WI	\$277	\$0	\$3,010	\$0	\$3,287	0.12%
National Life Ins Co	66680	VT	\$2,416	\$0	\$0	\$0	\$2,416	0.08%
National Teachers Assoc Life Ins Co	87963	ТХ	\$1	\$0	\$0	\$0	\$1	0.00%
National Western Life Ins Co	66850	CO	\$1,493	\$0	\$0	\$0	\$1,493	0.05%
Nationwide Life & Ann Ins Co	92657	OH	\$33,617	\$0	\$0	\$0	\$33,617	1.18%
Nationwide Life Ins Co	66869	ОН	\$2,406	\$0	\$301	\$0	\$2,707	0.10%
Natl Foundation Life Ins Co	98205	ΤХ	\$6	\$0	\$0	\$0	\$6	0.00%
New England Life Ins Co	91626	MA	\$1,143	\$0	\$0	\$0	\$1,143	0.04%
New Era Life Ins Co	78743	ΤХ	\$0	\$0	\$0	\$0	\$0	0.00%
New York Life Ins & Ann Corp	91596	DE	\$40,834	\$0	\$8,133	\$0	\$48,967	1.72%
New York Life Ins Co	66915	NY	\$155,709	\$0	\$27,807	\$0	\$183,517	6.45%
Nippon Life Ins Co Of Amer	81264	IA	\$0	\$0	\$1	\$0	\$1	0.00%
North Amer Co Life & Hlth Ins	66974	IA	\$22,314	\$0	\$22	\$0	\$22,336	0.78%
Northwestern Mut Life Ins Co	67091	WI	\$180,420	\$0	\$77	\$0	\$180,496	6.34%
NYLife Ins Co Of AZ	81353	AZ	\$1,060	\$0	\$0	\$0	\$1,060	0.04%
Occidental Life Ins Co Of NC	67148	ΤХ	\$247	\$0	\$0	\$0	\$247	0.01%
Oceanview Life & Annuity Co	68446	CO	\$5	\$0	\$0	\$0	\$5	0.00%
Ohio Natl Life Assur Corp	89206	ОН	\$7,911	\$0	\$0	\$0	\$7,911	0.28%
Ohio Natl Life Ins Co	67172	ОН	\$7,015	\$0	\$0	\$0	\$7,015	0.25%
Ohio State Life Ins Co	67180	ТΧ	\$481	\$0	\$0	\$0	\$481	0.02%
Old Amer Ins Co	67199	MO	\$1,153	\$0	\$0	\$0	\$1,153	0.04%
Old Republic Life Ins Co	67261	IL	\$288	\$0	\$0	\$0	\$288	0.01%
Optum Ins of OH Inc	69647	OH	\$1	\$0	\$0	\$0	\$1	0.00%
Oxford Life Ins Co	76112	AZ	\$238	\$0	\$0	\$0	\$238	0.01%
Pacific Guardian Life Ins Co Ltd	64343	HI	\$342	\$0	\$0	\$0	\$342	0.01%
Pacific Life Ins Co	67466	NE	\$91,121	\$0	\$0	\$0	\$91,121	3.20%
Pan Amer Assur Co	93459	LA	\$447	\$0	\$0	\$0	\$447	0.02%
Pan Amer Life Ins Co	67539	LA	\$20	\$0	\$2	\$0	\$22	0.00%
Park Avenue Life Ins Co	60003	DE	\$2	\$0	\$0	\$0	\$2	0.00%
Paul Revere Life Ins Co	67598	MA	\$23	\$0	\$3	\$0	\$26	0.00%
Pavonia Life Ins Co of MI	93777	MI	\$425	\$38	\$0	\$0	\$463	0.02%
Penn Ins & Ann Co	93262	DE	\$17,745	\$0	\$0	\$0	\$17,745	0.62%
Penn Mut Life Ins Co	67644	PA	\$30,987	\$0	\$0	\$0	\$30,987	1.09%
Philadelphia Amer Life Ins Co	67784	ТΧ	\$0	\$0	\$0	\$0	\$0	0.00%

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
PHL Variable Ins Co	93548	СТ	\$1,380	\$0	\$0	\$0	\$1,380	0.05%
Physicians Life Ins Co	72125	NE	\$1,087	\$0	\$12	\$0	\$1,099	0.04%
Pioneer Amer Ins Co	67873	TX	\$706	\$0 \$0	\$1	\$0 \$0	\$707	0.02%
Pioneer Mut Life Ins Co	67911	ND	\$546	<u>\$0</u>	\$0	\$0 \$0	\$546	0.02%
Pioneer Security Life Ins Co	67946	TX	\$18	\$0	\$1	\$0	\$19	0.00%
Plateau Ins Co	97152	TN	\$0	\$65	\$0	\$0	\$65	0.00%
Polish Natl Alliance Us Of Na	57622	IL	\$54	\$0	\$0 \$0	\$0	\$54	0.00%
Primerica Life Ins Co	65919	TN	\$31,870	\$0	\$0	\$0	\$31,870	1.12%
Principal Life Ins Co	61271	IA	\$6,803	\$0	\$8,620	\$0	\$15,423	0.54%
Principal Natl Life Ins Co	71161	IA	\$11.829	\$0	\$0	\$0	\$11.829	0.42%
Professional Ins Co	68047	ТХ	\$1	\$0	\$0	\$0	\$1	0.00%
Protective Life & Annuity Ins Co	88536	AL	\$10	\$0	\$0	\$0	\$10	0.00%
Protective Life Ins Co	68136	ΤN	\$29,732	\$0	\$238	\$0	\$29,970	1.05%
Provident Life & Accident Ins Co	68195	ΤN	\$2,843	\$0	\$15	\$0	\$2,858	0.10%
Provident Life & Cas Ins Co	68209	ΤN	\$1	\$0	\$0	\$0	\$1	0.00%
Pruco Life Ins Co	79227	AZ	\$63,951	\$0	\$0	\$0	\$63,951	2.25%
Prudential Ann Life Assur Corp	86630	AZ	\$90	\$0	\$0	\$0	\$90	0.00%
Prudential Ins Co Of Amer	68241	NJ	\$8,971	\$0	\$144,175	\$0	\$153,146	5.38%
Puritan Life Ins Co of Amer	71390	AZ	\$17	\$0	\$29	\$0	\$46	0.00%
Reliable Life Ins Co	68357	МО	\$4	\$0	\$0	\$0	\$4	0.00%
Reliance Standard Life Ins Co	68381	IL	\$29	\$0	\$6,281	\$0	\$6,310	0.22%
Reliastar Life Ins Co	67105	MN	\$19,525	\$0	\$1,976	\$0	\$21,501	0.76%
Reliastar Life Ins Co Of NY	61360	NY	\$247	\$0	\$10	\$0	\$257	0.01%
Renaissance Life & Hlth Ins Co of Am	61700	IN	\$1	\$0	\$0	\$0	\$1	0.00%
Reserve Natl Ins Co	68462	IL	\$190	\$0	\$1	\$0	\$191	0.01%
RiverSource Life Ins Co	65005	MN	\$33,253	\$0	\$0	\$0	\$33,253	1.17%
Royal Neighbors Of Amer	57657	IL	\$1,885	\$0	\$0	\$0	\$1,885	0.07%
Rx Life Ins Co	90247	AZ	\$22	\$0	\$0	\$0	\$22	0.00%
S USA Life Ins Co Inc	60183	AZ	\$89	\$0	\$13	\$0	\$102	0.00%
Sagicor Life Ins Co	60445	ТΧ	\$4,001	\$0	\$13	\$0	\$4,014	0.14%
SBLI USA Life Ins Co Inc	60176	NY	\$40	\$0	\$27	\$0	\$66	0.00%
Securian Life Ins Co	93742	MN	\$21	\$58	\$29,807	\$0	\$29,885	1.05%
Security Benefit Life Ins Co	68675	KS	\$621	\$0	\$0	\$0	\$621	0.02%
Security Life Of Denver Ins Co	68713	CO	\$28,005	\$0	\$0	\$0	\$28,005	0.98%
Security Mut Life Ins Co Of NY	68772	NY	\$678	\$0	\$0	\$0	\$678	0.02%
Sentinel Security Life Ins Co	68802	UT	\$0	\$0	\$0	\$0	\$0	0.00%
Sentry Life Ins Co	68810	WI	\$402	\$0	\$0	\$0	\$402	0.01%

Page 7 of 10

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Settlers Life Ins Co	97241	WI	\$17	\$0	\$0	\$0	\$17	0.00%
Shenandoah Life Ins Co	68845	VA	\$30	\$0	\$4	\$0	\$34	0.00%
Slovene Natl Benefit Society	57673	PA	\$0	\$0	\$O	\$0	\$0	0.00%
Sons Of Norway	57142	MN	\$980	\$0	\$0	\$0	\$980	0.03%
Standard Ins Co	69019	OR	\$2,257	\$0	\$28,957	\$0	\$31,213	1.10%
Standard Life & Accident Ins Co	86355	ΤХ	\$54	\$0	\$8	\$0	\$62	0.00%
Standard Security Life Ins Co Of NY	69078	NY	\$2	\$0	\$0	\$0	\$2	0.00%
Starmount Life Ins Co	68985	ME	\$40	\$0	\$0	\$0	\$40	0.00%
State Farm Life Ins Co	69108	IL	\$90,253	\$0	\$857	\$0	\$91,110	3.20%
State Life Ins Co	69116	IN	\$17,676	\$0	\$0	\$0	\$17,676	0.62%
State Mut Ins Co	69132	GA	\$43	\$0	\$0	\$0	\$43	0.00%
Sterling Investors Life Ins Co	89184	IN	\$22	\$0	\$0	\$0	\$22	0.00%
Sterling Life Ins Co	77399	IL	\$106	\$0	\$0	\$0	\$106	0.00%
Sun Life & Hlth Ins Co	80926	MI	\$0	\$0	\$553	\$0	\$553	0.02%
Sunset Life Ins Co Of Amer	69272	МО	\$1,615	\$4	\$0	\$0	\$1,619	0.06%
Supreme Council The Royal Arcanum	58181	MA	\$9	\$0	\$0	\$0	\$9	0.00%
Surety Life Ins Co	69310	NE	\$411	\$0	\$ 0	\$0	\$411	0.01%
Symetra Life Ins Co	68608	IA	\$21,267	\$0	\$10,070	\$0	\$31,336	1.10%
Symetra Natl Life Ins Co	90581	IA	\$20	\$0	\$0	\$0	\$20	0.00%
Talcott Resolution Life & Ann Ins Co	71153	СТ	\$14,360	\$0	\$8	\$0	\$14,367	0.50%
Talcott Resolution Life Ins Co	88072	СТ	\$1,157	\$0	\$87	\$0	\$1,244	0.04%
Teachers Ins & Ann Assoc Of Amer	69345	NY	\$3,979	\$0	\$0	\$0	\$3,979	0.14%
Texas Life Ins Co	69396	ТΧ	\$1,145	\$0	\$0	\$0	\$1,145	0.04%
The Cincinnati Life Ins Co	76236	OH	\$3,558	\$0	\$0	\$0	\$3,558	0.12%
The Savings Bank Mut Life Ins Co of	70435	MA	\$2,886	\$0	\$0	\$0	\$2,886	0.10%
Thrivent Financial For Lutherans	56014	WI	\$49,622	\$0	\$0	\$0	\$49,622	1.74%
TIAA Cref Life Ins Co	60142	NY	\$10,823	\$0	\$23	\$0	\$10,846	0.38%
Time Ins Co II	69477	PR	\$175	\$0	\$0	\$0	\$175	0.01%
Trans World Assur Co	69566	CA	\$214	\$0	\$0	\$0	\$214	0.01%
Transamerica Financial Life Ins Co	70688	NY	\$126	\$0	\$1	\$0	\$127	0.00%
Transamerica Life Ins Co	86231	IA	\$27,685	\$4	\$1,355	\$0	\$29,044	1.02%
Transamerica Premier Life Ins Co	66281	IA	\$37,310	\$0	\$172	\$0	\$37,482	1.32%
Trustmark Ins Co	61425	IL	\$295	\$0	\$62	\$0	\$356	0.01%
Trustmark Life Ins Co	62863	IL	\$0	\$0	\$2	\$0	\$2	0.00%
Unicare Life & Hlth Ins Co	80314	IN	\$1	\$0	\$0	\$0	\$1	0.00%
Unified Life Ins Co	11121	ТΧ	\$9	\$0	\$0	\$0	\$9	0.00%
Union Fidelity Life Ins Co	62596	KS	\$29	\$0	\$40	\$0	\$69	0.00%

Page 8 of 10

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Union Labor Life Ins Co	69744	MD	\$52	\$0	\$2,802	\$0	\$2,853	0.10%
Union Security Ins Co	70408	KS	\$2,096	\$0	\$779	\$0	\$2,875	0.10%
United Amer Ins Co	92916	NE	\$69	\$0	\$0	\$0	\$69	0.00%
United Fidelity Life Ins Co	87645	ΤХ	\$72	\$0	\$0	\$0	\$72	0.00%
United Heritage Life Ins Co	63983	ID	\$1,521	\$0	\$263	\$0	\$1,785	0.06%
United Home Life Ins Co	69922	IN	\$443	\$0	\$0	\$0	\$443	0.02%
United Ins Co Of Amer	69930	IL	\$13	\$0	\$0	\$0	\$13	0.00%
United Of Omaha Life Ins Co	69868	NE	\$24,451	\$0	\$9,758	\$0	\$34,208	1.20%
United Security Assur Co Of PA	42129	PA	\$20	\$0	\$0	\$0	\$20	0.00%
United States Life Ins Co in the Cit	70106	NY	\$278	\$0	(\$50)	\$0	\$228	0.01%
United Transportation Union Ins Assn	56413	OH	\$46	\$0	\$0	\$0	\$46	0.00%
United World Life Ins Co	72850	NE	\$21	\$0	\$0	\$0	\$21	0.00%
UnitedHealthcare Ins Co	79413	СТ	\$0	\$0	\$1,210	\$0	\$1,210	0.04%
Unity Financial Life Ins Co	63819	OH	\$4	\$0	\$17	\$0	\$21	0.00%
Universal Guar Life Ins Co	70130	ОН	\$14	\$0	\$0	\$0	\$14	0.00%
Unum Ins Co	67601	ME	\$5	\$0	\$0	\$0	\$5	0.00%
Unum Life Ins Co Of Amer	62235	ME	\$166	\$0	\$41,110	\$0	\$41,276	1.45%
US Br Great West Life Assur Co	80705	MI	\$290	\$0	\$0	\$0	\$290	0.01%
US Br Sun Life Assur Co of Canada	80802	MI	\$6,612	\$0	\$20,316	\$0	\$26,928	0.95%
US Business of Canada Life Assur Co	80659	MI	\$649	\$0	\$18	\$0	\$667	0.02%
US Financial Life Ins Co	84530	OH	\$1,986	\$0	\$0	\$0	\$1,986	0.07%
USAA Life Ins Co	69663	ТΧ	\$34,030	\$0	\$0	\$0	\$34,030	1.20%
USAble Life	94358	AR	\$3	\$0	\$1,697	\$0	\$1,699	0.06%
Vantis Life Ins Co	68632	СТ	\$56	\$0	\$7	\$0	\$63	0.00%
Voya Ins & Ann Co	80942	IA	\$877	\$0	\$0	\$0	\$877	0.03%
Voya Retirement Ins & Ann Co	86509	СТ	\$721	\$0	\$48	\$0	\$769	0.03%
Washington Natl Ins Co	70319	IN	\$199	\$0	\$3	\$0	\$203	0.01%
West Coast Life Ins Co	70335	NE	\$11,392	\$0	\$0	\$0	\$11,392	0.40%
Western & Southern Life Ins Co	70483	OH	\$172	\$0	\$0	\$0	\$172	0.01%
Western Fraternal Life Assn	58017	IA	\$7	\$0	\$0	\$0	\$7	0.00%
Western Southern Life Assur Co	92622	OH	\$2,639	\$0	\$0	\$0	\$2,639	0.09%
Western United Life Assur Co	85189	WA	\$188	\$0	\$0	\$0	\$188	0.01%
Wilcac Life Ins Co	62413	IL	\$149	\$0	\$0	\$0	\$149	0.01%
Wilco Life Ins Co	65900	IN	\$1,717	\$0	\$0	\$0	\$1,717	0.06%
Wilton Reassur Life Co of NY	60704	NY	\$162	\$0	\$0	\$0	\$162	0.01%
Womans Life Ins Society	56170	MI	\$4	\$0	\$0	\$0	\$4	0.00%
Woodmen World Life Ins Soc	57320	NE	\$758	\$0	\$0	\$0	\$758	0.03%

				State of Was	shington			Page 10 of 10			
All Authorized Companies											
Zero Premium Companies Excluded			All Dollars in Thousands								
Company Name	NAI	-	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share		
Zurich Amer Life Ins Co	905	557	IL	\$696	\$0	\$732	\$0	\$1,428	0.05%		
	Totals			\$2,202,112	\$3,870	\$641,073	\$1	\$2,847,056	100.00%		

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
AAA Life Ins Co	71854	MI	\$62	\$0	\$0	\$0	\$62	0.00%
Aetna Life Ins Co	60054	СТ	\$0	\$0	(\$30)	\$0	(\$30)	0.00%
Allianz Life Ins Co Of N Amer	90611	MN	\$202,721	\$0	\$0	\$0	\$202,721	3.56%
Allstate Life Ins Co	60186	IL	\$175	\$0	\$3	\$0	\$178	0.00%
American Amicable Life Ins Co Of TX	68594	ΤХ	\$25	\$0	\$0	\$0	\$25	0.00%
American Bankers Life Assur Co Of FL	60275	FL	\$4	\$0	\$0	\$0	\$4	0.00%
American Equity Invest Life Ins Co	92738	IA	\$122,329	\$0	\$0	\$0	\$122,329	2.15%
American Family Life Ins Co	60399	WI	\$10	\$0	\$0	\$0	\$10	0.00%
American Fidelity Assur Co	60410	OK	\$1,210	\$0	\$29	\$0	\$1,239	0.02%
American Fidelity Life Ins Co	60429	FL	\$1	\$0	\$0	\$0	\$1	0.00%
American Gen Life Ins Co	60488	ТΧ	\$200,738	\$0	\$376	\$0	\$201,114	3.53%
American Memorial Life Ins Co	67989	SD	\$6	\$0	\$0	\$0	\$6	0.00%
American Natl Ins Co	60739	ТΧ	\$13,163	\$0	\$837	\$0	\$14,000	0.25%
American Republic Ins Co	60836	IA	\$1	\$0	\$0	\$0	\$1	0.00%
American United Life Ins Co	60895	IN	\$4,710	\$0	\$74,334	\$0	\$79,043	1.39%
Americo Fin Life & Ann Ins Co	61999	ТΧ	\$7,291	\$0	\$4	\$0	\$7,295	0.13%
Ameritas Life Ins Corp	61301	NE	\$6,047	\$0	\$12,459	\$0	\$18,507	0.32%
Amica Life Ins Co	72222	RI	\$673	\$0	\$0	\$0	\$673	0.01%
Annuity Investors Life Ins Co	93661	OH	\$4,318	\$0	\$0	\$0	\$4,318	0.08%
Assured Life Assn	56499	CO	\$134	\$0	\$0	\$0	\$134	0.00%
Assurity Life Ins Co	71439	NE	\$114	\$0	\$0	\$0	\$114	0.00%
Athene Ann & Life Assur Co of NY	68039	NY	\$0	\$0	\$0	\$0	\$0	0.00%
Athene Ann & Life Co	61689	IA	\$170,378	\$0	\$289,043	\$0	\$459,420	8.07%
Athene Annuity & Life Assur Co	61492	DE	\$15	\$0	\$0	\$0	\$15	0.00%
Atlantic Coast Life Ins Co	61115	SC	\$1,735	\$0	\$0	\$0	\$1,735	0.03%
AXA Equitable Life Ins Co	62944	NY	\$171,782	\$0	\$12,212	\$0	\$183,994	3.23%
Baltimore Life Ins Co	61212	MD	\$18	\$0	\$0	\$0	\$18	0.00%
Bankers Fidelity Life Ins Co	61239	GA	\$2	\$0	\$0	\$0	\$2	0.00%
Bankers Life & Cas Co	61263	IL	\$47,261	\$0	\$0	\$0	\$47,261	0.83%
Banner Life Ins Co	94250	MD	\$0	\$0	\$14,888	\$0	\$14,888	0.26%
Beneficial Life Ins Co	61395	UT	\$240	\$0	\$0	\$0	\$240	0.00%
Berkley Life & Hlth Ins Co	64890	IA	\$3	\$0	\$0	\$0	\$3	0.00%
Brighthouse Life Ins Co	87726	DE	\$111,495	\$0	\$2	\$0	\$111,497	1.96%
Catholic Financial Life	56030	WI	\$27	\$0	\$0	\$0	\$27	0.00%
Catholic Order Of Foresters	57487	IL	\$10	\$0	\$0	\$0	\$10	0.00%
Chesapeake Life Ins Co	61832	OK	\$2	\$0	\$0	\$0	\$2	0.00%
Church Life Ins Corp	61875	NY	\$21	\$0	\$158	\$0	\$179	0.00%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Page 1 of 6

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Page 2 of 6

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
CICA Life Ins Co of Amer	71463	СО	\$2	\$0	\$0	\$0	\$2	0.00%
CM Life Ins Co	93432	СТ	\$17,830	\$0	\$0	\$0	\$17,830	0.31%
CMFG Life Ins Co	62626	IA	\$6,424	\$O	\$0	\$0	\$6,424	0.11%
Columbian Mut Life Ins Co	62103	NY	\$1	\$0	\$0	\$0	\$1	0.00%
Columbus Life Ins Co	99937	ОН	\$1,915	\$0	\$0	\$0	\$1,915	0.03%
Commonwealth Ann & Life Ins Co	84824	MA	\$458	\$0	\$0	\$0	\$458	0.01%
Continental Gen Ins Co	71404	ТΧ	\$0	\$0	\$0	\$0	\$0	0.00%
Country Investors Life Assur Co	94218	IL	\$1,637	\$0	\$0	\$0	\$1,637	0.03%
Country Life Ins Co	62553	IL	\$0	\$0	\$0	\$0	\$0	0.00%
Croatian Fraternal Union Of Amer	56634	PA	\$40	\$0	\$0	\$0	\$40	0.00%
Delaware Life Ins Co	79065	DE	\$64,797	\$0	\$1,734	\$0	\$66,531	1.17%
Eagle Life Ins Co	13183	IA	\$9,152	\$0	\$0	\$0	\$9,152	0.16%
ELCO Mut Life & Ann	84174	IL	\$146	\$0	\$0	\$0	\$146	0.00%
EMC Natl Life Co	62928	IA	\$19	\$0	\$0	\$0	\$19	0.00%
Equitable Life & Cas Ins Co	62952	UT	\$36,918	\$0	\$0	\$0	\$36,918	0.65%
Equitrust Life Ins Co	62510	IL	\$21,741	\$0	\$6	\$0	\$21,747	0.38%
Everence Assn Inc	57991	IN	\$12	\$0	\$0	\$0	\$12	0.00%
Family Life Ins Co	63053	ТΧ	\$0	\$0	\$0	\$0	\$0	0.00%
Farm Bureau Life Ins Co	63088	IA	\$12	\$0	\$0	\$0	\$12	0.00%
Farmers New World Life Ins Co	63177	WA	\$886	\$0	\$0	\$0	\$886	0.02%
Federal Life Ins Co	63223	IL	\$20	\$0	\$0	\$0	\$20	0.00%
Federated Life Ins Co	63258	MN	\$1	\$0	\$0	\$0	\$1	0.00%
Fidelity & Guar Life Ins Co	63274	IA	\$58,565	\$0	\$0	\$0	\$58,565	1.03%
Fidelity Investments Life Ins Co	93696	UT	\$45,856	\$0	\$0	\$0	\$45,856	0.81%
Fidelity Security Life Ins Co	71870	MO	\$36	\$0	\$0	\$0	\$36	0.00%
First Cath Slovak Ladies Assn USA	56332	OH	\$458	\$0	\$0	\$0	\$458	0.01%
Foresters Life Ins Ann Co	63495	NY	\$366	\$0	\$0	\$0	\$366	0.01%
Forethought Life Ins Co	91642	IN	\$124,024	\$0	\$0	\$0	\$124,024	2.18%
Genworth Life & Ann Ins Co	65536	VA	\$538	\$0	\$0	\$0	\$538	0.01%
Genworth Life Ins Co	70025	DE	\$120	\$0	\$26	\$0	\$145	0.00%
Golden Rule Ins Co	62286	IN	\$4	\$0	\$0	\$0	\$4	0.00%
Government Personnel Mut Life Ins Co	63967	ТΧ	\$18	\$0	\$0	\$0	\$18	0.00%
GPM HIth & Life Ins Co	67059	WA	\$53	\$0	\$0	\$0	\$53	0.00%
Great Amer Life Ins Co	63312	OH	\$92,994	\$0	\$191	\$0	\$93,186	1.64%
Great W Life & Ann Ins Co	68322	CO	\$9,613	\$0	\$232,382	\$0	\$241,995	4.25%
Guarantee Trust Life Ins Co	64211	IL	\$0	\$0	\$0	\$0	\$0	0.00%
Guaranty Income Life Ins Co	64238	IA	\$21,935	\$0	\$0	\$0	\$21,935	0.39%

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Page 3 of 6

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Guardian Ins & Ann Co Inc	78778	DE	\$7,655	\$0	\$395	\$0	\$8.050	0.14%
Guardian Life Ins Co Of Amer	64246	NY	\$65	\$0	\$0	\$0	\$65	0.00%
Guggenheim Life & Ann Co	83607	DE	\$19,423	\$0	\$0	\$0	\$19,423	0.34%
HCC Life Ins Co	92711	IN	\$14	\$0	\$0	\$0	\$14	0.00%
Homesteaders Life Co	64505	IA	\$12	\$0	\$0	\$0	\$12	0.00%
Horace Mann Life Ins Co	64513	IL	\$2,894	\$0	\$0	\$0	\$2,894	0.05%
IA Amer Life Ins Co	91693	ТΧ	\$11	\$0	\$0	\$0	\$11	0.00%
Independent Order Of Foresters Us Br	58068	NY	\$9	\$0	\$0	\$0	\$9	0.00%
Industrial Alliance Ins & Fin Serv I	14406	ΤХ	\$22	\$0	\$0	\$0	\$22	0.00%
Integrity Life Ins Co	74780	ОН	\$6,109	\$0	\$0	\$0	\$6,109	0.11%
Investors Life Ins Co N Amer	63487	ТΧ	\$0	\$0	\$0	\$0	\$0	0.00%
Jackson Natl Life Ins Co	65056	MI	\$229,820	\$0	\$1,203	\$0	\$231,022	4.06%
Jefferson Natl Life Ins Co	64017	ТΧ	\$33,190	\$0	\$0	\$0	\$33,190	0.58%
John Alden Life Ins Co	65080	WI	\$15	\$0	\$0	\$0	\$15	0.00%
John Hancock Life Ins Co USA	65838	MI	\$2,388	\$0	\$300	\$0	\$2,688	0.05%
Kansas City Life Ins Co	65129	MO	\$2,128	\$0	\$0	\$0	\$2,128	0.04%
Knights Of Columbus	58033	СТ	\$82	\$0	\$0	\$0	\$82	0.00%
Lafayette Life Ins Co	65242	OH	\$2,996	\$0	\$168	\$0	\$3,164	0.06%
Liberty Bankers Life Ins Co	68543	OK	\$8,480	\$0	\$0	\$0	\$8,480	0.15%
Life Ins Co Of The Southwest	65528	ТΧ	\$3,837	\$0	\$182	\$0	\$4,020	0.07%
LifeSecure Ins Co	77720	MI	\$3	\$0	\$0	\$0	\$3	0.00%
Lincoln Benefit Life Co	65595	NE	\$656	\$0	\$0	\$0	\$656	0.01%
Lincoln Heritage Life Ins Co	65927	IL	\$3	\$0	\$0	\$0	\$3	0.00%
Lincoln Life & Ann Co of NY	62057	NY	\$0	\$0	\$620	\$0	\$620	0.01%
Lincoln Life Assur Co of Boston	65315	NH	\$32	\$0	\$0	\$0	\$32	0.00%
Lincoln Natl Life Ins Co	65676	IN	\$267,041	\$0	\$20,540	\$0	\$287,582	5.05%
Lombard Intl Life Assur Co	60232	PA	\$800	\$0	\$371	\$0	\$1,171	0.02%
Loyal Amer Life Ins Co	65722	OH	\$0	\$0	\$0	\$0	\$0	0.00%
Madison Natl Life Ins Co Inc	65781	WI	\$116	\$0	\$0	\$0	\$116	0.00%
Manhattan Life Ins Co	65870	NY	\$1,212	\$0	\$0	\$0	\$1,212	0.02%
ManhattanLife Assur Co of Amer	61883	AR	\$0	\$0	\$0	\$0	\$0	0.00%
Massachusetts Mut Life Ins Co	65935	MA	\$70,060	\$0	\$107,191	\$0	\$177,251	3.11%
Members Life Ins Co	86126	IA	\$26,101	\$0	\$0	\$0	\$26,101	0.46%
Metropolitan Life Ins Co	65978	NY	\$1,105	\$0	\$164,961	\$0	\$166,066	2.92%
Metropolitan Tower Life Ins Co	97136	NE	\$9	\$0	\$45,728	\$0	\$45,737	0.80%
Mid West Natl Life Ins Co Of TN	66087	ТΧ	\$2	\$0	\$0	\$0	\$2	0.00%
Midland Natl Life Ins Co	66044	IA	\$24,161	\$0	\$112	\$0	\$24,273	0.43%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

06/18/2020

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Minnesota Life Ins Co	66168	MN	\$22,376	\$0	\$3,013	\$0	\$25,389	0.45%
Modern Woodmen Of Amer	57541	IL	\$5.852	\$0	\$0	\$0	\$5.852	0.10%
Mony Life Ins Co	66370	NY	\$1	\$0	\$0	\$0	\$1	0.00%
Mony Life Ins Co Of Amer	78077	AZ	\$40	\$0	\$0	\$0	\$40	0.00%
Nassau Life & Ann Co	93734	СТ	\$3,047	\$0	\$0	\$0	\$3,047	0.05%
Nassau Life Ins Co	67814	NY	\$3	\$0	\$0	\$0	\$3	0.00%
National Catholic Soc Of Foresters	57568	IL	\$306	\$0	\$0	\$0	\$306	0.01%
National Guardian Life Ins Co	66583	WI	\$41	\$0	\$46	\$0	\$86	0.00%
National Life Ins Co	66680	VT	\$61	\$0	\$0	\$0	\$61	0.00%
National Western Life Ins Co	66850	CO	\$2,544	\$0	\$0	\$0	\$2,544	0.04%
Nationwide Life & Ann Ins Co	92657	OH	\$115,036	\$0	\$0	\$0	\$115,036	2.02%
Nationwide Life Ins Co	66869	ОН	\$54,974	\$0	\$76,973	\$0	\$131,947	2.32%
New England Life Ins Co	91626	MA	\$20	\$0	\$0	\$0	\$20	0.00%
New York Life Ins & Ann Corp	91596	DE	\$284,094	\$0	\$855	\$0	\$284,949	5.00%
New York Life Ins Co	66915	NY	\$8,539	\$0	\$757	\$0	\$9,296	0.16%
North Amer Co Life & HIth Ins	66974	IA	\$53,697	\$0	\$3	\$0	\$53,700	0.94%
Northwestern Mut Life Ins Co	67091	WI	\$21,330	\$0	\$0	\$0	\$21,330	0.37%
Occidental Life Ins Co Of NC	67148	ТΧ	\$79	\$0	\$0	\$0	\$79	0.00%
Ohio Natl Life Ins Co	67172	OH	\$591	\$0	\$0	\$0	\$591	0.01%
Ohio State Life Ins Co	67180	ТΧ	\$6	\$0	\$0	\$0	\$6	0.00%
Oxford Life Ins Co	76112	AZ	\$1,045	\$0	\$0	\$0	\$1,045	0.02%
Pacific Guardian Life Ins Co Ltd	64343	HI	\$2	\$0	\$0	\$0	\$2	0.00%
Pacific Life Ins Co	67466	NE	\$146,515	\$0	\$10,623	\$0	\$157,138	2.76%
Penn Ins & Ann Co	93262	DE	\$808	\$0	\$0	\$0	\$808	0.01%
Penn Mut Life Ins Co	67644	PA	\$21,697	\$0	\$0	\$0	\$21,697	0.38%
PHL Variable Ins Co	93548	СТ	\$3,612	\$0	\$0	\$0	\$3,612	0.06%
Pioneer Amer Ins Co	67873	ТΧ	\$3	\$0	\$0	\$0	\$3	0.00%
Pioneer Mut Life Ins Co	67911	ND	\$133	\$0	\$0	\$0	\$133	0.00%
Polish Natl Alliance Us Of Na	57622	IL	\$11	\$0	\$0	\$0	\$11	0.00%
Primerica Life Ins Co	65919	ΤN	\$7	\$0	\$0	\$0	\$7	0.00%
Principal Life Ins Co	61271	IA	\$61,617	\$0	\$23,180	\$0	\$84,796	1.49%
Protective Life Ins Co	68136	TN	\$31,536	\$0	\$0	\$0	\$31,536	0.55%
Pruco Life Ins Co	79227	AZ	\$114,995	\$0	\$0	\$0	\$114,995	2.02%
Prudential Ann Life Assur Corp	86630	AZ	\$11,371	\$0	\$0	\$0	\$11,371	0.20%
Prudential Ins Co Of Amer	68241	NJ	\$4,614	\$0	\$92,715	\$0	\$97,329	1.71%
Reliance Standard Life Ins Co	68381	IL	\$22,497	\$0	\$0	\$0	\$22,497	0.39%
Reliastar Life Ins Co	67105	MN	\$5,466	\$0	\$587	\$0	\$6,053	0.11%

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
Reliastar Life Ins Co Of NY	61360	NY	\$2	\$0	\$0	\$0	\$2	0.00%
Reserve Natl Ins Co	68462	IL	\$0	\$0	\$0	\$0	\$0	0.00%
RGA Reins Co	93572	МО	\$0	\$0	\$150	\$0	\$150	0.00%
RiverSource Life Ins Co	65005	MN	\$95,112	\$0	\$751	\$0	\$95,863	1.68%
Royal Neighbors Of Amer	57657	IL	\$1,140	\$0	\$0	\$0	\$1,140	0.02%
S USA Life Ins Co Inc	60183	AZ	\$1,014	\$0	\$0	\$0	\$1,014	0.02%
Sagicor Life Ins Co	60445	ТΧ	\$7,288	\$0	\$179	\$0	\$7,467	0.13%
Securian Life Ins Co	93742	MN	\$0	\$0	\$4,245	\$0	\$4,245	0.07%
Security Benefit Life Ins Co	68675	KS	\$65,870	\$0	\$337	\$0	\$66,208	1.16%
Security Life Of Denver Ins Co	68713	СО	\$1	\$0	\$0	\$0	\$1	0.00%
Sentinel Security Life Ins Co	68802	UT	\$10,272	\$0	\$0	\$0	\$10,272	0.18%
Sentry Life Ins Co	68810	WI	\$211	\$0	\$8,313	\$0	\$8,524	0.15%
Shenandoah Life Ins Co	68845	VA	\$0	\$0	\$0	\$0	\$0	0.00%
Sons Of Norway	57142	MN	\$1,258	\$0	\$0	\$0	\$1,258	0.02%
Standard Ins Co	69019	OR	\$26,532	\$0	\$51	\$0	\$26,583	0.47%
Standard Security Life Ins Co Of NY	69078	NY	\$1	\$0	\$0	\$0	\$1	0.00%
State Farm Life Ins Co	69108	IL	\$5,633	\$0	\$0	\$0	\$5,633	0.10%
State Life Ins Co	69116	IN	\$8,545	\$0	\$0	\$0	\$8,545	0.15%
Sterling Investors Life Ins Co	89184	IN	\$0	\$0	\$0	\$0	\$0	0.00%
Sunset Life Ins Co Of Amer	69272	MO	\$1,666	\$0	\$0	\$0	\$1,666	0.03%
Supreme Council The Royal Arcanum	58181	MA	\$2	\$0	\$0	\$0	\$2	0.00%
Surety Life Ins Co	69310	NE	\$8	\$0	\$0	\$0	\$8	0.00%
Symetra Life Ins Co	68608	IA	\$96,004	\$0	\$806	\$0	\$96,810	1.70%
Talcott Resolution Life & Ann Ins Co	71153	СТ	\$2,922	\$0	\$0	\$0	\$2,922	0.05%
Talcott Resolution Life Ins Co	88072	СТ	\$4,085	\$0	\$0	\$0	\$4,085	0.07%
Teachers Ins & Ann Assoc Of Amer	69345	NY	\$136,960	\$0	\$120,667	\$0	\$257,627	4.52%
The Cincinnati Life Ins Co	76236	OH	\$349	\$0	\$0	\$0	\$349	0.01%
The Savings Bank Mut Life Ins Co of	70435	MA	\$3,774	\$0	\$0	\$0	\$3,774	0.07%
Thrivent Financial For Lutherans	56014	WI	\$93,930	\$0	\$0	\$0	\$93,930	1.65%
TIAA Cref Life Ins Co	60142	NY	\$6,220	\$0	\$0	\$0	\$6,220	0.11%
Trans World Assur Co	69566	CA	\$51	\$0	\$0	\$0	\$51	0.00%
Transamerica Life Ins Co	86231	IA	\$47,625	\$0	\$1,117	\$0	\$48,742	0.86%
Transamerica Premier Life Ins Co	66281	IA	\$18,394	\$0	\$40	\$0	\$18,435	0.32%
Trustmark Ins Co	61425	IL	\$0	\$0	\$0	\$0	\$0	0.00%
Union Security Ins Co	70408	KS	\$1,125	\$0	\$0	\$0	\$1,125	0.02%
United Amer Ins Co	92916	NE	\$189	\$0	\$0	\$0	\$189	0.00%
United Fidelity Life Ins Co	87645	ТΧ	\$2	\$0	\$0	\$0	\$2	0.00%

All Authorized Companies

Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
United Heritage Life Ins Co	63983	ID	\$8,713	\$0	\$0	\$0	\$8,713	0.15%
United Of Omaha Life Ins Co	69868	NE	\$1,839	\$0	\$17,537	\$0	\$19,376	0.34%
United Transportation Union Ins Assn	56413	OH	\$7	\$0	\$0	\$0	\$7	0.00%
Universal Guar Life Ins Co	70130	ОН	\$0	\$0	\$0	\$0	\$0	0.00%
US Business of Canada Life Assur Co	80659	MI	\$60	\$0	\$0	\$0	\$60	0.00%
USAA Life Ins Co	69663	ТΧ	\$19,232	\$0	\$0	\$0	\$19,232	0.34%
Vantis Life Ins Co	68632	СТ	\$374	\$0	\$0	\$0	\$374	0.01%
Variable Ann Life Ins Co	70238	ТΧ	\$55,446	\$0	\$36,017	\$0	\$91,463	1.61%
Voya Ins & Ann Co	80942	IA	\$796	\$0	\$10	\$0	\$807	0.01%
Voya Retirement Ins & Ann Co	86509	СТ	\$201	\$0	\$179,245	\$0	\$179,446	3.15%
Washington Natl Ins Co	70319	IN	\$42	\$0	\$0	\$0	\$42	0.00%
Western Southern Life Assur Co	92622	ОН	\$47,369	\$0	\$0	\$0	\$47,369	0.83%
Western United Life Assur Co	85189	WA	\$60,641	\$0	\$0	\$0	\$60,641	1.06%
Womans Life Ins Society	56170	MI	\$3	\$0	\$0	\$0	\$3	0.00%
Woodmen World Life Ins Soc	57320	NE	\$479	\$0	\$0	\$0	\$479	0.01%
Zurich Amer Life Ins Co	90557	IL	\$13,944	\$0	\$1	\$0	\$13,945	0.24%
	Totals		\$4,137,660	\$0	\$1,558,643	\$0	\$5,696,303	100.00%

Page 6 of 6

All Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
AXA Equitable Life Ins Co	62944	NY	\$0	\$0	\$1,751	\$0	\$1,751	0.11%
CMFG Life Ins Co	62626	IA	\$0	\$0	\$14,105	\$0 \$0	\$14,105	0.88%
Country Life Ins Co	62553	IL	\$0	\$0	\$117	\$0	\$117	0.01%
John Hancock Life Ins Co USA	65838	MI	\$0	\$0	\$287,491	\$0	\$287,491	17.84%
Massachusetts Mut Life Ins Co	65935	MA	\$0	\$0	\$75,804	\$0	\$75,804	4.70%
Metropolitan Life Ins Co	65978	NY	\$0	\$0	\$89	\$0	\$89	0.01%
Minnesota Life Ins Co	66168	MN	\$0	\$0	\$13,414	\$0	\$13,414	0.83%
Mutual Of Amer Life Ins Co	88668	NY	\$3,873	\$0	\$38,680	\$0	\$42,553	2.64%
New York Life Ins Co	66915	NY	\$0	\$0	\$87,949	\$0	\$87,949	5.46%
Ohio Natl Life Ins Co	67172	ОН	\$0	\$0	\$989	\$0	\$989	0.06%
Prudential Ins Co Of Amer	68241	NJ	\$0	\$0	\$757,978	\$0	\$757,978	47.05%
Prudential Retirement Ins & Ann Co	93629	СТ	\$0	\$0	(\$2)	\$0	(\$2)	0.00%
Standard Ins Co	69019	OR	\$0	\$0	\$150,820	\$0	\$150,820	9.36%
Talcott Resolution Life & Ann Ins Co	71153	СТ	\$1,275	\$0	\$0	\$0	\$1,275	0.08%
Talcott Resolution Life Ins Co	88072	СТ	\$288	\$0	\$37,145	\$0	\$37,432	2.32%
Transamerica Financial Life Ins Co	70688	NY	\$0	\$0	\$65,097	\$0	\$65,097	4.04%
Transamerica Life Ins Co	86231	IA	\$0	\$0	\$74,286	\$0	\$74,286	4.61%
United Of Omaha Life Ins Co	69868	NE	\$2	\$0	\$0	\$0	\$2	0.00%
	Totals		\$5,438	\$0	\$1,605,712	\$0	\$1,611,151	100.00%

Page 1 of 1

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
21st Century Advantage Ins Co	25232	MN	\$0	0.00%	\$0	\$153	0.00%
21st Century Centennial Ins Co	34789	PA	\$0	0.00%	\$0	\$5	0.00%
21st Century Ins Co	12963	CA	\$0	0.00%	\$0	\$0	0.00%
21st Century N Amer Ins Co	32220	NY	\$0	0.00%	\$0	(\$120)	0.00%
21st Century Pacific Ins Co	23795	CO	\$0	0.00%	\$0	\$0	0.00%
21st Century Preferred Ins Co	22225	OK	\$0	0.00%	\$0	(\$3)	0.00%
21st Century Premier Ins Co	20796	PA	\$0	0.00%	\$0	\$97	0.00%
Academic Medical Professionals Ins E	12934	VT	\$16	0.00%	\$16	\$14	90.20%
Acadia Ins Co	31325	IA	\$0	0.00%	\$0	\$0	11.69%
Acceptance Ind Ins Co	20010	NE	\$12	0.00%	\$9	(\$2)	(22.00)%
Accident Fund Gen Ins Co	12304	MI	\$3	0.00%	\$3	\$337	12556.08%
Accident Fund Ins Co of Amer	10166	MI	\$21	0.00%	\$14	(\$41)	(285.57)%
Accident Fund Natl Ins Co	12305	MI	\$0	0.00%	\$0	\$3	6937.50%
Accredited Surety & Cas Co Inc	26379	FL	\$46	0.00%	\$47	\$23	49.20%
Ace Amer Ins Co	22667	PA	\$89,173	0.69%	\$85,048	\$46,634	54.83%
Ace Fire Underwriters Ins Co	20702	PA	\$559	0.00%	\$434	\$475	109.47%
Ace Prop & Cas Ins Co	20699	PA	\$54,076	0.42%	\$53,688	\$41,587	77.46%
ACIG Ins Co	19984	IL	\$354	0.00%	\$354	(\$444)	(125.29)%
Acstar Ins Co	22950	IL	\$4	0.00%	\$19	(\$13)	(70.54)%
Aegis Security Ins Co	33898	PA	\$268	0.00%	\$244	\$20	8.38%
Affiliated Fm Ins Co	10014	RI	\$43,702	0.34%	\$42,644	\$44,805	105.07%
Affiliates Ins Recip a RRG	13677	VT	\$69	0.00%	\$70	\$172	245.54%
AGCS Marine Ins Co	22837	IL	\$15,977	0.12%	\$17,523	\$10,687	60.99%
Agri Gen Ins Co	42757	IA	\$7,834	0.06%	\$7,918	\$6,897	87.11%
AIG Assur Co	40258	IL	\$2	0.00%	\$21	\$4	20.47%
AIG Prop Cas Co	19402	IL	\$20,114	0.16%	\$19,680	\$6,435	32.70%
AIU Ins Co	19399	NY	\$0	0.00%	\$0	\$139	0.00%
Alaska Natl Ins Co	38733	AK	\$36,031	0.28%	\$31,413	\$16,318	51.95%
Allegheny Cas Co	13285	NJ	\$729	0.01%	\$775	(\$7)	(0.85)%
Allegiant Ins Co Inc A RRG	11965	HI	\$1,015	0.01%	\$1,015	\$524	51.64%
Alliance Of Nonprofits For Ins RRG	10023	VT	\$1,250	0.01%	\$1,153	\$280	24.25%
Allianz Global Risks US Ins Co	35300	IL	\$18,319	0.14%	\$15,562	\$5,574	35.82%
Allied Ins Co of Amer	10127	ОН	\$7,509	0.06%	\$6,575	\$4,447	67.63%
Allied Professionals Ins Co RRG	11710	AZ	\$938	0.01%	\$943	\$124	13.14%
Allied Prop & Cas Ins Co	42579	IA	\$35,359	0.27%	\$38,718	\$26,348	68.05%
Allied World Ins Co	22730	NH	\$4,233	0.03%	\$3,606	\$1,035	28.69%
Allied World Natl Assur Co	10690	NH	\$9,910	0.08%	\$10,794	\$3,524	32.65%
Allied World Specialty Ins Co	16624	DE	\$3,137	0.02%	\$3,061	(\$1,891)	(61.78)%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Allmerica Fin Benefit Ins Co	41840	MI	\$6,751	0.05%	\$6,390	\$4,256	66.61%
Allstate Fire & Cas Ins Co	29688	IL	\$333,537	2.59%	\$326,311	\$190,399	58.35%
Allstate Ind Co	19240	IL	\$102,010	0.79%	\$99,724	\$62,793	62.97%
Allstate Ins Co	19232	IL	\$161,148	1.25%	\$162,302	\$103,467	63.75%
Allstate Prop & Cas Ins Co	17230	IL	\$117,273	0.91%	\$117,815	\$65,873	55.91%
Allstate Vehicle & Prop Ins Co	37907	IL	\$31,419	0.24%	\$22.389	\$17,035	76.08%
Alpha Prop & Cas Ins Co	38156	WI	\$340	0.00%	\$374	\$171	45.60%
ALPS Prop & Cas Ins Co	32450	MT	\$3,218	0.03%	\$4,015	\$2,996	74.61%
Amalgamated Cas Ins Co	13293	DC	\$134	0.00%	\$118	\$114	97.02%
Ambac Assur Corp	18708	WI	\$658	0.01%	\$982	\$0	0.00%
Amco Ins Co	19100	IA	\$11,208	0.09%	\$11,319	\$5,952	52.58%
American Agri Business Ins Co	12548	TX	\$17,651	0.14%	\$16,581	\$25,816	155.69%
American Alt Ins Corp	19720	DE	\$27,797	0.22%	\$26,917	\$14,005	52.03%
American Assoc Of Othodontists RRG	10232	AZ	\$174	0.00%	\$178	\$9	5.06%
American Automobile Ins Co	21849	MO	\$1,895	0.01%	\$1,467	(\$469)	(32.00)%
American Bankers Ins Co Of FL	10111	FL	\$79,934	0.62%	\$78,591	\$37,436	47.63%
American Cas Co Of Reading PA	20427	PA	\$9,185	0.07%	\$9,050	\$1,967	21.73%
American Commerce Ins Co	19941	OH	\$13,709	0.11%	\$15,003	\$9,782	65.20%
American Contractors Ind Co	10216	CA	\$2,984	0.02%	\$3,174	(\$153)	(4.82)%
American Contractors Ins Co RRG	12300	TX	(\$249)	0.00%	(\$302)	\$735	(243.76)%
American Economy Ins Co	19690	IN	\$2,033	0.02%	\$2,351	\$3,157	134.28%
American Excess Ins Exch RRG	10903	VT	\$1,174	0.01%	\$1,131	(\$269)	(23.74)%
American Family Connect Prop & Cas I	29068	WI	\$87,779	0.68%	\$87,246	\$64,830	74.31%
American Family Home Ins Co	23450	FL	\$3,128	0.02%	\$3,008	\$1,398	46.47%
American Family Ins Co	10386	WI	\$133,419	1.04%	\$125,569	\$88,910	70.81%
American Family Mut Ins Co SI	19275	WI	\$124,221	0.97%	\$128,879	\$63,816	49.52%
American Fire & Cas Co	24066	NH	\$36,705	0.29%	\$38,803	\$23,053	59.41%
American Forest Cas Co RRG	11590	VT	\$3,298	0.03%	\$3,196	\$2,215	69.31%
American Guar & Liab Ins	26247	NY	\$22,726	0.18%	\$22,808	\$4,284	18.78%
American Hallmark Ins Co Of TX	43494	ΤХ	\$10,506	0.08%	\$9,390	\$4,575	48.73%
American Home Assur Co	19380	NY	\$6,815	0.05%	\$10,815	(\$17,141)	(158.50)%
American Ins Co	21857	ОН	\$5,471	0.04%	\$5,817	\$10,916	187.66%
American Mercury Ins Co	16810	OK	\$329	0.00%	\$314	\$219	69.80%
American Modern Home Ins Co	23469	OH	\$14,824	0.12%	\$13,915	\$4,292	30.85%
American Modern Select Ins Co	38652	OH	\$17,022	0.13%	\$15,822	\$8,550	54.04%
American Natl Gen Ins Co	39942	MO	\$311	0.00%	\$339	\$229	67.57%
American Natl Prop & Cas Co	28401	MO	\$21,265	0.17%	\$20,318	\$13,228	65.11%
American Pet Ins Co	12190	NY	\$21,465	0.17%	\$20,290	\$12,390	61.06%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
American Reliable Ins Co	19615	AZ	\$6,793	0.05%	\$6,503	\$3,012	46.32%
American Road Ins Co	19631	MI	\$659	0.01%	\$659	\$0	(0.06)%
American Security Ins Co	42978	DE	\$7,915	0.06%	\$5,570	\$1,393	25.00%
American Select Ins Co	19992	OH	\$0	0.00%	\$0	\$0	(339.66)%
American Southern Home Ins Co	41998	FL	\$335	0.00%	\$289	\$81	28.08%
American Southern Ins Co	10235	KS	\$11	0.00%	\$9	\$1	12.49%
American Standard Ins Co of WI	19283	WI	\$559	0.00%	\$624	(\$26)	(4.24)%
American States Ins Co	19704	IN	\$12,148	0.09%	\$13,247	\$10,088	76.16%
American States Preferred Ins Co	37214	IN	\$3,666	0.03%	\$3,946	\$4,190	106.18%
American Strategic Ins Corp	10872	FL	\$20,701	0.16%	\$15,952	\$7,582	47.53%
American Surety Co	31380	IN	\$237	0.00%	\$239	\$0	0.00%
American T & T Ins Co RRG	11534	MT	\$3,460	0.03%	\$3,460	\$3,527	101.95%
American Transportation Grp Ins RRG	16384	NC	\$331	0.00%	\$211	\$116	54.97%
American Zurich Ins Co	40142	IL	\$7,942	0.06%	\$7,310	\$430	5.89%
Amerisure Ins Co	19488	MI	\$77	0.00%	\$62	\$98	159.62%
Amerisure Mut Ins Co	23396	MI	\$267	0.00%	\$243	\$149	61.21%
Amerisure Partners Ins Co	11050	MI	\$484	0.00%	\$479	\$346	72.22%
Amex Assur Co	27928	IL	\$2,372	0.02%	\$2,372	\$1,639	69.11%
Amguard Ins Co	42390	PA	\$5,628	0.04%	\$4,690	\$2,095	44.67%
Amica Mut Ins Co	19976	RI	\$48,526	0.38%	\$55,539	\$32,981	59.38%
Amica Prop & Cas Ins Co	12287	RI	\$784	0.01%	\$568	\$402	70.75%
AmTrust Ins Co of KS Inc	15954	KS	\$3,058	0.02%	\$2,162	\$766	35.42%
Applied Medico Legal Solutions RRG	11598	AZ	\$619	0.00%	\$708	(\$82)	(11.54)%
Arag Ins Co	34738	IA	\$9,876	0.08%	\$9,876	\$4,293	43.47%
Arch Ind Ins Co	30830	MO	\$0	0.00%	\$0	\$0	0.00%
Arch Ins Co	11150	MO	\$23,399	0.18%	\$21,382	\$10,750	50.28%
ARCH Mortgage Assur Co	29114	WI	\$0	0.00%	\$0	\$0	0.00%
Arch Mortgage Guar Co	18732	WI	\$41	0.00%	\$40	\$0	0.00%
ARCH Mortgage Ins Co	40266	WI	\$21,301	0.17%	\$19,889	\$122	0.61%
ARCOA RRG Inc	13177	NV	\$495	0.00%	\$495	\$9	1.72%
Argonaut Great Central Ins Co	19860	IL	\$756	0.01%	\$740	(\$549)	(74.16)%
Argonaut Ins Co	19801	IL	\$10,305	0.08%	\$10,716	\$13,884	129.56%
Argonaut Midwest Ins Co	19828	IL	\$68	0.00%	\$86	(\$221)	(257.70)%
ARISE Boiler Inspection & Ins Co RRG	13580	KY	\$23	0.00%	\$20	\$1	2.52%
Armed Forces Ins Exch	41459	KS	\$2,278	0.02%	\$2,313	\$2,251	97.32%
Arrowood Ind Co	24678	DE	\$0	0.00%	\$0	\$3,539	0.00%
Ascot Ins Co	23752	CO	\$413	0.00%	\$110	\$25	22.61%
Aspen Amer Ins Co	43460	ТХ	\$10,607	0.08%	\$9,555	\$4,879	51.06%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Associated Into Corp 21865 CA \$3,242 0.03% \$3,941 \$5,756 146,08 Assured Guar Municipal Corp 18287 NY \$1,410 0.01% \$216 (\$610) (2814) Assured Guar Municipal Corp 18287 NY \$1,410 0.01% \$981 \$0 0.00% Atlantin So 229033 TX \$0 0.00% \$0 \$50 0.00% Atlantin So 229033 TX \$0 0.00% \$0 \$53 0.000 Atlantin So 229033 TX \$0 0.00% \$71,50 \$16,401 (6813) Atlantin So 229032 TX \$0 0.00% \$77,151 \$16,4018) (6813) Atlantin Ko 15445 VT \$72,716 0.06% \$7,315 \$9,800 129,867 Austin Multin Co 13412 MN \$7,647 0.06% \$7,315 \$9,800 129,867 40,87 Austin Mol So 0.01% \$1,3175 <	Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Assured Guar Corp 30180 MD \$0 0.00% \$216 (\$10) (21.847) Assured Guar Municipal Corp 18287 NY \$1.410 0.00% \$90 \$0.000 Atain Ins Co 20333 TX \$0 0.00% \$00 \$33 0.000 Atain Ins Co 22833 NJ \$0 0.00% \$50 \$33 0.000 Atlantic Specially Ins Co 22742 MD \$7.022 0.05% \$7.159 (\$4.018) (\$6.137) Atlance Specially Ins Co 25422 MD \$7.022 0.06% \$7.159 (\$4.018) (\$6.137) Atlance Specially Assured Society Lid 15445 VT \$7.216 0.06% \$7.218 \$1.080 15.24' Automobile Ins Co 13412 MN \$7.647 0.04% \$4.863 \$1.987 40.87' Automobile Ins Co 13062 CT \$4.930 0.04% \$4.863 \$6.164 \$725 68.19' Avatons Co 20377 IL <								
Assure Guar Municipal Corp 18287 NY \$1.410 0.01% \$981 \$0 0.007 Atain Ins Co 29033 TX \$0 0.00% \$0 \$0 0.007 Atlam Ins Co 29333 NJ \$0 0.00% \$0 \$0 0.007 Atlantic Specially Ins Co 27154 NY \$15,277 0.12% \$15,077 \$15,845 105,097 Attrodus Trade Credit Ins Co 25422 MD \$7,022 0.05% \$7,715 \$16,845 105,097 Attrodus Trade Credit Ins Co 13795 DC \$1,490 0.01% \$1,375 \$189 13,737 Attron RG Resip RG 13795 DC \$1,490 0.06% \$7,315 \$3,800 12,846 Austin Multicipal Cort 19062 CT \$4,930 0.04% \$4,863 \$1,987 40,872 Avains Co 13302 NY \$1,943 0.02% \$1,944 \$762 93,137 AXA Ins Co 13062 CT \$4,930	•							
Alamin Ro 29033 TX 50 0.00% \$0 \$0 0.00% Athome Ins Co 28833 NJ \$0 0.00% \$0 \$3 0.00% Athome Ins Co 27154 NY \$15,077 0.12% \$15,077 \$15,845 105,09% Aradian Specialty Ins Co 25422 MD \$7,022 0.06% \$7,718 \$10,809 15,845 105,09% \$7,718 \$10,898 15,377 Atterneys Liab Assur Society Ltd 16445 VT \$7,216 0.06% \$7,718 \$10,898 15,373 Atterneys Liab Assur Society Ltd 16444 VT \$7,477 0.02% \$1,490 0.01% \$1,375 \$189 13,373 Austin Mult no Co 13476 MD \$1,181 0.01% \$1,375 \$19,600 129,869 Avatino Co 3022 NV \$19,43 0.02% \$1,448 \$762 39,137 Avatino Null no Co 13273 IL \$10,628 0.06% \$10,433 \$3,612<	•							. ,
AH-tone Ins Co 28833 NJ \$0 0.00% \$0 \$3 0.007 Allantic Specially Ins Co 27154 NY \$15,277 0.12% \$15,077 \$15,845 105,097 Allancis Specially Ins Co 22422 MD \$7,022 0.05% \$7,159 (54,018) (56,13) Attorneys Liab Assur Society Ltd 15445 VT \$7,216 0.06% \$7,218 \$1,098 15,277 Austin Mu Ins Co 13412 MN \$7,647 0.06% \$7,315 \$51,097 129,668 Automobile Ins Co OI Hantord CT 19062 CT \$4,830 0.04% \$4,853 \$1,947 40,867 AXIs Ins Co 33022 NY \$1,943 0.02% \$1,948 \$762 39,110 AXIs Ins Co 33022 NY \$1,943 0.02% \$1,948 \$762 39,162 AXIs Reins Co 20370 NY \$192 0.00% \$101,033 \$3,612 34,826 AXIS Reins Co 233162 FL	· · ·							
Attantic Specialty Ins Co 27154 NY \$15,277 0.12% \$15,077 \$15,845 105,097 Araduss Trade Credit Ins Co 25422 MD \$7,022 0.05% \$7,119 (\$4,018) (\$6,137) Atthorneys Liab Assur Society Lid 15445 VT \$7,218 0.06% \$7,315 \$1199 13,737 Austin Mut Ins Co 13475 DC \$4,490 0.01% \$1,375 \$1199 12,248 Automobile Ins Co 13412 MN \$7,647 0.06% \$7,315 \$55,000 129,867 Automobile Ins Co 10667 MD \$1,181 0.01% \$1,644 \$725 68,197 Axis Ins Co 33202 NY \$10,628 0.08% \$10,433 \$3,612 34,862 AXIS Reains Co 20370 NY \$19,628 0.08% \$10,433 \$3,612 34,862 AXIS Reains Co 24813 CA \$20 0.00% \$10 \$12,288 \$10,433 \$3,612 \$2,663 \$13,267 <								
Aradius Trade Credit Ins Co 25422 MD \$7,022 0.05% \$7,159 (\$4,018) (\$6,13) Attorneys Liab Assur Society Lid 15445 VT \$7,216 0.06% \$7,218 \$1,098 15,217 Austin Mut Ins Co 13412 MN \$7,647 0.06% \$7,315 \$9,500 129,864 Austin Mut Ins Co 13412 MN \$7,647 0.06% \$7,315 \$9,500 129,864 Austin Mut Ins Co 13412 MN \$7,647 0.06% \$7,315 \$9,500 129,864 Austin Bic Co 13412 MN \$7,647 0.06% \$7,315 \$9,500 129,864 Avence Ins Co 13067 MD \$1,181 0.01% \$1,064 \$762 39,131 AXIs Relation So 33022 NY \$1,943 0.02% \$1,943 \$3,612 34,622 AXIS Relation So 20370 NY \$192 0.00% \$10 \$13,52 24,623 36,613 36,613 36,613 36,613								
Atomsys Liab Assur Society Lid 15445 VT \$7,216 0.0% \$7,218 \$1,088 15,271 AttPro RRO Recip RRO 13795 DC \$1,490 0.01% \$1,375 \$189 13,773 Austim Multins Go 1312 MN \$7,647 0.06% \$7,315 \$9,500 129,867 Austim Multins Go 13067 MD \$11,81 0.01% \$1,064 \$7725 68,197 Avemo Ins Co 33022 NY \$1,943 0.02% \$1,944 \$762 39,137 Axis Reins Co 33022 NY \$1,943 0.02% \$1,948 \$762 39,137 Axis Reins Co 33022 NY \$1,943 0.02% \$1,914 \$3,612 34,626 Axii S peciatry Ins Co 33022 NY \$1,943 0.02% \$1,914 \$3,612 34,626 Axii S peciatry Ins Co 3302 C1 \$30 0.00% \$50 \$1,629 32,646 Axii S peciatry Ins Co 38162 C4 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
AttPro RRG Recip RRG 13795 DC \$1,490 0.01% \$1,375 \$189 13.73 Austin Mut Ins Co 13412 MN \$7,647 0.06% \$7,315 \$8,900 129,867 Austonbolie Ins Co OH Harford CT 19062 CT \$4,930 0.04% \$4,863 \$1,987 40,877 Averace Ins Co 10367 MD \$1,181 0.01% \$1,064 \$725 68,197 AXIs Ins Co 33022 NY \$1,943 0.02% \$1,948 \$762 39,137 Axis Ins Co 33022 NY \$1,943 0.02% \$1,948 \$762 39,137 Axis Ins Co 33022 NY \$1,942 0.00% \$101 \$43,267 34,627 Axis Reno Co 12670 NY \$192 0.00% \$101 \$43,657 0.007 Balboa Ins Co 13612 FL \$437 0.00% \$499 \$66 13,267 Bankers Standard Ins Co 18279 PA \$20,578 0.								
Austin Mult Ins Co 13412 MN \$7,647 0.06% \$7,315 \$9,500 129,867 Automobile Ins Co Of Hanford CT 19062 CT \$4,930 0.04% \$4,863 \$1,987 40,877 Avemon Ins Co 10387 MD \$1,181 0.01% \$1,064 \$722 68,197 AXA Ins Co 33022 NY \$1,943 0.02% \$1,944 \$762 39,143 Axis Reins Co 20,370 NY \$1,943 0.02% \$1,944 \$762 39,143 Axis Reins Co 20,370 NY \$1,942 0.00% \$10,433 \$3,8162 34,632 Axis Reins Co 20,370 NY \$192 0.00% \$191 \$\$853 \$(4,16) Axis Reins Co 20,370 NY \$192 0.00% \$\$191 \$\$20,573 0.16% \$20,622 \$12,688 61,537 Bankers Ins Co 13279 PA \$20,573 0.16% \$2,622 \$641 11,407 Beacley Ins Co Inc								15.21%
Automobile Ins Co Of Hartford CT 19062 CT \$4,930 0.04% \$4,863 \$1,987 40.877 Avemoc Ins Co 10367 MD \$1,181 0.01% \$1,064 \$7725 68,197 AxX In SCo 33022 NY \$1,943 0.02% \$1,948 \$762 9,913 Axis Ins Co 37273 IL \$10,628 0.08% \$10,433 \$3,612 34,627 AXIS Specialty Ins Co 15610 CT \$0 0.00% \$191 (\$23) 236,838 Bankers Standard Ins Co 24813 CA (\$2) 0.00% \$101 (\$2) 236,838 Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 61,533 BCS Ins Co 32645 OH \$4,635 0.00% \$30 \$13,028 0.000% Beazley Ins Co Inc 37640 CT \$5,665 0.56,622 \$641 11.40 Berkley Ins Co 23263 DE \$30,00% \$1	·							13.73%
Avenco Ins Co 10367 MD \$1,181 0.01% \$1,064 \$725 68.19 AXA Ins Co 33022 NY \$1,943 0.02% \$1,948 \$762 39.13 Axis Ins Co 37273 IL \$10,628 0.00% \$10,433 \$3,612 34.462 AXIS Reins Co 20370 NY \$192 0.00% \$191 \$833 (43.16) AXIS Specialty Ins Co 15610 CT \$0 0.00% \$0 \$151 0.00 Bahkers Ins Co 33162 FL \$437 0.00% \$499 \$66 13.26' Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$2,622 \$12,688 61,53' BCS Ins Co 38245 OH \$4,635 0.04% \$4,874 \$26,192 537,40' Beacher Ins Co 21970 PA \$0 0.00% \$1 \$1<00	Austin Mut Ins Co	13412		\$7,647	0.06%	\$7,315	\$9,500	129.86%
AXA Ins Co 33022 NY \$1,943 0.02% \$1,948 \$762 39,13' Axis Ins Co 37273 IL \$10,628 0.08% \$10,433 \$3,612 34,62' AXIS Reins Co 20370 NY \$192 0.00% \$191 (\$83) (43,16)' AXIS Specialty Ins Co 15610 CT \$0 0.00% \$10 (\$15) 0.00% Balboa Ins Co 24813 CA (\$2) 0.00% \$499 \$66 13.26' Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 61.53' BCS Ins Co 38245 OH \$4,635 0.04% \$4,874 \$26,192 \$37,40' Bearley Ins Co 21970 PA \$0 0.00% \$0 \$1,028 0.00' Benchmark Ins Co 21970 PA \$0 0.00% \$1 \$0 11.06' Berkley Regional Ins Co 29603 DE \$9,061 0.07% \$9,18	Automobile Ins Co Of Hartford CT	19062	CT	\$4,930	0.04%	\$4,863	\$1,987	40.87%
Axis Ins Co 37273 IL \$10,628 0.08% \$10,433 \$3,612 34.62' AXIS Reins Co 20370 NY \$192 0.00% \$191 (\$83) (43.16)' AXIS Specialty Ins Co 16610 CT \$0 0.00% \$0 (\$15) 0.000' Bahoa Ins Co 24813 CA (\$2) 0.00% \$449 \$66 13.26' Bankers Ins Co 33162 FL \$437 0.00% \$449 \$266 13.26' Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 61.53' Beazley Ins Co Inc 37540 CT \$5,865 0.05% \$5,622 \$641 11.40' Benchmark Ins Co 21970 PA \$0 0.00% \$0 \$1,028 0.00' Benchwark Ins Co 21970 PA \$0 0.00% \$1 \$1.14' 14.0' Benchwark Ins Co 21970 PA \$0 0.00% \$1	Avemco Ins Co	10367		\$1,181	0.01%	\$1,064	\$725	68.19%
AXIS Reins Co 20370 NY \$192 0.00% \$191 (\$83) (43.16)/ AXIS Specialty Ins Co 15610 CT \$0 0.00% \$0 (\$15) 0.00% Balboa Ins Co 24813 CA (\$2) 0.00% \$10 \$(\$2) 236.38 Bankers Standard Ins Co 33162 FL \$437 0.00% \$4.49 \$66 13.26' Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 61.53' BCS Ins Co 38245 OH \$4,635 0.04% \$4,874 \$220,622 \$641 11.40' Beazley Ins Co Inc 37540 CT \$5,665 0.05% \$5,622 \$641 11.40' Benkley Natl Ins Co 21970 PA \$0 0.00% \$10 \$10.28' 0.00'' Benkley Natl Ins Co 32003 DE \$9,051 0.07% \$9,182 \$2,736 29,800' Benkley Natl Ins Co 29580 IA <t< td=""><td>AXA Ins Co</td><td>33022</td><td>NY</td><td>\$1,943</td><td>0.02%</td><td>\$1,948</td><td>\$762</td><td>39.13%</td></t<>	AXA Ins Co	33022	NY	\$1,943	0.02%	\$1,948	\$762	39.13%
AXIS Specialty Ins Co 15610 CT \$0 0.00% \$0 (\$15) 0.00 Balboa Ins Co 24813 CA (\$2) 0.00% (\$1) (\$2) 223.83 Bankers Ins Co 33162 FL \$437 0.00% \$499 \$66 13.26' Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 61.53' BCS Ins Co 38245 OH \$4,635 0.04% \$4,874 \$26,192 \$37.40' Bedivere Ins Co 21970 PA \$0 0.00% \$0 \$1,028 0.000' Bedivere Ins Co 21970 PA \$0 0.00% \$5 \$2,2786 0.000' Berkley Ins Co 21970 PA \$0 0.00% \$51 \$0 0.000' Berkley Cas Co 21970 PA \$0 0.00% \$1 \$1 \$1 0.000' \$1 \$1.01 \$1.021 \$1.03 0.000' \$1 \$1	Axis Ins Co	37273	IL	\$10,628	0.08%	\$10,433	\$3,612	34.62%
Balboa Ins Co 24813 CA (\$2) 0.00% (\$1) (\$2) 236.38 Bankers Ins Co 33162 FL \$437 0.00% \$499 \$66 13.26' Bankers Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 611.53' Back Ins Co 38245 OH \$4,635 0.06% \$5,622 \$641 11.40' Bedivere Ins Co 37540 CT \$5,865 0.05% \$5,622 \$641 11.40' Berkley Cas Co 21970 PA \$0 0.00% \$10 \$1,028 0.00' Berkley Cas Co 15911 IA \$1 0.00% \$11 \$0 11.06' Berkley Nat Ins Co 32603 DE \$9,051 0.07% \$9,182 \$2,736 29.80' Berkley Nat Ins Co 38911 IA \$1,005 0.01% \$1,021 \$10.07' Berkley Regional Ins Co 10931 NE \$12 0.00% \$11 \$1<60.4	AXIS Reins Co	20370	NY	\$192	0.00%	\$191	(\$83)	(43.16)%
Bankers Ins Co 33162 FL \$437 0.00% \$499 \$66 13.267 Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 61.537 BCS Ins Co 38245 OH \$4,635 0.04% \$4,874 \$26,192 537,407 Beazley Ins Co Inc 37540 CT \$5,865 0.05% \$5,622 \$641 11.407 Bedivere Ins Co 21970 PA \$0 0.00% \$10 \$1,028 0.007 Berkley Cas Co 15911 IA \$1 0.00% \$11 \$0 11.067 Berkley Cas Co 15911 IA \$1 0.00% \$12 \$20 11.067 Berkley Cas Co 38011 IA \$14 \$10.037 \$9,182 \$2,736 29,807 Berkley Regional Ins Co 29580 IA \$1,005 0.01% \$1,021 \$103 10.077 Berkley Regional Ins Co 2044 NE \$1,315 0.01%	AXIS Specialty Ins Co	15610	CT	\$0	0.00%	\$0	(\$15)	0.00%
Bankers Standard Ins Co 18279 PA \$20,578 0.16% \$20,622 \$12,688 61.53' BCS Ins Co 38245 OH \$4,635 0.04% \$4,874 \$26,192 537,40' Beazley Ins Co Inc 37540 CT \$5,865 0.05% \$5,622 \$6611 11.40' Bedivere Ins Co 21970 PA \$0 0.00% \$0 \$1,028 0.000' Benchmark Ins Co 41394 KS \$223 0.00% \$572 \$694 121.33' Berkley Cas Co 15911 IA \$1 0.00% \$1 \$0 11.06' Berkley Cas Co 15911 IA \$1 0.00% \$1 \$2,736 29,80' Berkley Regional Ins Co 38911 IA \$5,458 0.04% \$4,947 \$1,503 10.07' Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 60,47' Berkshire Hathaway Specialty Ins Co 22276 NE \$1,005	Balboa Ins Co	24813	CA	(\$2)	0.00%	(\$1)	(\$2)	236.38%
BCS Ins Co 38245 OH \$4,635 0.04% \$4,874 \$26,192 537,400 Beazley Ins Co Inc 37540 CT \$5,865 0.05% \$5,622 \$641 11.400 Bedivere Ins Co 21970 PA \$0 0.00% \$0 \$1,028 0.000 Benchmark Ins Co 21970 PA \$0 0.00% \$50 \$1,028 0.000 Benchmark Ins Co 15911 IA \$1 0.00% \$1 \$0 111.069 Berkley Cas Co 32603 DE \$9,051 0.07% \$9,182 \$2,736 29.800 Berkley Nati Ins Co 38911 IA \$1,005 0.01% \$1,021 \$1033 10.077 Berkley Regional Ins Co 29580 IA \$1,025 0.01% \$1,220 \$53,449 Berkshire Hathaway Direct Ins Co 1031 NE \$12 0.00% \$1 \$1 \$64,477 Berkshire Hathaway Specialty Ins Co 22276 NE \$10,085 0.08%\$	Bankers Ins Co	33162	FL	\$437	0.00%	\$499	\$66	13.26%
Beazley Ins Co Inc37540CT\$5,8650.05%\$5,622\$64111.400Bedivere Ins Co21970PA\$00.00%\$0\$1,0280.00%Benchmark Ins Co41394KS\$2230.00%\$572\$694121.339Berkley Cas Co15911IA\$10.00%\$1\$011.066Berkley Ins Co22603DE\$9,0510.07%\$9,182\$2,73629.807Berkley Nat Ins Co38911IA\$5,4580.04%\$4,947\$1,50330.377Berkley Regional Ins Co29580IA\$1,0050.01%\$1,021\$10310.077Berkshire Hathaway Direct Ins Co10391NE\$120.00%\$1\$160.477Berkshire Hathaway Specialty Ins Co22276NE\$10,0850.08%\$9,256\$4,83752.256BITCO Gen Ins Corp20095I.L\$4,9710.04%\$4,973\$1,98739.957BITCO Nati Ins Co27081SD\$370.00%\$41\$1842.595Bonds Afeguard Ins Co RRG13010NV\$990.00%\$40\$0(1.009)Brooklyn Specialty Ins Co RRG Inc16396NC\$3680.00%\$245\$8635.21'Brooklyn Specialty Ins Co13528IN\$8,6790.07%\$8,162\$3,36141.1'Brooklyn Specialty Ins Co13528IN\$8,6790.07%\$8,162\$3,36141.1'Burd Amer Mut	Bankers Standard Ins Co	18279	PA	\$20,578	0.16%	\$20,622	\$12,688	61.53%
Bedivere Ins Co 21970 PA \$0 0.00% \$0 \$1,028 0.009 Benchmark Ins Co 41394 KS \$223 0.00% \$572 \$694 121.339 Berkley Cas Co 15911 IA \$1 0.00% \$1 \$0 11.069 Berkley Cas Co 32603 DE \$9,051 0.07% \$9,182 \$2,736 29.800 Berkley Natl Ins Co 32603 DE \$9,051 0.07% \$9,182 \$2,736 29.800 Berkley Natl Ins Co 32603 DE \$9,051 0.07% \$9,182 \$2,736 29.800 Berkley Regional Ins Co 29580 IA \$1,005 0.01% \$1,021 \$103 10.07% Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 \$1 \$692 55.34% Berkshire Hathaway Direct Ins Co 20044 NE \$1,013 0.01% \$1,250 \$692 55.34% Berkshire Hathaway Specialty Ins Co	BCS Ins Co	38245	OH	\$4,635	0.04%	\$4,874	\$26,192	537.40%
Benchmark Ins Co 41394 KS \$223 0.00% \$572 \$694 121.33 Berkley Cas Co 15911 IA \$1 0.00% \$1 \$0 11.069 Berkley Cas Co 32603 DE \$9,051 0.07% \$9,182 \$2,736 29,809 Berkley Nati Ins Co 38911 IA \$5,458 0.04% \$4,947 \$1,503 30.379 Berkley Regional Ins Co 29580 IA \$1,005 0.01% \$1,021 \$103 10.079 Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 \$64,477 Berkshire Hathaway Direct Ins Co 20044 NE \$1,315 0.01% \$1,250 \$692 55.349 Berkshire Hathaway Specialty Ins Co 22276 NE \$10,085 0.08% \$9,256 \$4,837 52.255 BITCO Gen Ins Corp 20109 IL \$4,971 0.04% \$4,973 \$1,987 39.955 Bord Safeguard Ins Co 27081 <t< td=""><td>Beazley Ins Co Inc</td><td>37540</td><td>СТ</td><td>\$5,865</td><td>0.05%</td><td>\$5,622</td><td>\$641</td><td>11.40%</td></t<>	Beazley Ins Co Inc	37540	СТ	\$5,865	0.05%	\$5,622	\$641	11.40%
Benchmark Ins Co 41394 KS \$223 0.00% \$572 \$694 121.33 Berkley Cas Co 15911 IA \$1 0.00% \$1 \$0 11.069 Berkley Cas Co 32603 DE \$9,051 0.07% \$9,182 \$2,736 29,809 Berkley Nati Ins Co 38911 IA \$5,458 0.04% \$4,947 \$1,503 30.379 Berkley Regional Ins Co 29580 IA \$1,005 0.01% \$1,021 \$103 10.079 Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 \$64,477 Berkshire Hathaway Direct Ins Co 20044 NE \$1,315 0.01% \$1,250 \$692 55.349 Berkshire Hathaway Specialty Ins Co 22276 NE \$10,085 0.08% \$9,256 \$4,837 52.255 BITCO Gen Ins Corp 20109 IL \$4,971 0.04% \$4,973 \$1,987 39.955 Bord Safeguard Ins Co 27081 <t< td=""><td>Bedivere Ins Co</td><td>21970</td><td>PA</td><td>\$0</td><td>0.00%</td><td>\$0</td><td>\$1,028</td><td>0.00%</td></t<>	Bedivere Ins Co	21970	PA	\$0	0.00%	\$0	\$1,028	0.00%
Berkley Cas Co15911IA\$10.00%\$1\$011.066Berkley Ins Co32603DE\$9,0510.07%\$9,182\$2,73629.800Berkley Nati Ins Co38911IA\$5,4580.04%\$4,947\$1,50330.376Berkley Regional Ins Co29580IA\$1,0050.01%\$1,021\$10310.076Berkshire Hathaway Direct Ins Co10391NE\$120.00%\$1\$1\$160.477Berkshire Hathaway Homestate Ins Co20044NE\$1,3150.01%\$1,250\$69255.346Berkshire Hathaway Specialty Ins Co22276NE\$10,0850.08%\$9,256\$4,83752.256BITCO Gen Ins Corp20095IL\$4,9710.04%\$4,973\$1,98739.956BITCO Nati Ins Co20109IL\$2580.00%\$248\$408164.574Bond Safeguard Ins Co27081SD\$370.00%\$41\$1842.595Bonded Builders Ins Co RRG13010NV\$990.00%\$40\$0(1.009)Brooklyn Specialty Ins Co RRG Inc16396NC\$3680.00%\$245\$8635.216Brooklyn Specialty Ins Co13528IN\$8,5790.07%\$8,162\$3,36141.176Build Amer Mut Assur Co14380NY\$230.00%\$20\$00.006	Benchmark Ins Co	41394	KS	\$223	0.00%	\$572	\$694	121.33%
Berkley Natl Ins Co 38911 IA \$5,458 0.04% \$4,947 \$1,503 30.374 Berkley Regional Ins Co 29580 IA \$1,005 0.01% \$1,021 \$103 10.074 Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 60.474 Berkshire Hathaway Homestate Ins Co 20044 NE \$1315 0.01% \$1,250 \$692 55.344 Berkshire Hathaway Specialty Ins Co 22276 NE \$10,085 0.08% \$9,256 \$4,837 52.256 BITCO Gen Ins Corp 20095 IL \$4,971 0.04% \$4,973 \$1,987 39.956 BITCO Natl Ins Co 2019 IL \$258 0.00% \$248 \$408 164.576 Bond Safeguard Ins Co 27081 SD \$337 0.00% \$41 \$18 42.599 Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00) Brooklyn Specialty Ins Co RRG Inc	Berkley Cas Co	15911	IA	\$1	0.00%	\$1	\$0	11.06%
Berkley Natl Ins Co 38911 IA \$5,458 0.04% \$4,947 \$1,503 30.374 Berkley Regional Ins Co 29580 IA \$1,005 0.01% \$1,021 \$103 10.074 Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 60.474 Berkshire Hathaway Homestate Ins Co 20044 NE \$1315 0.01% \$1,250 \$692 55.344 Berkshire Hathaway Specialty Ins Co 22276 NE \$10,085 0.08% \$9,256 \$4,837 52.256 BITCO Gen Ins Corp 20095 IL \$4,971 0.04% \$4,973 \$1,987 39.956 BITCO Natl Ins Co 2019 IL \$258 0.00% \$248 \$408 164.576 Bond Safeguard Ins Co 27081 SD \$337 0.00% \$41 \$18 42.599 Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00) Brooklyn Specialty Ins Co RRG Inc	Berkley Ins Co	32603	DE	\$9,051	0.07%	\$9,182	\$2,736	29.80%
Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 60.47% Berkshire Hathaway Direct Ins Co 20044 NE \$1,315 0.01% \$1,250 \$692 55.34% Berkshire Hathaway Specialty Ins Co 22276 NE \$10,085 0.08% \$9,256 \$4,837 52.25% BITCO Gen Ins Corp 20095 IL \$4,971 0.04% \$4,973 \$1,987 39.95% BITCO Natl Ins Co 20109 IL \$258 0.00% \$41 \$18 42.59% Bond Safeguard Ins Co 27081 SD \$37 0.00% \$41 \$18 42.59% Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00)% Brooklyn Specialty Ins Co RRG Inc 16396 NC \$368 0.00% \$245 \$86 35.21% Brotherhood Mut Ins Co 13528 IN \$8,579 0.07% \$8,162 \$3,361 41.17% Build Amer Mut Assur Co	Berkley Natl Ins Co	38911	IA	\$5,458	0.04%	\$4,947	\$1,503	30.37%
Berkshire Hathaway Direct Ins Co 10391 NE \$12 0.00% \$1 \$1 60.476 Berkshire Hathaway Homestate Ins Co 20044 NE \$1,315 0.01% \$1,250 \$692 55.346 Berkshire Hathaway Specialty Ins Co 22276 NE \$10,085 0.08% \$9,256 \$4,837 52.256 BITCO Gen Ins Corp 20095 IL \$4,971 0.04% \$4,973 \$1,987 39.956 BITCO Natl Ins Co 20109 IL \$258 0.00% \$41 \$18 42.599 Bond Safeguard Ins Co 27081 SD \$37 0.00% \$41 \$18 42.599 Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00) Brooklyn Specialty Ins Co RRG Inc 16396 NC \$368 0.00% \$245 \$86 35.21 Brotherhood Mut Ins Co 13528 IN \$8,579 0.07% \$8,162 \$3,361 41.17 Build Amer Mut Assur Co	Berkley Regional Ins Co	29580	IA	\$1,005	0.01%	\$1,021	\$103	10.07%
Berkshire Hathaway Homestate Ins Co20044NE\$1,3150.01%\$1,250\$69255.349Berkshire Hathaway Specialty Ins Co22276NE\$10,0850.08%\$9,256\$4,83752.257BITCO Gen Ins Corp20095IL\$4,9710.04%\$4,973\$1,98739.956BITCO Nati Ins Co20109IL\$2580.00%\$248\$408164.577Bond Safeguard Ins Co27081SD\$370.00%\$411\$1842.597Bonded Builders Ins Co RRG13010NV\$990.00%\$400\$0(1.00)Brokklyn Specialty Ins Co RRG Inc16396NC\$3680.00%\$245\$8635.215Brotherhood Mut Ins Co13528IN\$8,5790.07%\$8,162\$3,36141.179Build Amer Mut Assur Co14380NY\$230.00%\$20\$00.00%		10391	NE	\$12	0.00%	\$1	\$1	60.47%
Berkshire Hathaway Specialty Ins Co22276NE\$10,0850.08%\$9,256\$4,83752.257BITCO Gen Ins Corp20095I.L\$4,9710.04%\$4,973\$1,98739.957BITCO Natl Ins Co20109I.L\$2580.00%\$248\$408164.576Bond Safeguard Ins Co27081SD\$370.00%\$41\$1842.597Bonded Builders Ins Co RRG13010NV\$990.00%\$40\$0(1.00)Brooklyn Specialty Ins Co RRG Inc16396NC\$3680.00%\$245\$8635.217Brotherhood Mut Ins Co13528IN\$8,5790.07%\$8,162\$3,36141.175Build Amer Mut Assur Co14380NY\$230.00%\$20\$00.00%	Berkshire Hathaway Homestate Ins Co	20044		\$1.315	0.01%	\$1.250		55.34%
BITCO Gen Ins Corp 20095 IL \$4,971 0.04% \$4,973 \$1,987 39.956 BITCO Natl Ins Co 20109 IL \$258 0.00% \$248 \$408 164.57 Bond Safeguard Ins Co 27081 SD \$37 0.00% \$41 \$18 42.59 Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00) Brooklyn Specialty Ins Co RRG Inc 16396 NC \$368 0.00% \$245 \$86 35.21 Brotherhood Mut Ins Co 13528 IN \$8,579 0.07% \$8,162 \$3,361 41.17 Build Amer Mut Assur Co 14380 NY \$23 0.00% \$20 \$0 0.00%	,	22276						52.25%
BITCO Natl Ins Co 20109 IL \$258 0.00% \$248 \$408 164.57 Bond Safeguard Ins Co 27081 SD \$37 0.00% \$41 \$18 42.59 Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00) Brooklyn Specialty Ins Co RRG Inc 16396 NC \$368 0.00% \$245 \$86 35.216 Brotherhood Mut Ins Co 13528 IN \$8,579 0.07% \$8,162 \$3,361 41.175 Build Amer Mut Assur Co 14380 NY \$23 0.00% \$20 \$0 0.00%								39.95%
Bond Safeguard Ins Co 27081 SD \$37 0.00% \$41 \$18 42.59 Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00) Brooklyn Specialty Ins Co RRG Inc 16396 NC \$368 0.00% \$245 \$86 35.219 Brotherhood Mut Ins Co 13528 IN \$88,579 0.07% \$8,162 \$3,361 41.179 Build Amer Mut Assur Co 14380 NY \$23 0.00% \$20 \$0 0.009	•							164.57%
Bonded Builders Ins Co RRG 13010 NV \$99 0.00% \$40 \$0 (1.00) Brooklyn Specialty Ins Co RRG Inc 16396 NC \$368 0.00% \$245 \$86 35.21 Brotherhood Mut Ins Co 13528 IN \$8,579 0.07% \$8,162 \$3,361 41.17 Build Amer Mut Assur Co 14380 NY \$23 0.00% \$20 \$0 0.00%								42.59%
Brooklyn Specialty Ins Co RRG Inc 16396 NC \$368 0.00% \$245 \$86 35.21 Brotherhood Mut Ins Co 13528 IN \$8,579 0.07% \$8,162 \$3,361 41.17 Build Amer Mut Assur Co 14380 NY \$23 0.00% \$20 \$0 0.00%								(1.00)%
Brotherhood Mut Ins Co 13528 IN \$8,579 0.07% \$8,162 \$3,361 41.17 Build Amer Mut Assur Co 14380 NY \$23 0.00% \$20 \$0 0.00%				+		• -		35.21%
Build Amer Mut Assur Co 14380 NY \$23 0.00% \$20 \$0 0.00%								41.17%
	California Cas & Fire Ins Co	27464	CA	\$23 \$0	0.00%	\$20 \$0	\$0 \$0	0.00%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Califormic Cas Gen Ins Co of OR 35955 OR \$12.088 0.09% \$11.739 \$8.205 69.89% Califormia fina Cas Ind Exch 20117 CA \$30 0.00% \$30 (61) 0.00% Califormia fina Cas 38885 CA \$74 0.00% \$37 (63) (40.07%) Carlior Mit Ins Co 38380 CA \$17.34 0.01% \$1.372 \$42.00 30.62% Carnico Mit Ins Co 12860 NH \$33 0.00% \$1 \$0 36.46% Carlion Con 12464 SC \$2.757 0.02% \$3.168 \$2.81.8% Capitol Ind Cop 104472 WI \$1.735 0.01% \$1.666 \$5868 \$1.16% Cardina Cas Ins Co 11255 MO \$3.389 0.03% \$3.397 \$2.071 60.97% Cardina Ins Co 11255 MO \$3.989 0.03% \$3.397 \$2.071 6.07% Cardina Ins Co 12663 DE \$0 0.09%	Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
California Cas Ind Exch 20117 CA \$0 0.00% \$0 (\$1) 0.00% California Ins Co 38665 CA \$74 0.00% \$35 \$50 0.00% Cammod Cas Ins Co 38646 CA \$74 0.00% \$17 \$130 0.00% Cammod Cas Ins Co 38640 CA \$13,344 0.01% \$1,372 \$420 30.84% Cannin Go 10464 SC \$2,757 0.02% \$3,316 \$935 28.18% Capitol Ind Cop 10472 WI \$1,735 0.01% \$1,696 \$868 \$1.16% Caralina SC 12373 DC \$729 0.01% \$529 \$2,071 60.97% Caralina Ins Co 11255 MO \$3,869 0.03% \$3,37 \$2,071 60.97% Cattin Ind Co 24603 DE \$0 0.00% \$57 \$2,246 40.9.8% Cattin Ind Co 19518 TX \$4,52 0.00% \$50		35955	OR	\$12.088	0.09%	\$11.739	\$8,205	69.89%
California Himcare Ins Co Ine RRG 44604 HI \$35 0.00% \$35 \$50 0.00% California Him Co 36840 CA \$74 0.00% \$14 (\$3) (\$4.07%) Camico Mut Ins Co 36840 CA \$1,334 0.01% \$1,372 \$420 30.82% Camal Ins Co 10464 SC \$27,77 0.02% \$3,316 \$935 23.18% Capitol Ind Cop 10472 WI \$1,1735 0.01% \$1.696 \$848 \$1.18% Cardina Cas Ins Co 10510 IA \$903 0.01% \$5868 \$413 47.56% Cardina Cas Ins Co 11255 MO \$3.898 0.03% \$3.397 \$2.071 60.9% Cardin Ind Co 24503 DE \$0 0.00% \$51 \$0 6.97% Carlin Ind Co 24503 DE \$0 0.00% \$51 \$2.246 400.85% Carlin Ind Co 24503 DE \$50 0.00% \$50	California Cas Ind Exch							
California Ins Co 38866 CA \$74 0.00% \$74 (\$3) (4.07)% Camico Mul Ins Co 36340 CA \$1,334 0.01% \$1,372 \$420 30.62% Campend Case & Ind Co Inc 12260 NH \$3 0.00% \$1 \$0 30.62% Canal Ins Co 10444 SC \$2,757 0.02% \$3,316 \$3935 22,18% Carling Communities Reap RRG 12273 DC \$729 0.01% \$1686 \$413 47.56% Carling Communities Reap RRG 12273 DC \$729 0.01% \$8688 \$413 47.56% Catarpillar Ins Co 11255 MO \$3,899 0.03% \$3,397 \$2,071 60.97% Catlin Ind Co 24603 DE \$0 0.00% \$51 \$2,46 402.99% Catlin Ind Co 11499 NE \$20 0.00% \$1 \$16.97% Catlin Ind Co 11499 NE \$20 0.00% \$241	California HIthcare Ins Co Inc RRG	44504						
Cambon 38:40 CA \$1,332 0.01% \$1,372 \$4.20 30.62% Campmed Cas & Ind Co Inc 1260 NH \$3 0.00% \$1 \$0 30.62% Canal Ins Co 10464 SC \$2,777 0.02% \$3,316 \$335 28.18% Capitol Ind Corp 10472 WI \$1,735 0.01% \$1,686 \$848 \$1,118% Cardin Cas Ins Co 10510 IA \$003 0.01% \$688 \$411 47.58% Catlin Ind Co 2460 DE \$0 0.00% \$0 (\$2071 0.00% Catlin Ind Co 24603 DE \$0 0.00% \$1 \$0 68.9% Centrul Ind Co 24604 DE \$0 0.00% \$1 \$0 68.9% Centrul Ind Co 24714 \$1.152 0.00% \$21 \$1.00 \$1.478 Centrul Ind Co 26760 CA \$5.02 0.04% \$4.477 \$1.902 46.99% <								
Campmed Cas & Ind Co Inc 1280 NH \$3 0.00% \$1 \$0 364.4%y. Canal Ins Co 10464 SC \$2,757 0.02%, \$3,316 \$935 28.18%, Canina Cos 10472 W1 \$1,735 0.01%, \$729 \$161 22.18%, Carolina Cas Ins Co 10510 IA \$903 0.01%, \$729 \$161 22.13%, Carolina Cas Ins Co 11255 MO \$3,989 0.03%, \$3,397 \$2,071 60.97%, Catini Ins Co 1455 MO \$3,989 0.03%, \$557 \$2,246 402.95%, Catini Ins Co 1458 TX \$462 0.00%, \$51 \$0 68.96%, Central States Ind Co Orbanh 34274 NE \$241 0.00%, \$31 \$0 68.96%, Central States Ind Co Orbanh 34274 NE \$241 0.00%, \$30 \$11.48 0.00%, Central States Ind Co Orbanh 34724 NE \$242	Camico Mut Ins Co					\$1.372		
Capitol Ind Corp 10472 WI \$1,735 0.01% \$1,696 \$868 \$1.1%5 Carring Communities Recip RRG 12373 DC \$729 0.01% \$729 \$161 22.13% Carrolina Casi Iso Co 10510 IA \$9003 0.01% \$3389 \$2.071 60.97% Catin Intso Co 1255 MO \$3,889 0.03% \$33.397 \$2.071 60.97% Catin Ints Co 19518 TX \$442 0.00% \$557 \$2.246 402.95% Central States IoC Of Omaha 34274 NE \$241 0.00% \$241 \$15 6.14% Century Ind Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46.99% Cabitins Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46.99% Cabitin Ins Co 26905 CA \$5,029 0.04% \$1,902 46.99% Chatre Ind Co 37524 TX \$11,532 0.09%	Campmed Cas & Ind Co Inc						•	
Capitol Ind Corp 10472 WI \$1,735 0.01% \$1,696 \$868 \$1.1%5 Carring Communities Recip RRG 12373 DC \$729 0.01% \$729 \$161 22.13% Carrolina Casi Iso Co 10510 IA \$9003 0.01% \$3389 \$2.071 60.97% Catin Intso Co 1255 MO \$3,889 0.03% \$33.397 \$2.071 60.97% Catin Ints Co 19518 TX \$442 0.00% \$557 \$2.246 402.95% Central States IoC Of Omaha 34274 NE \$241 0.00% \$241 \$15 6.14% Century Ind Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46.99% Cabitins Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46.99% Cabitin Ins Co 26905 CA \$5,029 0.04% \$1,902 46.99% Chatre Ind Co 37524 TX \$11,532 0.09%								
Carling Communities Recip RRG 12373 DC \$729 0.01% \$729 \$161 22.13% Carding Cas Ins Co 10510 IA \$903 0.01% \$868 \$413 47.56% Caterpillar Ins Co 11255 MO \$3,899 0.03% \$53 \$2,071 60.97% Catlin Ins Co 24503 DE \$0 0.09% \$557 \$2,246 402.95% Central States Ind Co Of Omaha 34274 NE \$241 0.00% \$1 \$0 66.96% Centrury Ind Co 20710 PA \$0 0.00% \$1 \$10 0.00% Catle Ins Co 20710 PA \$0 0.00% \$1,748 0.00% Centrury Natl Ins Co 20805 CA \$5,029 0.04% \$10,975 \$5,864 53,62% Charter Oke Fire Ins Co 25615 CT \$11,632 0.09% \$30 \$11 38,13% Cherokee Buar Co In a RRG 1438 AZ \$30 \$10,975 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>•</td><td></td></t<>							•	
Carolina Cas Ins Co 10610 IA \$903 0.01% \$968 \$413 47.56% Caterpliar Ins Co 11255 MO \$3,889 0.03% \$3,397 \$2,071 60,97% Cattin Ind Co 24603 DE \$0 0.00% \$0 (\$207) 0.00% Cattin Ind Co 19518 TX \$452 0.00% \$1 \$0 68,96% Central States Ind Co Of Omaha 34274 NE \$241 0.00% \$21 \$15 6,14% Centrury Ind Co 20710 PA \$0 0.00% \$0 \$1,748 0.00% Catter Ind Co 20710 PA \$0 0.00% \$10,477 \$1,902 46,99% CGB Ins Co 20710 PA \$0 0.00% \$10,477 \$1,902 46,99% CGB Ins Co 20710 PA \$0 0.00% \$10,474 \$1,902 46,99% Clast Ind X IN \$12,524 0,10% \$12,174 \$1,183 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>•</td><td></td></t<>							•	
Caterpillar Ins Co 11255 MO \$3,989 0.03% \$3,397 \$2,071 60.97% Catlin Ind Co 24503 DE \$0 0.00% \$50 \$2,264 40.295% Catlin Ind Co 19518 TX \$452 0.00% \$51 \$2,246 40.295% Central States Ind Co Of Omaha 34274 NE \$241 0.00% \$41 \$15 6.14% Centrur Ind Co 26005 CA \$5,029 0.04% \$4,047 \$1,902 46.99% Century Ind Co 26005 CA \$5,029 0.04% \$4,047 \$1,902 46.99% Charter Ind Co 37524 TX \$11,532 0.00% \$10,975 \$5,884 53,62% Charter Ind Co 25615 CT \$18,058 0.14% \$17,466 \$9,191 \$2,80% Charter Ind Co 26615 CT \$18,058 0.14% \$17,406 \$9,191 \$2,80% Charter Ind Co 26777 NY \$10,000%								
Cattlin Ind Co 24503 DE \$0 0.00% \$0 (\$207) 0.00% Cattlin Ins Co 19518 TX \$462 0.00% \$557 \$2.2.46 402.99% Centati States Ind Co Of Omaha 34274 NE \$0 0.00% \$21 \$15 6.14% Century Ind Co 20710 PA \$20 0.00% \$0 \$1,748 0.00% Century Ind Co 20700 PA \$0 0.00% \$0 \$1,748 0.00% Century Nat Ins Co 26905 CA \$5,029 0.00% \$4,047 \$1,033 9.72% Chatrer Ind Co 37524 TX \$11,532 0.09% \$10,975 \$5,884 53,62% Charter Ind Co 37524 TX \$11,532 0.09% \$30 \$11 38,13% Cherokee Caur Co In a a RO 14388 AZ \$30 \$11 38,13% Cherokee Ins Co 10642 MI \$0 0.00% \$30 \$11 38,13% <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
Cattlin Ins Co 19518 TX \$452 0.00% \$557 \$2,246 402,95% Centat Cas Co 11449 NE \$0 0.00% \$1 \$0 68,96% Central States Ind Co Of Omaha 34274 NE \$241 0.00% \$241 \$15 6.14% Century Ind Co 20710 PA \$0 0.00% \$20 \$1,748 0.00% Century Natl Ins Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46,99% CGB Ins Co 11445 IN \$12,524 0.10% \$12,174 \$1,183 9.72% Charter Ind Co 37524 TX \$11,532 0.09% \$10,975 \$5,884 \$3,62% Charter Ind Co 37524 TX \$11,532 0.09% \$30 \$11 38,13% Cheroke Guar Co Inc a RG 14388 AZ \$30 0.00% \$30 \$11 38,13% Choroke Guar Co Inc a RG 12877 NY \$124 0.00%	1							
Censtat Cas Co 11499 NE \$0 0.00% \$1 \$0 68.96% Central States Ind Co Of Omaha 34274 NE \$241 0.00% \$241 \$15 6.14% Centruy Ind Co 2070 PA \$0 0.00% \$0.417 \$1,902 46.99% Centruy Nat Ins Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46.99% CB Ins Co 11445 IN \$12,524 0.10% \$12,174 \$1,133 9,72% Charter Oak Fire Ins Co 25615 CT \$18,058 0.14% \$17,406 \$9,191 52,80% Cherokee Guar Co Inc a RRG 14388 AZ \$30 0.00% \$30 \$11 38,13% Chicago Ins Co 10642 MI \$0 0.00% \$0 \$542 0.00% Chubb Ind Ins Co 12777 NY \$124 0.00% \$132 \$8 5,82% Chubb Natl Ins Co 10052 IN \$34 0.00% <								
Central States Ind Co Of Omaha 34274 NE \$241 \$15 6.14% Century Ind Co 20710 PA \$0 0.00% \$0 \$1,748 0.00% Century Natl Ins Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46.99% CGB Ins Co 11445 IN \$12,524 0.10% \$12,174 \$11,802 46.99% Charter Ind Co 37524 TX \$11,532 0.09% \$10,975 \$5,884 53,62% Charter Ind Co 37524 TX \$11,632 0.09% \$30 \$11 38,13% Cherokee Guar Co Inc a RRG 14388 AZ \$30 0.00% \$30 \$11 38,13% Cherokee Ins Co 1642 MI \$0 0.00% \$30 \$11 38,13% Chubb Ind Ins Co 12777 NY \$124 0.00% \$30 \$1 4,13% Chubb Ind Ins Co 18767 WI \$11,235 0.09% \$10,246 \$6,213						+		
Century Ind Co 20710 PA \$0 0.00% \$0 \$1,748 0.00% Century Natl Ins Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46,99% CGB Ins Co 11445 IN \$12,524 0.10% \$12,174 \$1,183 9.72% Chatter Ind Co 37524 TX \$11,532 0.09% \$10,975 \$5,884 53,62% Charter Ind Co 26615 CT \$18,058 0.14% \$17,406 \$9,191 52,80% Cherokee Ins Co 26615 CT \$18,058 0.14% \$17,406 \$9,191 52,80% Cherokee Ins Co 10642 MI \$0 0.00% \$0 \$0 0.00% Chucb Natl Ins Co 10652 IN \$34 0.00% \$30 \$11 4.13% Churb Natl Ins Co 10052 IN \$34 0.00% \$30 \$1 4.13% Churb Natl Ins Co 10052 IN \$34 0.00% \$30								
Century Natl Ins Co 26905 CA \$5,029 0.04% \$4,047 \$1,902 46.99% CGB Ins Co 11445 IN \$12,524 0.10% \$12,174 \$1,183 9.72% Charter Oak Fire Ins Co 25615 CT \$18,058 0.09% \$10,975 \$5,884 53,62% Cherokee Guar Co Inc a RRG 14388 AZ \$30 0.00% \$30 \$11 38,13% Cherokee Ins Co 10642 MI \$0 0.00% \$30 \$542 0.00% Chubb Inl Ins Co 12777 NY \$124 0.00% \$30 \$11 4.13% Chubb Natl Ins Co 12777 NY \$124 0.00% \$30 \$1 4.13% Chubb Natl Ins Co 18767 WI \$11,235 0.09% \$10,246 \$6,213 60,64% Citizens Ins Co Of Amer 31534 MI \$5,866 0.05% \$5,871 \$1,658 22,82% Cialar Professionals Liab ins Co RRG 12172 VT \$1								
CGB Ins Co11445IN\$12,5240.10%\$12,174\$1.1839.72%Charter Ind Co37524TX\$11,5320.09%\$10,975\$5,88453,62%Charter Oak Fire Ins Co25615CT\$18,0580.14%\$17,406\$9,19152.80%Cherokee Guar Co Inc a RRG1438AZ\$300.00%\$30\$1138.13%Cherokee Ins Co10642MI\$00.00%\$0\$00.00%Chicago Ins Co22810IL\$00.00%\$132\$85.82%Chubb Ind Ins Co12777NY\$1240.00%\$132\$85.82%Chubb Natl Ins Co10672IN\$340.00%\$30\$14.13%Church Mut Ins Co18767WI\$11,2350.09%\$10,246\$6,21360.64%Citizens Ins Co Of Amer31534MI\$5,8460.05%\$5,871\$1,65828.24%Civil Serv Employees Ins Co10693CA\$00.00%\$18(\$17)(93.77)%Clarendon Natl Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Colear Blue Ins Co20589CA\$19,7610.15%\$24,712\$12,21149.41%Colace NAmer Ins Co20589CA\$19,7610.15%\$24,712\$12,21149.41%Colace NAmer Ins Co20589CA\$19,7610.15%\$24,712\$12,21149.41%Colace NAmer Ins Co31887 </td <td>2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	2							
Charter Ind Co 37524 TX \$11,532 0.09% \$10,975 \$5,884 53.62% Charter Oak Fire Ins Co 26615 CT \$18,058 0.14% \$17,406 \$9,191 52.80% Cherokee Guar Co Inc a RRG 14388 AZ \$30 0.00% \$\$0 \$\$0 0.00% Cherokee Ins Co 10642 MI \$\$0 0.00% \$\$0 \$\$0 0.00% Cherokee Ins Co 28210 IL \$\$0 0.00% \$\$0 \$\$42 0.00% Chubb Ind Ins Co 12777 NY \$124 0.00% \$\$132 \$\$8 5.82% Chubb Nati Ins Co 12777 NY \$124 0.00% \$\$30 \$\$1 4.13% Church Mut Ins Co 12777 NY \$124 0.00% \$\$30 \$\$1 4.13% Church Mut Ins Co 10693 CA \$\$0 0.05% \$\$5,871 \$1,655 28.24% Civil Serv Employees Ins Co 10693 CA \$\$0 0.00%	-							
Charter Oak Fire Ins Co 25615 CT \$18,058 0.14% \$17,406 \$9,191 52.80% Cherokee Guar Co Inc a RRG 14388 AZ \$30 0.00% \$30 \$11 38.13% Cherokee Ins Co 10642 MI \$0 0.00% \$0 \$50 0.00% Cherokee Ins Co 22810 IL \$0 0.00% \$0 \$542 0.00% Chubb Ind Ins Co 12777 NY \$124 0.00% \$30 \$1 4.13% Chubb Natl Ins Co 10052 IN \$34 0.00% \$30 \$1 4.13% Church Mut Ins Co 18767 WI \$11,235 0.09% \$10,246 \$6,213 60.64% Citizens Ins Co Of Amer 31534 MI \$5,846 0.05% \$5,871 \$1,658 28,24% Civil Serv Employees Ins Co 10693 CA \$0 0.00% \$13 0.00% Clarendon Natl Ins Co 20522 TX \$1,1226) -0.01% \$1				. ,				
Cherokee Guar Co Inc a RRG14388AZ\$300.00%\$30\$1138.13%Cherokee Ins Co10642MI\$00.00%\$0\$00.00%Chicago Ins Co22810I.L\$00.00%\$0\$5420.00%Chubb Ind Ins Co12777NY\$1240.00%\$132\$85.82%Chubb Ind Ins Co12777NY\$1240.00%\$30\$14.13%Chubb Nati Ins Co10052IN\$340.00%\$30\$14.13%Church Mut Ins Co18767WI\$11,2350.09%\$10,246\$6,21360.64%Citizens Ins Co Of Amer31534MI\$5,8460.05%\$5,871\$1,65828.24%Civil Serv Employees Ins Co10693CA\$00.00%\$18\$(\$17)0.3.77%Clarendon Nati Ins Co20532TX\$(\$1,226)-0.01%\$(\$1,226)\$(\$182)14.80%Clarendon Nati Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co28600I.L\$780.00%\$609\$(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$8657\$(\$42)\$(\$4.68)%College RG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758								
Cherokee Ins Co 10642 MI \$0 0.00% \$0 \$0 0.00% Chicago Ins Co 22810 IL \$0 0.00% \$0 \$542 0.00% Chubb Ind Ins Co 12777 NY \$124 0.00% \$132 \$8 5.82% Chubb Natl Ins Co 10052 IN \$34 0.00% \$30 \$1 4.13% Church Mut Ins Co 18767 WI \$11,235 0.09% \$10,246 \$6,213 60.64% Citizens Ins Co Of Amer 31534 MI \$5,846 0.05% \$5,871 \$1,658 28.24% Civil Serv Employees Ins Co 10693 CA \$0 0.00% \$0 \$113 0.09% Claim Professionals Liab ins Co RRG 12172 VT \$16 0.00% \$18 \$177 (93.77)% Clarendon Natl Ins Co 20532 TX (\$1,226) -0.01% \$1,226) 14.80% Coface N Amer Ins Co 28860 IL \$78 0.00% \$	Cherokee Guar Co Inc a RRG							
Chicago Ins Co22810IL\$00.00%\$0\$5420.00%Chubb Ind Ins Co12777NY\$1240.00%\$132\$85.82%Chubb Natl Ins Co10052IN\$340.00%\$30\$14.13%Church Mut Ins Co18767WI\$11,2350.09%\$10,246\$6,21360.64%Citizens Ins Co Of Amer31534MI\$5,8460.05%\$5,871\$1,65828.24%Civil Serv Employees Ins Co10693CA\$00.00%\$0\$1130.00%Clarendon Natl Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clear Blue Ins Co28860IL\$780.00%\$27\$727.50%Coast Natl Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface Namer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%				+		,	,	
Chubb Ind Ins Co12777NY\$1240.00%\$132\$85.82%Chubb Natl Ins Co10052IN\$340.00%\$30\$14.13%Church Mut Ins Co18767WI\$11,2350.09%\$10,246\$6,21360.64%Citizens Ins Co Of Amer31534MI\$5,8460.05%\$5,871\$1,65828.24%Civil Serv Employees Ins Co10693CA\$00.00%\$0\$1130.00%Clarendon Nat Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clearedon Nat Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clearedon Nat Ins Co28860I.L\$780.00%\$27\$727.50%Coast Nat Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347I.L\$150.00%\$533\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%	Chicago Ins Co			¥ -				
Chubb Natl Ins Co 10052 IN \$34 0.00% \$30 \$1 4.13% Church Mut Ins Co 18767 WI \$11,235 0.09% \$10,246 \$6,213 60.64% Citizens Ins Co Of Amer 31534 MI \$5,846 0.05% \$5,871 \$1,658 28.24% Civil Serv Employees Ins Co 10693 CA \$0 0.00% \$0 \$113 0.00% Claim Professionals Liab ins Co RRG 12172 VT \$16 0.00% \$18 (\$17) (93.77)% Clarendon Natl Ins Co 20532 TX (\$1,226) -0.01% (\$1,226) (\$182) 14.80% Clear Blue Ins Co 28860 IL \$78 0.00% \$27 \$7 27.50% Coast Natl Ins Co 25089 CA \$19,761 0.15% \$24,712 \$12,211 49.41% Coface N Amer Ins Co 31887 MA \$667 0.01% \$8609 (\$191) (31.31)% College Liab Ins Co Recip RRG 44598							•	
Church Mut Ins Co18767WI\$11,2350.09%\$10,246\$6,21360.64%Citizens Ins Co Of Amer31534MI\$5,8460.05%\$5,871\$1,65828.24%Civil Serv Employees Ins Co10693CA\$00.00%\$0\$1130.00%Claim Professionals Liab ins Co RRG12172VT\$160.00%\$18(\$17)(93.77)%Clarendon Natl Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clear Blue Ins Co28860IL\$780.00%\$27\$727.50%Coast Natl Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$253\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%		10052	IN	\$34		\$30	\$1	
Citizens Ins Co Of Amer31534MI\$5,8460.05%\$5,871\$1,65828.24%Civil Serv Employees Ins Co10693CA\$00.00%\$0\$1130.00%Claim Professionals Liab ins Co RRG12172VT\$160.00%\$18(\$17)(93.77)%Clarendon Natl Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clarendon Natl Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clarendon Natl Ins Co28860IL\$780.00%\$27\$727.50%Coast Natl Ins Co28860IL\$780.01%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$533\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%	Church Mut Ins Co	18767	WI	\$11.235	0.09%	\$10.246		60.64%
Civil Serv Employees Ins Co10693CA\$00.00%\$0\$1130.00%Claim Professionals Liab ins Co RRG12172VT\$160.00%\$18(\$17)(93.77)%Clarendon Nati Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clear Blue Ins Co28860IL\$780.00%\$27\$727.50%Coast Natl Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%	Citizens Ins Co Of Amer	31534	MI		0.05%			28.24%
Claim Professionals Liab ins Co RRG12172VT\$160.00%\$18(\$17)(93.77)%Clarendon Natl Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clear Blue Ins Co28860IL\$780.00%\$27\$727.50%Coast Natl Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$253\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%		10693	CA	\$0	0.00%		\$113	0.00%
Clarendon Natl Ins Co20532TX(\$1,226)-0.01%(\$1,226)(\$182)14.80%Clear Blue Ins Co28860IL\$780.00%\$27\$727.50%Coast Natl Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%	Claim Professionals Liab ins Co RRG	12172		\$16		\$18	(\$17)	(93.77)%
Clear Blue Ins Co28860IL\$780.00%\$27\$727.50%Coast Natl Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%	Clarendon Natl Ins Co	20532		(\$1,226)	-0.01%	(\$1,226)		
Coast Natl Ins Co25089CA\$19,7610.15%\$24,712\$12,21149.41%Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%	Clear Blue Ins Co							
Coface N Amer Ins Co31887MA\$6670.01%\$609(\$191)(31.31)%College Liab Ins Co Recip RRG44598HI\$8220.01%\$857(\$42)(4.86)%College RRG Inc13613VT\$3410.00%\$333\$21665.03%Colonial Amer Cas & Surety Co34347IL\$150.00%\$53\$4890.73%Colonial Surety Co10758PA\$2580.00%\$253\$72.87%		25089						
College Liab Ins Co Recip RRG 44598 HI \$822 0.01% \$857 (\$42) (4.86)% College RRG Inc 13613 VT \$341 0.00% \$333 \$216 65.03% Colonial Amer Cas & Surety Co 34347 IL \$15 0.00% \$53 \$48 90.73% Colonial Surety Co 10758 PA \$258 0.00% \$253 \$7 2.87%								
College RRG Inc 13613 VT \$341 0.00% \$333 \$216 65.03% Colonial Amer Cas & Surety Co 34347 IL \$15 0.00% \$53 \$48 90.73% Colonial Surety Co 10758 PA \$258 0.00% \$253 \$7 2.87%								
Colonial Amer Cas & Surety Co 34347 IL \$15 0.00% \$53 \$48 90.73% Colonial Surety Co 10758 PA \$258 0.00% \$253 \$7 2.87%				+ -		1		
Colonial Surety Co 10758 PA \$258 0.00% \$253 \$7 2.87%								
	-							

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Colorado Cas Ins Co	41785	NH	\$0	0.00%	\$0	\$0	0.00%
Columbia Ins Co	27812	NE	\$1,810	0.01%	\$1,826	\$879	48.13%
Columbia Natl RRG Inc	10803	VT	\$0	0.00%	\$0	\$0	0.00%
Commerce & Industry Ins Co	19410	NY	\$593	0.00%	\$846	\$803	94.91%
Commerce W Ins Co	13161	CA	\$31,072	0.24%	\$38,341	\$24,815	64.72%
Commonwealth Ins Co Of Amer	10220	DE	\$0	0.00%	\$0	\$440	0.00%
Community Blood Cntr Exch RRG	13893	IN	\$38	0.00%	\$40	\$0	0.96%
Consolidated Ins Co	22640	IN	\$0	0.00%	\$0	(\$76)	0.00%
Continental Cas Co	20443	IL	\$114,419	0.89%	\$111,191	\$51,130	45.98%
Continental Divide Ins Co	35939	CO	\$5,534	0.04%	\$6,835	\$2,815	41.19%
Continental Heritage Ins Co	39551	FL	\$47	0.00%	\$12	\$6	48.85%
Continental Ind Co	28258	IA	(\$1)	0.00%	(\$1)	\$0	70.17%
Continental Ins Co	35289	PA	\$38,826	0.30%	\$32,484	\$21,096	64.94%
Continental Western Ins Co	10804	IA	\$13,911	0.11%	\$16,818	\$3,954	23.51%
Contractors Bonding & Ins Co	37206	IL	\$19,917	0.15%	\$18,600	\$4,039	21.72%
Contractors Ins Co of N Amer Inc RRG	11603	HI	\$307	0.00%	\$310	\$91	29.34%
Copic RRG	14906	DC	\$52	0.00%	\$42	\$10	22.69%
CorePointe Ins Co	10499	DE	\$458	0.00%	\$497	\$450	90.54%
Country Cas Ins Co	20982	IL	\$6,098	0.05%	\$5,670	\$4,094	72.20%
Country Mut Ins Co	20990	IL	\$91,420	0.71%	\$89,162	\$51,564	57.83%
Country Pref Ins Co	21008	IL	\$58,143	0.45%	\$56,244	\$40,787	72.52%
County Hall Ins Co Inc A RRG	15947	NC	\$592	0.00%	\$1,136	\$1,452	127.87%
Courtesy Ins Co	26492	FL	\$321	0.00%	\$372	\$217	58.34%
Cpa Mut Ins Co Of Amer RRG	10164	VT	\$161	0.00%	\$159	(\$5)	(3.04)%
Crestbrook Ins Co	18961	OH	\$19,530	0.15%	\$18,212	\$12,220	67.10%
CrossFit RRG Inc	13720	MT	\$138	0.00%	\$151	\$30	20.10%
Crum & Forster Ind Co	31348	DE	\$1,900	0.01%	\$1,248	\$676	54.17%
Crusader Ins Co	14010	CA	(\$1)	0.00%	\$1	\$0	0.00%
Cumis Ins Society Inc	10847	IA	\$13,263	0.10%	\$12,927	\$6,805	52.65%
Dairyland Ins Co	21164	WI	\$2,641	0.02%	\$2,805	\$1,062	37.87%
DAN RRG Inc	15928	SC	\$80	0.00%	\$68	\$34	49.23%
Dealers Assur Co	16705	OH	\$21,018	0.16%	\$13,428	\$7,790	58.02%
Dentists Ins Co	40975	CA	\$6,879	0.05%	\$7,020	\$1,309	18.65%
Depositors Ins Co	42587	IA	\$13,231	0.10%	\$13,142	\$9,825	74.76%
Developers Surety & Ind Co	12718	CA	\$10,485	0.08%	\$11,055	\$3,551	32.12%
Diamond State Ins Co	42048	IN	\$257	0.00%	\$220	\$110	49.88%
Discover Prop & Cas Ins Co	36463	СТ	\$0	0.00%	\$0	(\$61)	0.00%
Doctors Co An Interins Exch	34495	CA	\$8,931	0.07%	\$9,457	\$3,205	33.89%

All Authorized Companies

Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Doctors Professional Liabity RRG Inc	15893	NC	\$25	0.00%	\$24	(\$1)	(2.67)%
Eagle Builders Ins Co RRG Inc	16104	NC	\$1	0.00%	φ <u>2</u> 4 \$0	\$0	0.00%
Eagle W Ins Co	12890	CA	\$40.949	0.32%	\$36,734	\$31.121	84.72%
Economy Preferred Ins Co	38067	IL	\$14,799	0.12%	\$13,877	\$8,624	62.15%
Economy Premier Assur Co	40649	IL	\$2,607	0.02%	\$2,658	\$2,305	86.73%
Electric Ins Co	21261	MA	\$2,081	0.02%	\$2,000	(\$32)	(1.59)%
Emc Prop & Cas Ins Co	25186	IA	\$3	0.00%	\$0	\$1	112.45%
Emcasco Ins Co	21407	IA	\$707	0.01%	\$574	\$578	100.80%
Emergency Medicine Professional Asr	12003	NV	\$1,952	0.02%	\$1,944	\$358	18.42%
Emergency Physicians Ins Exchange RR	11714	VT	\$522	0.00%	\$519	\$117	22.61%
Empire Fire & Marine Ins Co	21326	IL	\$9,714	0.08%	\$9,789	\$2,671	27.28%
Employers Fire Ins Co	20648	PA	\$0	0.00%	\$0	(\$246)	2729422.22%
Employers Ins Co of Wausau	21458	WI	\$8,286	0.06%	\$6,231	\$6,948	111.50%
Employers Mut Cas Co	21415	IA	\$4,464	0.03%	\$3,488	\$2,208	63.30%
Encompass Ind Co	15130	IL	\$27,296	0.21%	\$26,160	\$11,174	42.71%
Encompass Ins Co Of Amer	10071	IL	\$4,395	0.03%	\$4,593	\$2,647	57.62%
Endurance Amer Ins Co	10641	DE	\$20,505	0.16%	\$19,033	\$17,885	93.97%
Endurance Assur Corp	11551	DE	\$1,607	0.01%	\$1,776	\$454	25.56%
Endurance Risk Solutions Assur Co	43630	DE	\$0	0.00%	\$0	(\$2)	0.00%
Enumclaw Prop & Cas Ins Co	11232	OR	\$57,235	0.44%	\$61,189	\$35,888	58.65%
Equity Ins Co	28746	ТХ	\$842	0.01%	\$745	\$449	60.25%
Essent Guar Inc	13634	PA	\$35,740	0.28%	\$35,236	\$634	1.80%
Essentia Ins Co	37915	MO	\$13,755	0.11%	\$12,962	\$3,057	23.59%
Esurance Ins Co	25712	WI	\$48,870	0.38%	\$47,998	\$30,596	63.74%
Euler Hermes N Amer Ins Co	20516	MD	\$9,657	0.08%	\$8,840	\$1,796	20.31%
Everest Denali Ins Co	16044	DE	\$4,814	0.04%	\$3,109	\$1,875	60.32%
Everest Natl Ins Co	10120	DE	\$7,959	0.06%	\$8,235	\$1,162	14.11%
Everest Premier Ins Co	16045	DE	\$279	0.00%	\$181	\$71	39.18%
Everest Reins Co	26921	DE	\$569	0.00%	\$496	\$170	34.17%
Evergreen Natl Ind Co	12750	OH	\$110	0.00%	\$152	(\$116)	(76.07)%
Excess Share Ins Corp	10003	OH	\$132	0.00%	\$132	\$0	0.00%
Executive Risk Ind Inc	35181	DE	\$679	0.01%	\$655	\$1,659	253.44%
Factory Mut Ins Co	21482	RI	\$68,050	0.53%	\$60,844	\$12,701	20.87%
Fair Amer Ins & Reins Co	35157	NY	\$449	0.00%	\$456	(\$10)	(2.17)%
Falls Lake Natl Ins Co	31925	OH	\$1	0.00%	\$25	(\$170)	(686.31)%
Farmers Ins Co Of WA	21644	WA	\$290,624	2.26%	\$296,159	\$147,932	49.95%
Farmers Ins Exch	21652	CA	\$37,213	0.29%	\$36,806	\$28,993	78.77%
Farmington Cas Co	41483	СТ	\$6	0.00%	\$6	(\$46)	(732.18)%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Federal Ins Co	20281	IN	\$57,257	0.44%	\$53,528	\$10,623	19.84%
Federated Mut Ins Co	13935	MN	\$29,982	0.23%	\$28,645	\$14,372	50.17%
Federated Reserve Ins Co	16024	MN	\$1,849	0.01%	\$912	\$248	27.21%
Federated Rural Electric Ins Exch	11118	KS	\$2,549	0.02%	\$2,518	\$354	14.07%
Federated Serv Ins Co	28304	MN	\$2,326	0.02%	\$2,318	\$3,138	131.21%
Fidelity & Deposit Co Of MD	39306	IL	\$2,320 \$19,522	0.02%	\$2,392 \$19,615	\$3,138 \$1,709	8.71%
Fidelity & Guar Ins Co	35386	IA	\$0	0.00%	\$19,015	. ,	0.00%
5	25879	WI	\$0 \$0		\$0 \$0	(\$14) (\$7)	0.00%
Fidelity & Guar Ins Underwriters Inc				0.00%		(\$7)	
Financial Cas & Surety Inc	35009	<u> </u>	\$11	0.00%	\$11	\$0	1.44%
Financial Ind Co	19852	IL	\$441	0.00%	\$467	\$46	9.89%
Fire Ins Exch	21660	CA	\$56,755	0.44%	\$56,542	\$31,342	55.43%
Firemans Fund Ins Co	21873	CA	\$14,114	0.11%	\$12,026	\$11,605	96.51%
Firemens Ins Co Of Washington DC	21784	DE	\$6,960	0.05%	\$8,334	\$1,902	22.82%
First Amer Prop & Cas Ins Co	37710	CA	\$17,795	0.14%	\$16,766	\$12,739	75.98%
First Colonial Ins Co	29980	FL	\$733	0.01%	\$1,471	\$920	62.50%
First Community Ins Co	13990	FL	\$6	0.00%	\$4	\$0	0.00%
First Guard Ins Co	10676	AZ	\$147	0.00%	\$147	\$24	16.54%
First Liberty Ins Corp	33588	IL	\$774	0.01%	\$729	(\$79)	(10.84)%
First Natl Ins Co Of Amer	24724	NH	\$377,604	2.93%	\$364,466	\$253,383	69.52%
Florists Mut Ins Co	13978	IL	\$610	0.00%	\$539	\$239	44.34%
FMH Ag Risk Ins Co	36781	IA	\$160	0.00%	\$160	\$919	573.52%
Foremost Ins Co Grand Rapids MI	11185	MI	\$117,176	0.91%	\$108,472	\$49,329	45.48%
Foremost Prop & Cas Ins Co	11800	MI	\$8,090	0.06%	\$8,149	\$5,067	62.18%
Foremost Signature Ins Co	41513	MI	(\$11)	0.00%	\$280	(\$319)	(114.09)%
Fortress Ins Co	10801	IL	\$128	0.00%	\$114	\$2	1.45%
Frankenmuth Mut Ins Co	13986	MI	\$1	0.00%	\$0	\$0	12.18%
Franklin Cas Ins Co RRG	10842	VT	\$7	0.00%	\$7	\$0	0.00%
Fraternal Beneficial Association	29360	WA	\$56	0.00%	\$56	\$0	0.00%
Freedom Specialty Ins Co	22209	OH	\$4,282	0.03%	\$2,028	\$736	36.31%
Garrison Prop & Cas Ins Co	21253	ТΧ	\$81,766	0.64%	\$78,360	\$50,404	64.32%
GEICO Advantage Ins Co	14138	NE	\$237,182	1.84%	\$226,781	\$171,011	75.41%
Geico Cas Co	41491	MD	\$2,895	0.02%	\$3,017	\$1,962	65.03%
GEICO Choice Ins Co	14139	NE	\$128,906	1.00%	\$124,743	\$78,512	62.94%
Geico Gen Ins Co	35882	MD	\$133,069	1.03%	\$138,435	\$91,643	66.20%
Geico Ind Co	22055	MD	\$51,138	0.40%	\$52,894	\$29,740	56.22%
GEICO Marine Ins Co	37923	MD	\$5,775	0.04%	\$5,576	\$3,627	65.04%
GEICO Secure Ins Co	14137	NE	\$68,849	0.54%	\$67,317	\$40,052	59.50%
General Cas Co Of WI	24414	WI	\$4,682	0.04%	\$4,577	\$851	18.60%
All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
General Ins Co Of Amer	24732	NH	\$2,574	0.02%	\$2,753	\$4,556	165.49%
General Reins Corp	22039	DE	\$708	0.01%	\$680	\$48	7.03%
General Security Natl Ins Co	39322	NY	\$1,649	0.01%	\$699	\$534	76.38%
General Star Natl Ins Co	11967	DE	\$140	0.00%	\$126	\$2	1.59%
Generali Us Branch	11231	NY	\$3,474	0.03%	\$3,377	\$1,979	58.59%
Genesis Ins Co	38962	DE	\$16	0.00%	\$42	\$165	391.45%
Genworth Mortgage Ins Corp	38458	NC	\$37,899	0.29%	\$39,505	\$515	1.30%
Geovera Ins Co	10799	CA	\$21,644	0.17%	\$21,289	\$0	0.00%
Global Hawk Ins Co RRG	11948	VT	\$548	0.00%	\$354	\$73	20.74%
Golden Ins Co RRG	11145	NC	\$5	0.00%	\$4	\$0	0.00%
Government Employees Ins Co	22063	MD	\$50,400	0.39%	\$51,884	\$36,846	71.02%
Grange Ins Assn	22101	WA	\$78,646	0.61%	\$79,220	\$50,630	63.91%
Granite Re Inc	26310	OK	\$191	0.00%	\$161	\$34	20.88%
Granite State Ins Co	23809	IL	\$2,857	0.02%	\$3,185	(\$71)	(2.23)%
Granwest Prop & Cas	22128	WA	\$15,421	0.12%	\$15,632	\$12,757	81.61%
Gray Ins Co	36307	LA	\$68	0.00%	\$67	\$10	14.26%
Great Amer Alliance Ins Co	26832	ОН	\$3,589	0.03%	\$3,390	\$1,310	38.65%
Great Amer Assur Co	26344	ОН	\$13,060	0.10%	\$11,553	\$3,626	31.39%
Great Amer Ins Co	16691	OH	\$42,177	0.33%	\$38,439	\$18,076	47.03%
Great Amer Ins Co of NY	22136	NY	\$2,819	0.02%	\$4,157	\$5,349	128.70%
Great Amer Protection Ins Co	38580	ОН	\$0	0.00%	\$0	\$0	0.00%
Great Amer Spirit Ins Co	33723	OH	\$2,959	0.02%	\$1,478	\$451	30.52%
Great Divide Ins Co	25224	ND	\$2,650	0.02%	\$2,706	\$478	17.67%
Great Midwest Ins Co	18694	ТΧ	\$124	0.00%	\$98	\$7	7.37%
Great Northern Ins Co	20303	IN	\$32,934	0.26%	\$30,788	\$20,818	67.62%
Great Northwest Ins Co	26654	MN	\$0	0.00%	\$1	(\$55)	(5990.92)%
Great West Cas Co	11371	NE	\$44,896	0.35%	\$43,182	\$24,258	56.18%
Green Hills Ins Co RRG	11941	VT	\$49	0.00%	\$53	(\$4)	(6.66)%
Greenwich Ins Co	22322	DE	\$28,027	0.22%	\$27,967	\$23,652	84.57%
Guarantee Co Of N Amer USA	36650	MI	\$1,095	0.01%	\$1,046	\$1,594	152.48%
Guideone Elite Ins Co	42803	IA	\$181	0.00%	\$204	\$4	2.20%
Guideone Mut Ins Co	15032	IA	\$3,834	0.03%	\$3,537	\$559	15.79%
Guideone Specialty Mut Ins Co	14559	IA	\$630	0.00%	\$694	\$660	95.19%
Hallmark Ins Co	34037	AZ	\$36	0.00%	\$36	(\$85)	(239.20)%
Hanover Amer Ins Co	36064	NH	\$8,191	0.06%	\$7,646	\$1,952	25.54%
Hanover Ins Co	22292	NH	\$21,799	0.17%	\$20,701	\$9,103	43.97%
Harco Natl Ins Co	26433	IL	\$2,326	0.02%	\$1,722	\$832	48.32%
Harleysville Ins Co	23582	ОН	\$106	0.00%	\$104	(\$1)	(0.53)%

All Authorized Companies

Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Hardrof Acident & Ind Co 22357 CT \$12,710 0.10% \$12,919 \$9,173 71.00% Hardrof Cas Ins Co 29424 IN \$85,146 0.66% \$32,765 \$54,801 58,72% Hardrof Ins Co 19682 CT \$29,275 0.23% \$25,033 \$51,0855 \$43,40% Hardrof Ins Co OT The Midwest 37478 IN \$14,4768 0.11% \$15,436 \$3,852 23,35% Hardrof Ins Co OT The Southeast 32821 CT \$1,694 0.01% \$1,493 \$10,446 £99,75% Hardrof Acide Midwest 31434 IL \$3,334 0.03% \$3,500 \$1,618 46,359 Hold Notivers Ins Rocip RG 10000 HI \$484 0.00% \$444 55,78% Health Providers Ins Racip RG 10200 IL \$6,809 0.07% \$3,248 48,33% Heack Indicary Liab Racip Ins Co 1227 VI \$28,427 0.27% \$25,658 \$18,813 13,14% Headin For Co 12271	Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Hartford Cas ins Co 29424 IN Statistics 648, 827, 765 548, 601 658, 728 Hartford Tire Ins Co 19682 CT S29, 275 0.23% S25, 033 S10, 865 43, 40% Hartford Tis Co OT The Midwest 3127 N S14, 768 0.11% S16, 456 S3, 632 2.253 % Hartford Tiss Co DT The Southeast 31281 CT S0 0.00% S0 50 0.00% Hartford Tiss Co DT The Southeast 31282 CT S16, 484 0.01% S14, 436 S12, 230 65, 12% Hartford Tiss Co 31143 IL S3, 344 0.03% S3, 500 S14, 464 66, 0.00% Heasth Encip Ins Co 11832 DC S778 0.01% S786 S18, 981 7.314% Heasth Encip Ins Co 11822 DC S778 0.01% S18, 239 S3, 346 40.31% Heaste In Co 32527 CA S333 0.00% S12, 239 S3, 346 40.33% Heaste In Co <			-					
Hartford Ins Co 19682 CT \$29,275 0.23% \$25,033 \$10,865 4.340% Hartford Ins Co Of The Southeast 33621 CT \$0 0.00% \$0 \$0 0.00% Hartford Ins Co Of The Southeast 33621 CT \$1,044 0.01% \$1,443 \$10,446 699,75% Hartford Infervinges Ins Co 11452 CT \$1,084 0.01% \$3,400 \$1,443 66,23% Hold Iobal Industry Liab Recip Ins 11822 DC \$3,934 0.03% \$3,500 \$1,618 46,23% Health Care Industry Liab Recip Ins 11822 DC \$396 0.07% \$3,299 \$3,346 40,31% Health Care Industry Liab Recip Ins 10200 IL \$6,809 0.07% \$5,299 \$3,346 40,31% Homesie Ins Co 11221 WI \$24,059 0.03% \$3,888 \$2,373 61,04% Homesie Ins Co 11200 IL \$4,069 0.03% \$3,888 \$2,373 61,04% Hom								
Hartford ins Co OT The Midwest 37478 IN \$14,768 0.11% \$16,436 \$3,632 23,83% Hartford Ins Co OT The Midwest 38261 CT \$0 0.00% \$0 \$0 0.00% Hartford Stam Boll Inspec & Ins Co 11482 CT \$1,644 0.01% \$1,443 \$10,446 699,75% Hartford Stam Boll Inspec & Ins Co 30104 CT \$21,289 0.07% \$22,334 \$12,310 65,12% Hold Indexity Liab Reeip Ins 11382 DC \$798 0.01% \$3444 65,78% Health Providers Ins Racip RRG 10000 H \$444 0.00% \$444 55,78% Health Providers Ins Racip RG 10200 IL \$8,309 0.07% \$8,299 \$3,346 40,31% Homesile Ins Co 17221 VI \$24,675 0.27% \$25,668 \$15,813 73,47% Horace Mann Ins Co 22678 IL \$1,621 0.01% \$1,433 \$2,373 61,04% Horace Mann Ins Co 22776 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
Hardrod Ins Co Of The Southeast 38261 CT \$0 0.00% \$10 \$10,446 699,75% Hardrod Inspec & Ins Co 30104 CT \$1,694 0.01% \$1,483 \$10,446 699,75% Hordrod Indewriters Ins Co 41343 IL \$3,394 0.00% \$3,500 \$1,618 46.23% Hord Isolativity Lub Reights 111322 DC \$798 0.01% \$746 \$444 65.78% Health Care Industry Lub Reights 11332 DC \$798 0.00% \$444 \$50 0.00% Hearth Froviders Ins Recip RRG 10000 H \$444 0.00% \$444 \$50 0.00% Horace Mann Inc Co 17221 WI \$34,275 0.27% \$25,858 \$18,913 7.73.14% Horace Mann Inc Co 22776 IL \$4,059 0.03% \$3.888 \$2,373 61,64% Horace Mann Prop & Cas Ins Co 17060 VT \$1,121 0.01% \$1,143 \$4049 30,04% \$1,644 \$1,644			-	. ,				
Hartford Steam Boil Inspec & Ins Co 11452 CT \$1,694 0.01% \$1,493 \$10,446 6699,75%. Hartford Underwriters Ins Co 30104 CT \$21,289 0.17% \$22,334 \$12,310 55,12% Hoalth Co 41343 IL \$3343 0.03% \$3,500 \$1,618 46,23% Health Froviders Ins Recip RG 1000 H \$444 0.00% \$444 \$0 0.00% Health Froviders Ins Recip RG 1000 IL \$8,999 0.07% \$2,289 \$3,346 40,31% Hiscox Ins Co Inc 10200 IL \$8,999 0.07% \$2,28,985 \$14,913 73,14% Horasce Mann Ins Co 17271 WI \$2,4013 0.22% \$2,731 \$1,633 \$6,62% Horasce Mann Ires Co 22576 IL \$1,621 0.01% \$1,566 \$1,225 78,86% Housing Authority Prop AML Co 10069 VT \$1,137 0.01% \$1,419 \$463 30,40% Housing Authority PR								
Hartard Underwriters Ins Co 30104 CT \$21,289 0.17% \$22,334 \$12,310 65,12% HDI Global Ins Co 41343 IL \$3,394 0.03% \$3,500 \$1,618 46,23% Health Care industry Liab Recip Ins 11832 DC \$796 0.01% \$796 \$444 55,78% Health Are industry Liab Recip RG 10080 HI \$444 0.00% \$444 \$50 0.00% Heirabje Ind Co 39627 CA \$233 0.00% \$81299 \$3,346 40,31% Homesite Ins Co 10200 IL \$8,909 0.07% \$8,299 \$3,346 40,31% Homesite Ins Co 17221 WI \$24,275 0.27% \$25,868 \$18,913 73,44% Horace Mann Prog A Cas Ins Co 22576 IL \$4,059 0.03% \$3,888 \$2,373 61,04% Housing Authority Prop A Mut Co 10069 VT \$1,121 0.01% \$1,134 \$408 30,40% Housing Authority RG Ins Co								
HDI Global Ins Co 413.33 LL \$3,334 0.03% \$3,500 \$1,618 46,23% Health Care Industry Liab Recip Ins 11832 DC \$798 0.01% \$796 \$444 55.78% Health Providers Ins Recip RRG 10800 HI \$444 0.00% \$444 \$50 0.00% Heinse Ins Co 10200 IL \$8,909 0.07% \$8,299 \$3,346 44.031% Homesite Ins Co 17221 WI \$34,275 0.27% \$25,685 \$18,913 73.14% Horace Mann Ins Co 22776 IL \$40,059 0.03% \$3,888 \$2,2,373 61.04% Housing Authority Prop A Mut Co 10669 VT \$1,121 0.01% \$1,164 (\$34) (\$2,10% Housing Authority RRG Inc 27677 VT \$1,337 0.01% \$1,614 (\$34) (\$2,01% Housing Authority RRG Inc 27684 DE \$24,500 0.19% \$22,763 \$4,760 2.01% Housing Lintors Co Inc							· · ·	
Health Care Industry Liab Racip Ins 11832 DC \$798 0.01% \$796 \$444 55.78% Health Providers Ins Recip RRG 10060 HI \$484 0.00% \$484 \$50 0.00% Heritage Ind Co 38527 CA \$2333 0.00% \$712 \$345 48.33% Horsex In SCo Inc 10200 IL \$8,909 0.07% \$8,299 \$3.346 40.31% Homesite Ins Co 17221 WI \$34,275 0.27% \$25,858 \$18,913 77.14% Homesite Ins Co 17221 WI \$28,013 0.22% \$27,610 \$15,563 \$6,684 Horace Mann Ins Co 22756 IL \$1,521 0.01% \$1,166 \$1,235 78,86% Housing Authonty Prop A Mu Co 1069 VT \$1,121 0.01% \$1,344 \$408 30.49% Housing Authonty RPG In 26797 VT \$1,387 0.01% \$1,614 \$(\$34) \$2,010% Housing Authonty RPo A Mu Co 1182								
Health Providers Ins Recip RRG 10080 HI \$484 0.00% \$484 \$0 0.00% Hentage Ind Co 39827 CA \$233 0.00% \$712 \$348 48.83% Hoox Ins Co Inc 10200 IL \$8,909 0.07% \$8,299 \$3.346 40.31% Homesite Ins Co 17221 WI \$34,265 0.27% \$25,858 \$18,913 73.14% Horace Mann Ins Co 22578 IL \$4,059 0.03% \$3,888 \$2.373 61.04% Horace Mann Ins Co 22576 IL \$1,521 0.01% \$1,1566 \$1,235 78.86% Housing Athority Prop A Mut Co 10069 VT \$1,121 0.01% \$1,144 \$408 30.40% Housing Athority Prop A Mut Co 10069 VT \$1,121 0.01% \$1,444 \$408 30.40% Housing Athority Prop A Mut Co 10069 VT \$1,137 0.01% \$1,044 \$4349 (2.01% Housing Athority Prop A Mut Co								
Heritage Ind Co 39527 CA \$233 0.00% \$712 \$348 48.83% Hiscox Ins Co Inc 10200 IL \$8.909 0.07% \$25.868 \$18.913 73.14% Homesite Ins Co 17221 WI \$28,013 0.22% \$27.610 \$15.633 56.62% Horase Mann Ins Co 22768 IL \$4,059 0.03% \$3.888 \$2.373 61.04% Horase Mann Prop & Cas Ins Co 22768 IL \$1.521 0.01% \$1.141 \$4.68 \$6.65% Housing Authority Prop A Mut Co 10069 VT \$1.37 0.01% \$1.44 \$408 30.40% Housing Charpins Ins Co Inc 11266 VT \$1.704 0.01% \$1.614 (\$24.00 \$4.760 20.91% Ici Mut Ins Co RAG 11268 VT \$118 0.00% \$116 \$1 0.92% Indemnity Ro Co Inc 13657 PA \$1.103 0.01% \$1.103 \$460 42.85% Indina Ins Co 1268								
Hiscox Ins Co Inc 10200 IL \$8,999 0.07% \$8,299 \$3,346 40.31% Homesite Ins Co 17221 WI \$324,75 0.27% \$22,858 \$18,913 73.14% Homesite Ins Co 12327 WI \$28,013 0.22% \$27,610 \$15,653 56,62% Horace Mann Ins Co 22578 IL \$4,059 0.03% \$3,888 \$2,373 61.04% Horace Mann Prop & Cas Ins Co 22776 IL \$1,521 0.01% \$1,546 \$1,235 78.86% Housing Authority Prop A Mut Co 10069 VT \$1,121 0.01% \$1,344 \$408 30.40% Housing Enterprise Ins Co Inc 11206 VT \$1,74 0.01% \$1,614 \$3,760 20.91% ICI Mut Ins Co RRG 12268 VT \$118 0.00% \$116 \$1 0.92% Illinois Natl Ins Co 23617 IL \$88 0.00% \$116 \$1300 30.93% Indemnity Ins Co 1268	I							
Homesite Ins Co 17221 WI \$34,275 0.27% \$25,858 \$18,913 73.14% Homesite Ins Co 13927 WI \$28,013 0.22% \$27,610 \$15,633 56,62% Horace Mann Prop & Cas Ins Co 22758 IL \$4,059 0.03% \$3,888 \$2,373 61,04% Housing Authority Prop A Mut Co 10069 VT \$1,121 0.01% \$1,566 \$1,235 78,86% Housing Authority RG Inc 26797 VT \$1,374 \$0.01% \$1,144 \$408 30,40% Housing Enterprise Ins Co Inc 11206 VT \$1,704 0.01% \$1,614 \$344) \$2,01% Hudson Ins Co 26054 DE \$24,500 0.19% \$2,2763 \$4,760 20,91% LIC Mut Ins Co 23817 IL \$88 0.00% \$811 \$400 492,61% Indemnity Ins Co 238408 TX \$1,1670 0.01% \$1,310 \$391 \$3,016 \$391 0.00% \$60 <td< td=""><td>5</td><td></td><td></td><td>•</td><td></td><td></td><td></td><td></td></td<>	5			•				
Homesite Ins Co Of The Midwest13927WI\$28,0130.22%\$27,610\$15,63356,62%Horace Mann Ins Co22578IL\$4,0590.03%\$33,888\$2,37361.04%Horace Mann Prop & Cas Ins Co22766IL\$1,5210.01%\$1,566\$1,23578.86%Housing Authority Prop A Mut Co10069VT\$1,1210.01%\$1,119\$6356.65%Housing Authority Prop A Mut Co26797VT\$1,3870.01%\$1,614(\$34)(2.10%Housing Enterprise Ins Co Inc11206VT\$1,7040.01%\$1,614(\$34)(2.10%Hudson Ins Co25054DE\$24,5000.19%\$22,763\$4,76020.91%ICI Mut Ins Co RRG11268VT\$1180.00%\$116\$10.92%Illinois Natl Ins Co23617IL\$880.00%\$811\$400492,61%Indemnity Co Of CA25550CA\$9100.01%\$1,310(\$39)(3.01)%Indegnednece Amer Ins Co26581DE\$1,0090.00%\$1,1120\$6,21073.84%Indegneting Ins Co22659IN\$00.01%\$1,310(\$39)(3.01)%Indegneting Co22659IN\$00.00%\$0\$1,1510.00%Indegneting Co22669IN\$00.00%\$0\$1,1510.00%Indegneting Co22669IN\$00.00%\$1,031\$1,012\$0,220.00%								
Horace Mann Ins Co22578IL\$4,0590.03%\$3,888\$2,37361.04%Horace Mann Prop & Cas Ins Co22756IL\$1,5210.01%\$1,566\$1,23578.86%Housing Authority Prop A Mut Co10069VT\$1,1210.01%\$1,119\$635.66%Housing Authority RRG Inc26797VT\$1,3370.01%\$1,614(\$34)(2.10)%Housing Enterprise Ins Co Inc11206VT\$1,7040.01%\$1,614(\$34)(2.10)%Hudson Ins Co25054DE\$22,45000.19%\$22,763\$4,76020.91%Illinois Natl Ins Co RRG11268VT\$1180.00%\$116\$10.92%Illinois Natl Ins Co23817IL\$880.00%\$81\$400492.61%Indemnity Ins Co Of CA2550CA\$9100.01%\$1,310(\$39)(\$3.01)%Indemnity No Of CA2550CA\$9100.01%\$1,009\$59058.45%Indemnity No Co If CA22659IN\$00.00%\$0\$1,1510.00%Indiana Lumbermens Mut Ins Co1265IN\$00.00%\$0\$1,1510.00%Indiana Lumbermens Mut Ins Co12743PA\$3170.00%\$325\$1,241382.41%Insurance Co of The West27647CA\$4,3550.04%\$3,799\$1,35735.72%Integron Ene Scop2778NC\$4,5350.04%\$3,799\$1,357<	Homesite Ins Co Of The Midwest							
Horace Mann Prop & Cas Ins Co 22756 IL \$1,521 0.01% \$1,566 \$1,235 78.86% Housing Authority Prop A Mut Co 10069 VT \$1,121 0.01% \$1,149 \$63 5.66% Housing Enterprise Ins Co Inc 11206 VT \$1,387 0.01% \$1,344 \$408 30.40% Housing Enterprise Ins Co Inc 11206 VT \$1,704 0.01% \$1,614 (\$34) (\$2,10% Hutdson Ins Co 25054 DE \$24,500 0.19% \$22,763 \$4,760 20,91% ICI Mut Ins Co 23817 IL \$88 0.00% \$81 \$400 492,61% Imperium Ins Co 23817 IL \$88 0.00% \$81 \$400 492,61% Indemnity Co Of CA 25550 CA \$910 0.01% \$1,120 \$8,210 73.84% Independence Amer Ins Co 26651 DE \$1,009 0.01% \$1,009 \$590 55,45% Independence Amer Ins Co 226659 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
Housing Authority Prop A Mut Co10069VT\$1,1210.01%\$1,119\$635.66%Housing Authority RG Inc26797VT\$1,3370.01%\$1,344\$40830.40%Housing Enterprise Ins Co Inc11206VT\$1,7040.01%\$1,614(\$34)(2.10)%Hudson Ins Co25064DE\$24,6000.11%\$2,2763\$4,76020.91%ICI Mut Ins Co RRG11268VT\$1180.00%\$116\$10.92%Illinois Natl Ins Co23817I.L\$8880.00%\$811\$400492.61%Imperium Ins Co35408TX\$1,6700.01%\$1,073\$460428.86Indemnity Co Of CA25550CA\$9100.01%\$1,112\$8,21073.84%Indemnity Ins Co Of North Amer43575PA\$1,10370.09%\$11,120\$8,21073.84%Indiana Lumbermens Mut Ins Co22659IN\$00.00%\$0\$1,1510.00%Indiana Lumbermens Mut Ins Co14265IN\$00.00%\$325\$1,241382.41%Insurance Co of N Amer22713PA\$3,170.00%\$325\$1,241382.41%Insurance Co Of The Vest2780NC\$110.00%\$3,799\$1,35735.72%Integon Ins Co2780NC\$130.00%\$138\$45540.00%Insurance Co Of The Vest2784CA\$4,5350.04%\$3,799\$1,35735.75%<								
Housing Authority RRG Inc26797VT\$1,3870.01%\$1,344\$40830.40%Housing Enterprise Ins Co Inc11206VT\$1,7040.01%\$1,614(\$34)(2.10)%Hudson Ins Co25054DE\$22,5000.19%\$22,763\$4,76020.91%ICI Mut Ins Co RRG11268VT\$1180.00%\$116\$10.92%Illinois Natl Ins Co23817IL\$880.00%\$81\$400492,61%Imperium Ins Co35408TX\$1,6700.01%\$1,073\$46042.88%Indemnity Co Of CA25550CA\$9100.01%\$1,310(\$39)(3.01)%Independence Amer Ins Co26581DE\$1,0090.00%\$1,1510.00%Indiana Ins Co22659IN\$00.00%\$0\$1,1510.00%Indiana Lumbermens Mut Ins Co14265IN\$00.00%\$0\$1,1510.00%Insurance Co of Namer22713PA\$3170.00%\$325\$1,241382,41%Insurance Co of The State Of PA19429IL\$3,3250.03%\$4,029(\$761)(18.90%Integon Gen Ins Co22772NC\$1380.00%\$13\$55540.00%Integon Gen Ins Co21742NC\$4,5350.04%\$3,799\$1,35735.72%Integon Gen Ins Co22772NC\$1380.00%\$13\$55540.00%Integon Gen Ins Co21742 </td <td>Housing Authority Prop A Mut Co</td> <td>10069</td> <td></td> <td>\$1,121</td> <td>0.01%</td> <td>\$1,119</td> <td>\$63</td> <td>5.66%</td>	Housing Authority Prop A Mut Co	10069		\$1,121	0.01%	\$1,119	\$63	5.66%
Housing Enterprise Ins Co Inc 11206 VT \$1,704 0.01% \$1,614 (\$34) (2.10)% Hudson Ins Co 25054 DE \$24,500 0.19% \$22,763 \$4,760 20.91% ICI Mut Ins Co RRG 11268 VT \$118 0.00% \$116 \$1 0.92% Illinois Natl Ins Co 23817 IL \$88 0.00% \$811 \$400 492,61% Imperium Ins Co 33408 TX \$1,670 0.01% \$1,073 \$460 42.88% Indemnity Ins Co Of CA 25550 CA \$910 0.01% \$1,310 (\$39) (3.01)% Independence Amer Ins Co 26581 DE \$1,009 0.01% \$1,109 \$5500 58.45% Indiana Ins Co 22659 IN \$0 0.00% \$0 \$1,151 0.0% Indiana Lumbermens Mut Ins Co 14265 IN \$0 0.00% \$26 \$1,151 0.0% Insurance Co of N Amer 22763 NA \$1	Housing Authority RRG Inc	26797	VT	\$1,387	0.01%	\$1,344	\$408	30.40%
Hudson Ins Co25054DE\$24,5000.19%\$22,763\$4,76020.91%ICI Mut Ins Co RRG11268VT\$1180.00%\$116\$10.92%Illinois Natl Ins Co23817I.L\$8880.00%\$811\$400492.61%Imperium Ins Co35408TX\$1,6700.01%\$1,073\$460492.61%Indemnity Co Of CA25550CA\$9100.01%\$1,310(\$39)(3.01)%Indemnity Ins Co Of North Amer43575PA\$11,0370.09%\$11,120\$8,2107.3.84%Independence Amer Ins Co26581DE\$1,0090.01%\$1,009\$59058.45%Indiana Ins Co22659IN\$00.00%\$0\$1,1510.00%Infinity Ins Co14265IN\$00.00%\$0\$1,1510.00%Infinity Ins Co14265IN\$00.00%\$556\$21438.51%Insurance Co of NAmer22733PA\$3170.00%\$3,799\$1,35735.72%Insurance Co of The State Of PA19429IL\$3,3250.03%\$4,029\$101(17985.15)%Integon Ind Corp22780NC\$1380.00%\$138\$5540.00%Integon Ref Ins Co29742NC\$1380.00%\$138\$5540.00%Integon Referend Ins Co2173PA\$13760.03%\$4,337\$3016.94%Integon Referend Ins Co2174		11206	VT	\$1,704	0.01%	\$1,614	(\$34)	(2.10)%
ICI Mut Ins Co RRG 11268 VT \$118 0.00% \$116 \$1 0.92% Illinois Natl Ins Co 23817 IL \$88 0.00% \$81 \$400 492.61% Imperium Ins Co 35408 TX \$1,670 0.01% \$1,073 \$460 42.88% Indemnity Co Of CA 2550 CA \$910 0.01% \$1,310 (\$339) (\$3.01)% Independence Amer Ins Co 26551 DA \$11,037 0.09% \$11,120 \$8.210 73.84% Independence Amer Ins Co 26581 DE \$11,099 0.01% \$1,009 \$590 58.45% Indiana Ins Co 22659 IN \$0 0.00% \$0 \$1,151 0.00% Insurance Co of N Amer 22783 PA \$511 0.00% \$325 \$1,241 382.41% Insurance Co Of The State Of PA 19429 IL \$3,325 0.03% \$4,029 \$1,151 0.00% Integon Gen Ins Corp 27847 CA	Hudson Ins Co	25054			0.19%			
Illinois Natl Ins Co 23817 IL \$88 0.00% \$81 \$400 492.61% Imperium Ins Co 35408 TX \$1,670 0.01% \$1,073 \$460 42.88% Indemnity Ins Co Of CA 25550 CA \$910 0.01% \$1,310 (\$39) (3.01)% Indemnity Ins Co Of North Amer 43575 PA \$11,037 0.09% \$11,120 \$8,210 73.84% Independence Amer Ins Co 26581 DE \$1,009 0.01% \$1,009 \$590 58.45% Indiana Ins Co 22659 IN \$0 0.00% \$0 \$1,151 0.00% Indiana Lumbermens Mut Ins Co 14265 IN \$0 0.00% \$0 \$1,151 0.00% Insurance Co of N Amer 22713 PA \$317 0.00% \$325 \$1,241 382.41% Insurance Co of The State Of PA 19429 IL \$3,325 0.03% \$4,029 (\$761) (18.90% Insurance Co of The West 27847	ICI Mut Ins Co RRG	11268	VT	\$118	0.00%	\$116	\$1	0.92%
Indemnity Co Of CA25550CA\$9100.01%\$1,310(\$39)(3.01)%Indemnity Ins Co Of North Amer43575PA\$11,0370.09%\$11,120\$8,21073.84%Independence Amer Ins Co26581DE\$1,0090.01%\$1,009\$59058.45%Indiana Ins Co22659IN\$00.00%\$0\$1,1510.00%Indiana Lumbermens Mut Ins Co14265IN\$00.00%\$0\$1,1920.00%Indiana Lumbermens Mut Ins Co14265IN\$5610.00%\$556\$214382.1%Insurance Co of NAmer22713PA\$3170.00%\$325\$1,241382.41%Insurance Co of The State Of PA19429IL\$3,3250.03%\$4,029\$1,3573252%Integor Gen Ins Corp27747CA\$4,5350.04%\$3,799\$1,3573252%Integor Ind Corp22772NC\$1380.00%\$13\$101(17985.15)%Integor Natl Ins Co29742NC\$4380.00%\$14,342\$6,95948.52%Integor Natl Ins Co29742NC\$1380.03%\$4,337\$3016.94%Integor Natl Ins Co31488NC\$11,7670.09%\$14,342\$6,95948.52%Integor Natl Ins Co11592NJ\$4,1590.03%\$4,337\$3016.94%	Illinois Natl Ins Co	23817	IL	\$88	0.00%		\$400	492.61%
Indemnity Ins Co Of North Amer43575PA\$11,0370.09%\$11,120\$8,21073.84%Independence Amer Ins Co26581DE\$1,0090.01%\$1,009\$59058.45%Indiana Ins Co22659IN\$00.00%\$0\$11,1510.00%Indiana Lumbermens Mut Ins Co14265IN\$00.00%\$0\$1,1510.00%Infinity Ins Co22688IN\$5610.00%\$556\$21438.51%Insurance Co of N Amer22713PA\$3170.00%\$325\$1,241382.41%Insurance Co Of The State Of PA19429IL\$3,3250.03%\$4,029\$7611(18.90)%Insurance Co Of The West27847CA\$4,5350.04%\$3,799\$1,35735.72%Integon Gen Ins Corp22780NC\$1180.00%\$118\$5540.00%Integon Natl Ins Co29742NC\$84,5420.66%\$82,483\$45,82155.55%Integon Preferred Ins Co31488NC\$11,7670.09%\$14,342\$6,95948.52%International Fidelity Ins Co11592NJ\$4,1590.03%\$4,337\$3016.94%	Imperium Ins Co	35408	ТХ	\$1,670	0.01%	\$1,073	\$460	42.88%
Independence Amer Ins Co 26581 DE \$1,009 0.01% \$1,009 \$590 58.45% Indiana Ins Co 22659 IN \$0 0.00% \$0 \$1,151 0.00% Indiana Lumbermens Mut Ins Co 14265 IN \$0 0.00% \$0 \$\$1,092 0.00% Infinity Ins Co 2268 IN \$561 0.00% \$\$556 \$214 385.1% Insurance Co of N Amer 22713 PA \$317 0.00% \$\$325 \$1,241 382.41% Insurance Co of The State Of PA 19429 IL \$33,325 0.03% \$4,029 (\$761) (18.90% Integon Gen Ins Corp 27847 CA \$4,535 0.04% \$33,799 \$1,357 35.72% Integon Ind Corp 22772 NC \$1138 0.00% \$1138 \$55 40.00% Integon Natl Ins Co 29742 NC \$84,542 0.66% \$82,483 \$45,821 55.55% Integon Preferred Ins Co 31488 NC<	Indemnity Co Of CA	25550	CA	\$910	0.01%	\$1,310	(\$39)	(3.01)%
Indiana Ins Co22659IN\$00.00%\$0\$1,1510.00%Indiana Lumbermens Mut Ins Co14265IN\$00.00%\$0(\$1,092)0.00%Infinity Ins Co2268IN\$5610.00%\$556\$21438.51%Insurance Co of N Amer22713PA\$3170.00%\$325\$1,241382.41%Insurance Co of The State Of PA19429IL\$3,3250.03%\$4,029(\$761)(18.90)%Insurance Co Of The West27847CA\$4,5350.04%\$3,799\$1,35735.72%Integon Gen Ins Corp22780NC(\$11)0.00%(\$11)\$101(17985.15)%Integon Natl Ins Co29742NC\$1380.00%\$138\$5540.00%Integon Preferred Ins Co31488NC\$11,7670.09%\$14,342\$6,95948.52%Integon Preferred Ins Co11592NJ\$4,1590.03%\$4,337\$3016.94%	Indemnity Ins Co Of North Amer	43575	PA	\$11,037	0.09%	\$11,120	\$8,210	73.84%
Indiana Lumbermens Mut Ins Co14265IN\$00.00%\$0(\$1,092)0.00%Infinity Ins Co22268IN\$5610.00%\$556\$21438.51%Insurance Co of N Amer22713PA\$3170.00%\$325\$1,241382.41%Insurance Co of The State Of PA19429IL\$3,3250.03%\$4,029(\$761)(18.90)%Insurance Co Of The West27847CA\$4,5350.04%\$3,799\$1,35735.72%Integon Gen Ins Corp22780NC(\$1)0.00%(\$1)\$101(17985.15)%Integon Ind Corp22772NC\$1380.00%\$138\$5540.00%Integon Natl Ins Co29742NC\$84,5420.66%\$82,483\$45,82155.55%Integon Preferred Ins Co31488NC\$11,7670.09%\$14,342\$6,95948.52%International Fidelity Ins Co11592NJ\$4,1590.03%\$4,337\$3016.94%	Independence Amer Ins Co	26581	DE	\$1,009	0.01%	\$1,009	\$590	58.45%
Infinity Ins Co22268IN\$5610.00%\$556\$21438.51%Insurance Co of N Amer22713PA\$3170.00%\$325\$1,241382.41%Insurance Co Of The State Of PA19429IL\$3,3250.03%\$4,029(\$761)(18.90)%Insurance Co Of The West27847CA\$4,5350.04%\$3,799\$1,35735.72%Integon Gen Ins Corp22780NC(\$1)0.00%(\$1)\$101(17985.15)%Integon Ind Corp22772NC\$1380.00%\$138\$5540.00%Integon Natl Ins Co29742NC\$84,5420.66%\$82,483\$45,82155.55%Integon Preferred Ins Co31488NC\$11,7670.09%\$14,342\$6,95948.52%International Fidelity Ins Co11592NJ\$4,1590.03%\$4,337\$3016.94%	Indiana Ins Co	22659	IN	\$0	0.00%	\$0	\$1,151	0.00%
Insurance Co of N Amer22713PA\$3170.00%\$325\$1,241382.41%Insurance Co Of The State Of PA19429IL\$3,3250.03%\$4,029(\$761)(18.90)%Insurance Co Of The West27847CA\$4,5350.04%\$3,799\$1,35735.72%Integon Gen Ins Corp22780NC(\$1)0.00%(\$1)\$101(17985.15)%Integon Ind Corp22772NC\$1380.00%\$138\$5540.00%Integon Natl Ins Co29742NC\$84,5420.66%\$82,483\$45,82155.55%Integon Preferred Ins Co31488NC\$11,7670.09%\$14,342\$6,95948.52%International Fidelity Ins Co11592NJ\$4,1590.03%\$4,337\$3016.94%	Indiana Lumbermens Mut Ins Co	14265	IN	\$0	0.00%	\$0	(\$1,092)	0.00%
Insurance Co Of The State Of PA 19429 IL \$3,325 0.03% \$4,029 (\$761) (18.90)% Insurance Co Of The West 27847 CA \$4,535 0.04% \$3,799 \$1,357 35.72% Integon Gen Ins Corp 22780 NC (\$1) 0.00% (\$1) \$101 (17985.15)% Integon Ind Corp 22772 NC \$138 0.00% \$138 \$55 40.00% Integon Natl Ins Co 29742 NC \$84,542 0.66% \$82,483 \$445,821 55.55% Integon Preferred Ins Co 31488 NC \$11,767 0.09% \$14,342 \$6,959 48.52% International Fidelity Ins Co 11592 NJ \$4,159 0.03% \$4,337 \$301 6.94%	Infinity Ins Co	22268	IN	\$561	0.00%	\$556	\$214	38.51%
Insurance Co Of The West 27847 CA \$4,535 0.04% \$3,799 \$1,357 35.72% Integon Gen Ins Corp 22780 NC (\$1) 0.00% (\$1) \$101 (17985.15)% Integon Ind Corp 22772 NC \$138 0.00% \$138 \$55 40.00% Integon Natl Ins Co 29742 NC \$84,542 0.66% \$82,483 \$45,821 55.55% Integon Preferred Ins Co 31488 NC \$11,767 0.09% \$14,342 \$6,959 48.52% International Fidelity Ins Co 11592 NJ \$4,159 0.03% \$4,337 \$301 6.94%	Insurance Co of N Amer	22713	PA	\$317	0.00%	\$325	\$1,241	382.41%
Integon Gen Ins Corp 22780 NC (\$1) 0.00% (\$1) \$101 (17985.15)% Integon Ind Corp 22772 NC \$138 0.00% \$138 \$55 40.00% Integon Natl Ins Co 29742 NC \$84,542 0.66% \$82,483 \$45,821 55.55% Integon Preferred Ins Co 31488 NC \$11,767 0.09% \$14,342 \$6,959 48.52% International Fidelity Ins Co 11592 NJ \$4,159 0.03% \$4,337 \$301 6.94%	Insurance Co Of The State Of PA	19429	IL	\$3,325	0.03%	\$4,029	(\$761)	(18.90)%
Integon Ind Corp 22772 NC \$138 0.00% \$138 \$55 40.00% Integon Nati Ins Co 29742 NC \$84,542 0.66% \$82,483 \$45,821 55.55% Integon Preferred Ins Co 31488 NC \$11,767 0.09% \$14,342 \$6,959 48.52% International Fidelity Ins Co 11592 NJ \$4,159 0.03% \$4,337 \$301 6.94%	Insurance Co Of The West	27847	CA	\$4,535	0.04%	\$3,799	\$1,357	35.72%
Integon Natl Ins Co 29742 NC \$84,542 0.66% \$82,483 \$45,821 55.55% Integon Preferred Ins Co 31488 NC \$11,767 0.09% \$14,342 \$6,959 48.52% International Fidelity Ins Co 11592 NJ \$4,159 0.03% \$4,337 \$301 6.94%	Integon Gen Ins Corp	22780	NC	(\$1)	0.00%	(\$1)	\$101	(17985.15)%
Integon Preferred Ins Co 31488 NC \$11,767 0.09% \$14,342 \$6,959 48.52% International Fidelity Ins Co 11592 NJ \$4,159 0.03% \$4,337 \$301 6.94%	Integon Ind Corp	22772	NC	\$138	0.00%	\$138	\$55	40.00%
International Fidelity Ins Co 11592 NJ \$4,159 0.03% \$4,337 \$301 6.94%	Integon Natl Ins Co	29742	NC	\$84,542	0.66%	\$82,483	\$45,821	55.55%
	Integon Preferred Ins Co	31488	NC	\$11,767	0.09%	\$14,342	\$6,959	48.52%
Intrepid Ins Co 10749 IA \$599 0.00% \$319 \$87 27.34%	International Fidelity Ins Co	11592	NJ	\$4,159	0.03%	\$4,337	\$301	6.94%
	Intrepid Ins Co	10749	IA	\$599	0.00%	\$319	\$87	27.34%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Ironshore Ind Inc	23647	MN	\$1,875	0.01%	\$2,440	\$826	33.84%
Jefferson Ins Co	11630	NY	\$24,510	0.19%	\$23,595	\$5,646	23.93%
Jewelers Mut Ins Co	14354	WI	\$3,762	0.03%	\$3,553	\$1,012	28.49%
Kemper Financial Ind Co	39004	IL	\$0	0.00%	\$0	\$0	0.00%
Key Risk Ins Co	10885	IA	\$5	0.00%	\$5	(\$1)	(21.54)%
Knightbrook Ins Co	13722	DE	(\$29)	0.00%	\$150	(\$164)	(109.51)%
Lamorak Ins Co	20621	PA	\$0	0.00%	\$0	\$1,183	0.00%
Lancer Ins Co	26077	IL	\$4,103	0.03%	\$4,001	\$1,600	39.98%
Landcar Cas Co	37109	UT	\$1,143	0.01%	\$925	\$512	55.32%
Lexington Natl Ins Corp	37940	FL	\$111	0.00%	\$114	\$2	2.00%
Lexon Ins Co	13307	ТΧ	\$3,552	0.03%	\$3,228	\$97	2.99%
Liberty Ins Corp	42404	IL	\$35,736	0.28%	\$35,734	\$23,808	66.62%
Liberty Ins Underwriters Inc	19917	IL	\$75,446	0.59%	\$75,800	\$69,202	91.29%
Liberty Mut Fire Ins Co	23035	WI	\$98,200	0.76%	\$107,118	\$62,183	58.05%
Liberty Mut Ins Co	23043	MA	\$45,768	0.36%	\$34,229	\$11,701	34.18%
Liberty Northwest Ins Corp	41939	OR	\$662	0.01%	\$723	\$1,243	172.01%
LM Gen Ins Co	36447	IL	\$44,143	0.34%	\$41,859	\$30,017	71.71%
LM Ins Corp	33600	IL	\$26,916	0.21%	\$26,293	\$12,795	48.66%
LM Prop & Cas Ins Co	32352	IN	\$0	0.00%	\$0	(\$1)	0.00%
Lone Star Alliance RRG	15211	DC	\$1,234	0.01%	\$921	\$157	17.05%
Lyndon Southern Ins Co	10051	DE	\$5,831	0.05%	\$6,596	\$3,414	51.77%
Main Street Amer Protection Ins Co	13026	FL	\$285	0.00%	\$94	\$25	26.92%
Manufacturers Alliance Ins Co	36897	PA	\$955	0.01%	\$983	\$1,184	120.43%
Markel Amer Ins Co	28932	VA	\$18,525	0.14%	\$15,420	\$6,860	44.48%
Markel Ins Co	38970	IL	\$5,532	0.04%	\$5,280	\$1,705	32.29%
Massachusetts Bay Ins Co	22306	NH	\$4,792	0.04%	\$4,671	\$668	14.30%
Maxum Cas Ins Co	10784	СТ	\$0	0.00%	\$0	\$0	0.00%
MBIA Ins Corp	12041	NY	\$0	0.00%	\$555	\$0	0.00%
MD RRG Inc	12355	MT	\$6,002	0.05%	\$6,107	\$2,903	47.55%
MedChoice RRG Inc	15738	VT	\$72	0.00%	\$53	\$27	50.95%
Medical Ins Exch Of CA	32433	CA	\$17	0.00%	\$19	\$6	29.97%
Medical Protective Co	11843	IN	\$6,471	0.05%	\$6,409	(\$759)	(11.85)%
Medmarc Cas Ins Co	22241	VT	\$881	0.01%	\$744	(\$47)	(6.35)%
Mendakota Cas Co	42862	IL	\$0	0.00%	\$0	(\$4)	0.00%
Mental HIth RRG	44237	VT	\$28	0.00%	\$23	\$4	18.04%
Merastar Ins Co	31968	IL	\$58	0.00%	\$59	(\$25)	(42.01)%
Merchants Bonding Co a Mut	14494	IA	\$2,980	0.02%	\$2,766	\$158	5.70%
Merchants Natl Bonding Inc	11595	IA	\$2,210	0.02%	\$1,936	\$39	2.01%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses	Loss Ratio
Company Name		-				Incurred	
Meritplan Ins Co	24821	CA	(\$1)	0.00%	(\$1)	(\$2)	298.99%
Metromile Ins Co	16187	DE	\$10,970	0.09%	\$10,765	\$7,125	66.19%
Metropolitan Cas Ins Co	40169	RI	\$19,283	0.15%	\$19,966	\$9,598	48.07%
Metropolitan Gen Ins Co	39950	RI	\$38	0.00%	\$38	\$4	9.29%
Metropolitan Grp Prop & Cas Ins Co	34339	RI	\$28,860	0.22%	\$29,641	\$16,225	54.74%
Metropolitan Prop & Cas Ins Co	26298	RI	\$39,075	0.30%	\$39,483	\$17,157	43.45%
MGIC Ind Corp	18740	WI	\$15	0.00%	\$14	\$0	0.00%
MIC Prop & Cas Ins Corp	38601	MI	\$1,630	0.01%	\$1,426	\$855	60.00%
Mid Century Ins Co	21687	CA	\$171,291	1.33%	\$167,879	\$95,422	56.84%
Mid Continent Cas Co	23418	OH	\$1	0.00%	\$2	\$0	0.00%
Middlesex Ins Co	23434	WI	\$51,174	0.40%	\$50,096	\$24,181	48.27%
Midvale Ind Co	27138	WI	\$3,586	0.03%	\$2,552	\$1,069	41.89%
Midwest Employers Cas Co	23612	DE	\$5,704	0.04%	\$5,479	\$4,992	91.10%
Milford Cas Ins Co	26662	DE	\$2,283	0.02%	\$2,734	\$2,488	90.99%
Mitsui Sumitomo Ins Co of Amer	20362	NY	\$4,254	0.03%	\$4,764	\$1,720	36.11%
Mitsui Sumitomo Ins USA Inc	22551	NY	\$2,542	0.02%	\$2,373	\$677	28.52%
Monterey Ins Co	23540	CA	\$1,532	0.01%	\$1,419	\$266	18.74%
Mortgage Guar Ins Corp	29858	WI	\$33,217	0.26%	\$33,917	\$1,203	3.55%
Motorists Commercial Mut Ins Co	13331	OH	\$0	0.00%	\$0	\$309	0.00%
Motors Ins Corp	22012	MI	\$99	0.00%	\$99	\$268	272.38%
Mountain States HIthcare Recip RRG	11585	MT	\$0	0.00%	\$0	(\$254)	0.00%
Munich Reins Amer Inc	10227	DE	\$0	0.00%	\$0	(\$918)	0.00%
Mutual Of Enumclaw Ins Co	14761	OR	\$185,011	1.44%	\$177,774	\$101,778	57.25%
NASW RRG Inc	14366	DC	\$248	0.00%	\$230	(\$3)	(1.22)%
National Amer Ins Co	23663	OK	\$15	0.00%	\$12	\$2	13.53%
National Cas Co	11991	ОН	\$34,469	0.27%	\$32,414	\$8,033	24.78%
National Continental Ins Co	10243	NY	\$1,061	0.01%	\$1,190	\$2,177	182.97%
National Farmers Union Prop & Cas	16217	NC	\$475	0.00%	\$474	\$671	141.68%
National Fire Ins Co Of Hartford	20478	IL	\$11,744	0.09%	\$10,917	(\$12,194)	(111.70)%
National Gen Assur Co	42447	MO	\$708	0.01%	\$748	\$877	117.25%
National Gen Ins Co	23728	MO	\$5,995	0.05%	\$6,008	\$2,537	42.22%
National Guardian RRG Inc	36072	HI	\$0	0.00%	\$0	(\$65)	0.00%
National Home Ins Co RRG	44016	CO	\$0	0.00%	\$91	(\$6)	(6.75)%
National Ind Co	20087	NE	\$6,802	0.05%	\$9,192	\$5,202	56.59%
National Independent Truckers IC RRG	11197	SC	\$2	0.00%	\$2	\$0, <u>_</u> \$0	(2.34)%
National Interstate Ins Co	32620	OH	\$3,432	0.03%	\$3,906	\$2.742	70.20%
National Liab & Fire Ins Co	20052	CT	\$864	0.01%	\$783	\$344	43.96%
National Mortgage Ins Corp	13695	WI	\$11,507	0.09%	\$11,649	\$162	1.39%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
National Public Finance Guar Corp	23825	NY	\$0	0.00%	\$339	\$0	0.00%
National Serv Contract Ins Co RRG	10234	DC	\$1	0.00%	\$1	\$0	0.00%
National Specialty Ins Co	22608	TX	\$797	0.01%	\$976	(\$87)	(8.90)%
National Surety Corp	21881	IL	\$8,774	0.07%	\$9,971	\$10,576	106.06%
National Transportation Ins Co RRG L	16011	MT	\$86	0.00%	\$37	\$9	25.01%
National Union Fire Ins Co Of Pitts	19445	PA	\$190,819	1.48%	\$190,153	\$45,855	24.11%
Nationwide Affinity Co of Amer	26093	OH	\$17,491	0.14%	\$18,688	\$11,686	62.53%
Nationwide Agribusiness Ins Co	28223	IA	\$24,329	0.19%	\$23,588	\$12,894	54.66%
Nationwide Assur Co	10723	ОН	\$0	0.00%	\$0	(\$3)	0.00%
Nationwide Gen Ins Co	23760	OH	\$11,531	0.09%	\$8,203	\$5,549	67.65%
Nationwide Ins Co Of Amer	25453	ОН	\$26,231	0.20%	\$27,165	\$12,789	47.08%
Nationwide Mut Fire Ins Co	23779	ОН	\$149	0.00%	\$335	\$98	29.10%
Nationwide Mut Ins Co	23787	ОН	\$37,709	0.29%	\$33,390	\$17,855	53.48%
Nationwide Prop & Cas Ins Co	37877	ОН	\$0	0.00%	\$0	\$1	0.00%
NAU Country Ins Co	25240	MN	\$18,656	0.14%	\$16,667	\$13,902	83.41%
Navigators Ins Co	42307	NY	\$32,744	0.25%	\$28,930	\$9,376	32.41%
NCMIC Ins Co	15865	IA	\$2,657	0.02%	\$2,604	\$209	8.04%
Netherlands Ins Co The	24171	NH	\$0	0.00%	\$0	\$2,063	0.00%
New England Ins Co	21830	СТ	\$0	0.00%	\$0	\$4,341	0.00%
New Hampshire Ins Co	23841	IL	\$13,998	0.11%	\$13,821	\$2,700	19.54%
New Home Warranty Ins Co a RRG	13792	DC	\$1,009	0.01%	\$851	\$144	16.89%
New South Ins Co	12130	NC	\$212	0.00%	\$266	\$55	20.86%
New York Marine & Gen Ins Co	16608	NY	\$6,691	0.05%	\$6,933	\$3,638	52.47%
Newport Ins Co	24848	AZ	\$0	0.00%	\$0	\$0	0.00%
NGM Ins Co	14788	FL	\$229	0.00%	\$213	\$70	32.86%
Norcal Mut Ins Co	33200	CA	\$662	0.01%	\$416	\$233	55.96%
North Amer Elite Ins Co	29700	NH	\$2,846	0.02%	\$3,012	\$3,025	100.42%
North Amer Specialty Ins Co	29874	NH	\$6,544	0.05%	\$7,043	\$1,319	18.72%
North Pacific Ins Co	23892	OR	\$12,116	0.09%	\$12,499	\$14,469	115.75%
North Pointe Ins Co	27740	PA	\$26	0.00%	\$23	\$3	12.91%
North River Ins Co	21105	NJ	\$2,560	0.02%	\$2,564	\$1,746	68.07%
Northland Cas Co	24031	СТ	\$0	0.00%	\$0	\$0	0.00%
Northland Ins Co	24015	СТ	\$12,858	0.10%	\$12,297	\$7,082	57.59%
Nova Cas Co	42552	NY	\$3,403	0.03%	\$2,837	\$1,281	45.15%
Oak River Ins Co	34630	NE	\$11	0.00%	\$10	\$2	21.72%
OBI Amer Ins Co	15645	PA	\$3	0.00%	\$2	\$0	16.68%
OBI Natl Ins Co	14190	PA	\$24	0.00%	\$19	\$2	8.49%
Occidental Fire & Cas Co Of NC	23248	NC	\$1,690	0.01%	\$1,738	\$387	22.26%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Ohio Cas Ins Co	24074	NH	\$70,307	0.55%	\$66,893	\$62,081	92.81%
Ohio Farmers Ins Co	24074	OH	\$10	0.00%	\$8	\$02,001	9.43%
Ohio Ind Co	26565	ОН	\$701	0.01%	\$272	\$58	21.42%
Ohio Security Ins Co	24082	NH	\$184,408	1.43%	\$174,746	\$119,988	68.66%
Old Republic Gen Ins Corp	24139	IL	\$377	0.00%	\$344	(\$115)	(33.51)%
Old Republic Ins Co	24147	PA	\$24,231	0.19%	\$22,877	\$19,001	83.06%
Old Republic Surety Co	40444	WI	\$2,058	0.02%	\$1,934	(\$8)	(0.39)%
Omni Ins Co	39098	IL	\$0	0.00%	\$2	(\$302)	(16280.82)%
Oms Natl Ins Co Rrg	44121	IL	\$1,948	0.02%	\$1,893	\$414	21.84%
Onyx Ins Co Inc a RRG	15208	TN	(\$5)	0.00%	\$0	\$0	0.00%
Ooida RRG Inc	10255	VT	\$287	0.00%	\$307	\$244	79.66%
Ophthalmic Mut Ins Co RRG	44105	VT	\$917	0.01%	\$907 \$911	\$891	97.84%
Oregon Automobile Ins Co	23922	OR	\$570	0.00%	\$927	\$166	17.89%
Oregon Mut Ins Co	14907	OR	\$38,684	0.30%	\$36,952	\$21,811	59.02%
Pacific Employers Ins Co	22748	PA	\$74	0.00%	\$37	(\$1,090)	(2919.85)%
Pacific Ind Co	20346	WI	\$6,046	0.05%	\$5,970	\$7,169	120.09%
Pacific Specialty Ins Co	37850	CA	\$0,040	0.00%	\$0,570	(\$12)	0.00%
Pacific Star Ins Co	29793	WI	\$3,901	0.03%	\$4,114	\$3,110	75.58%
Palomar Specialty Ins Co	20338	OR	\$9,607	0.07%	\$7,433	\$0	0.00%
Paratransit Ins Co Mut RRG	44130	TN	\$297	0.00%	\$289	\$96	33.24%
PartnerRe Amer Ins Co	11835	DE	\$880	0.01%	\$880	\$670	76.15%
Patriot Gen Ins Co	23442	WI	\$1,008	0.01%	\$1,069	\$378	35.37%
PCH Mut Ins Co Inc RRG	11973	VT	\$830	0.01%	\$726	\$416	57.33%
Peak Prop & Cas Ins Corp	18139	WI	\$1,749	0.01%	\$1,832	\$526	28.73%
Peerless Ind Ins Co	18333	IL	\$0	0.00%	\$0	\$15	0.00%
Peerless Ins Co	24198	NH	\$0 \$0	0.00%	\$0 \$0	(\$123)	0.00%
Pemco Mut Ins Co	24341	WA	\$442,391	3.44%	\$435,938	\$272,339	62.47%
Penn Amer Ins Co	32859	PA	\$8	0.00%	\$7	(\$5)	(79.09)%
Penn Millers Ins Co	14982	PA	\$18,291	0.14%	\$16,498	\$10,826	65.62%
Pennsylvania Lumbermens Mut Ins	14974	PA	\$4,414	0.03%	\$5,544	\$681	12.29%
Pennsylvania Manufacturers Assoc Ins	12262	PA	\$4,689	0.04%	\$4,421	\$977	22.11%
Pennsylvania Manufacturers Ind Co	41424	PA	\$734	0.01%	\$939	\$117	12.52%
Pennsylvania Natl Mut Cas Ins Co	14990	PA	\$1	0.00%	\$1	\$0	0.00%
Permanent Gen Assur Corp	37648	WI	\$22,433	0.17%	\$21,094	\$13,940	66.09%
Pharmacists Mut Ins Co	13714	IA	\$2,028	0.02%	\$1,854	\$665	35.85%
Philadelphia Ind Ins Co	18058	PA	\$94,102	0.73%	\$93,906	\$55,751	59.37%
Phoenix Ins Co	25623	СТ	\$18,424	0.14%	\$18,176	\$7,341	40.39%
Physicians Ins A Mut Co	40738	WA	\$78,896	0.61%	\$73,611	\$34,511	46.88%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

All Authorized Companies

Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Drivacie Nature 21286 TX \$00 0.00% \$100 \$140 \$140 \$140 Pronder Specially ins Co 4/312 MN \$6,522 0.00% \$6,002 \$1,600 26,66% Plateau Cas ins Go 18619 NE \$200 \$100% \$111 \$21 11,12% Plata Ins Co 18619 NE \$200 0.00% \$101 \$21 11,12% Plata Ins Co 30945 IA \$113 0.00% \$400 \$177 \$4,35% Pimotin Rock Assur Preferred Proteinsional Ins Co 37267 PA \$1,669 0.01% \$2,177 \$467 21,43% Preferred Proteinsional Ins Co 37267 PA \$1,669 0.01% \$1,002 \$739 \$67,69% Preferred Proteinsional Ins Co 36234 NE \$308 0.00% \$138 \$41 \$2,53% Prodecounting Rep Exch 12873 FL \$20,352 0.16% \$138 \$44 \$233% Prodecounting Rep Exch 12	Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Piones Specially Ins Co 40312 MN \$6,322 0.05% \$6,002 \$1,600 26,66% Platea River Ins Co 18619 NE \$201 0.00% \$191 \$221 11,12% Plata River Ins Co 18619 NE \$2088 0.01% \$400 \$1178 44.35% Pymouth Rock Assur Prefered Corp 36267 NY \$0 0.00% \$20 0.00% Prefered Intractors Ins Co RRG LLC 12479 MT \$1,265 0.01% \$21,77 \$467 21,43% Prefered Physicians Medical RRG a M 4403 MO \$443 0.00% \$244 (\$9) (2,13)% Princeton Ins Co 42226 NJ \$0 0.00% \$18 \$(\$4) (2,53)% Princeton Ins Co 4226 NJ \$0 0.00% \$19 \$(\$1) \$(\$3,3)% Produers Agrinuture Ins Co 4226 NJ \$0 0.00% \$18 \$(\$1) \$(\$3,3)% Produers Agrinuture Ins Co 42267			-					
Plateau Cas Ins Co 10817 TN \$201 0.00% \$191 \$21 11.12% Plate River Ins Co 19819 NE \$6888 0.01% \$645 (\$50) (0.00%) Plate River Ins Co 30845 IA \$113 0.00% \$400 \$1178 44.355 Plymouth Rock Assur Prefered Professional Ins Co 3727 PA \$1,689 0.11% \$2,177 \$467 21.43% Prefered Physicsional Medical RRG a M 40033 MO \$443 0.00% \$1,88 (\$4) (2.51)% Prefered Physicsional Ins Co 36224 NE \$308 0.00% \$50 \$0 0.00% Privalege Underwriters Recp Exch 12873 FL \$20,352 0.18% \$17,890 \$1,312 64.44% Profassurance Ind Co In 33391 AL \$611 0.00% \$19 \$(\$1) 0.333% Profassurance Ind Co In 33391 AL \$61 0.00% \$242 \$258% Prodessional Ins Co 14140								
Plate River Ins Co 18619 NE \$688 0.01% \$646 (56) (0.90)% Plaza Rins Co 30945 IA \$113 0.00% \$400 \$178 44.35% Plaza Rins Co 30945 IA \$113 0.00% \$0 0.00% Preteriod Contractors Ins Co RRG LLC 12477 PA \$1.659 0.01% \$2.177 \$467 21.43% Preferred Physicians Medical RRG a M 44083 MO \$443 0.00% \$138 (\$4) (\$2.5)% Preferred Physicians Medical RRG a M 44083 MO \$443 0.00% \$138 (\$4) (\$2.5)% Privation Ris Co 38334 NE \$30.80 0.00% \$138 (\$4) (\$2.5)% Privation Ris Co 38331 AL \$61 0.00% \$19 (\$1) (\$3.3)% Producess Agring Idual Physical Rate Idual Rise 0.27% \$34.483 \$21.7% \$34.439 \$2.7% \$34.439 \$2.7% \$34.433 \$25.89% \$11.18% \$10								
Plaza Ins Co 30046 IA \$113 0.00% \$400 \$178 44.35% Phymouth Rock Asu Preferred Contractors Ins Co 37257 PA \$1.659 0.01% \$2.177 \$447 21.43% Preferred Professional Ins Co 12497 MT \$1.235 0.01% \$1.092 \$7.39 \$67.69% Preferred Professional Ins Co 36834 NE \$308 0.00% \$138 (\$4) (\$2.53%) Princeton Ins Co 36234 NE \$308 0.00% \$138 \$(\$4) (\$2.53%) Privilage Underwriters Recp Exch 1227 FL \$2.0.352 0.16% \$17.89 \$7.450 41.72% ProAssurance Ind Co In 33391 AL \$61 0.00% \$191 \$(\$1) (\$3.33%) Prodessional Solutions Ins Co 34312 TX \$34.899 0.27% \$34.893 \$41.094 \$117.2% Professional Solutions Ins Co 11127 IA \$17.76 0.01% \$15.80 \$15.32 \$2.65.83 \$17.81				÷ -			Ŧ	
Phymouth Rack Assur Preferred Corp. 36587 NY \$0 0.00% \$0 \$0 0.00% Practional Ins Co 37257 PA \$1,659 0.01% \$2,177 \$467 21,43% Preferred Ontractors Ins Co RRG LLC 12497 MT \$1,235 0.01% \$2,107 \$467 21,43% Preferred Ontractors Ins Co RRG LLC 12497 MT \$1,235 0.01% \$1,082 \$7,39 67,69% Preferred Ontractors Ins Co RRG LLC 12497 MT \$10,00% \$133 (\$4) (2,53)% Privetori Ins Co 42226 NJ \$0 0.00% \$10 (\$3,31% Producers Apriculture Ins Co 42873 FL \$20,352 0.16% \$17,859 \$7,450 41,72% Producers Apriculture Ins Co 11127 IA \$177 0.00% \$13,81 644,453 25,89% Progressive Classic Ins Co 1127 IA \$177 0.00% \$132,299 56,76% Progressive Amer Ins Co 12426 0.04%						•		
Predetorian Ins Co 37267 PA \$1.659 0.01% \$2,177 \$467 21.43% Preferred Physicians Medical RRG a M 44083 MO \$443 0.00% \$138 (\$4) (2.13)% Preferred Physicians Medical RRG a M 44083 MO \$443 0.00% \$138 (\$4) (2.53)% Preferred Physicians Medical RRG a M 12873 FL \$20,352 0.16% \$17,859 \$7,450 41.72% ProAssurance Ind Co Inc 33391 AL \$61 0.00% \$19 (\$1) (3.33)% Prodssurance Ind Co Inc 33391 AL \$61 0.00% \$19 (\$1) (3.33)% Producers Agriculture Ins Co 3412 TX \$34,819 0.27% \$34,833 \$41,094 117.98% Producers Agriculture Ins Co 24252 OH \$226 0.00% \$164 \$43 22.88% Progressice Liss Co 24252 OH \$226 0.00% \$164 \$43 22.89% \$111.48% \$17.61								
Preferred Contractors Ins Co RRG LLC 12497 MT \$1,235 0.01% \$1.092 \$739 67.89% Preferred Physicians Medical RRG a M 44083 MO \$443 0.00% \$124 (\$59) (21.3)% Priredered Physicians Medical RRG a M 44083 MO \$443 0.00% \$138 (\$4) (25.3)% Privalege Underwriters Reop Exch 12873 FL \$20,352 0.16% \$17.859 \$7.450 41.72% ProAssurance In C O Inc 3331 AL \$61 0.00% \$19 (\$1) (3.3)% Producers Agringulture Ins Co 3412 TX \$34.819 0.27% \$34.833 \$41.094 117.98% Producers Agringulture Ins Co 24252 OH \$226 0.00% \$228 \$254 111.48% Progressive Casin Co 24252 OH \$226 0.00% \$228 \$254 111.48% Progressive Direct Ins Co 24260 OH \$249.278 1.94% \$23.010 \$13.229 \$57.84% <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
Preferred Physicians Medical RRG a M 44083 MO \$443 0.00% \$424 (\$9) (2.13)% Preferred Professional Ins Co 36234 NE \$308 0.00% \$138 (\$4) (2.53)% Princoton Ins Co 4226 NJ \$0 0.00% \$10 0.00% ProAssurance Ind Co Inc 33391 AL \$61 0.00% \$19 \$(\$1) (3.33)% ProAssurance Ind Co Inc 33391 AL \$61 0.00% \$190 \$(\$1) (3.33)% ProAssurance Ins Co Aner 14460 IL \$1,776 0.01% \$1.800 \$1.312 68.44% Prodessional Solutions Ins Co 11127 IA \$177 0.00% \$184 \$43 25.69% Progressive Aner Ins Co 24252 OH \$224 0.27% \$32.3100 \$132.299 55.76% Progressive Casis Ins Co 24250 OH \$249.278 1.94% \$23.3100 \$132.299 75.84% Progressive Northmen Ins Co				. ,		. ,		
Preferred Professional Ins Co 36234 NE \$308 0.00% \$138 (\$4) (2,53)% Principed Underwriters Recp Exch 12873 FL \$20,352 0.10% \$17,859 \$7,450 41,72% ProAssurance Ind Co Inc 33391 AL \$61 0.00% \$19 (\$1) (3,33)% ProAssurance Ind Co Inc 33391 AL \$54 0.00% \$19 (\$1) (3,33)% Producers Agriculture Ins Co 34312 TX \$54,4819 0.27% \$34,433 \$41,004 117.96% Progressive Amer Ins Co 24262 OH \$226 0.00% \$132,299 56,76% Progressive Classic Ins Co 24260 OH \$249,278 1.94% \$233,100 \$132,299 56,76% Progressive Classic Ins Co 16322 OH \$241,777 3.25% \$399,178 \$230,872 57,84% Progressive Northern Ins Co 24299 OH \$2,035 0.02% \$11 31,82,79 Progressive Northmestins Ins Co		-						
Princeton Ins Co 42226 NJ \$0 0.00% \$0 \$0 0.00% Privilege Underwriters Recp Exch 12873 FL \$20,352 0.16% \$17,859 \$7,450 41.72% ProAssurance Ind Co Inc 33391 AL \$61 0.00% \$19 \$(1) (3.33)% Prodssurance Ind Co Inc 3312 TX \$3419 0.27% \$34833 \$41.094 117.96% Professional Solutions Ins Co 11127 IA \$177 0.00% \$248 \$254 111.48% Progressive Cas Ins Co 24262 OH \$249,278 1.94% \$233,100 \$132,299 56.76% Progressive Direct Ins Co 16322 OH \$249,278 1.94% \$233,100 \$132,299 56.76% Progressive Natins Co 16322 OH \$249,278 3.94% \$30,872 57.84% Progressive Northern Ins Co 28628 WI \$115 0.00% \$119 \$15 12.65% Progressive Northern Ins Co 28628 <td></td> <td></td> <td>_</td> <td>÷ -</td> <td></td> <td>Ŧ</td> <td></td> <td></td>			_	÷ -		Ŧ		
Privilege Underwriters Recp Exch 12873 FL \$20,352 0.16% \$17,859 \$7,450 41,72% ProAssurance Ind Co Inc 3391 AL \$61 0.00% \$19 (\$1) (3.33)% Prodssurance Ind Co Inc 3412 TX \$34,819 0.27% \$34,833 \$41,094 117.98% Producers Agriculture Ins Co 34312 TX \$34,819 0.27% \$34,833 \$41,094 117.98% Producers Agriculture Ins Co 1117 IA \$177 0.00% \$164 \$43 25.89% Progressive Casis Ins Co 24260 OH \$2249,278 1.94% \$223.100 \$132,299 56.76% Progressive Casis Ins Co 42994 WI \$117.67 3.25% \$399,178 \$230,872 57.84% Progressive Max Ins Co 24279 OH \$2,035 0.00% \$114 \$160 140.23% Progressive Northem Ins Co 38628 WI \$115 0.00% \$114 \$160 140.23% Progr								
ProAssurance Ind Co Inc 33391 AL \$61 0.00% \$19 (\$1) (3.33)% ProAssurance Ins Co of Amer 14460 IL \$1,776 0.01% \$1,890 \$1,312 69.44% Producers Agriculture Ins Co 34312 TX \$34,813 \$0.27% \$34,833 \$41,094 117.99% Professional Solutions Ins Co 11127 IA \$177 0.00% \$164 \$43 25.89% Progressive Cas Ins Co 24252 OH \$226 0.00% \$228 \$254 111.49% Progressive Classic Ins Co 24250 OH \$249,178 19.49% \$233,100 \$132,299 65.76% Progressive Direct Ins Co 16322 OH \$24,057 0.04% \$5,533 \$1,761 31.82% Progressive Northern Ins Co 24279 OH \$2,035 0.02% \$2,165 \$1,690 78.04% Progressive Northern Ins Co 37834 OH \$115 0.00% \$114 \$160 140.23% Progressi								
ProAssurance Ins Co of Amer 14460 IL \$1,776 0.01% \$1,890 \$1,312 69.44% Producers Agriculture Ins Co 34312 TX \$32,419 0.27% \$24,833 \$41,094 117.98% Professional Solutions Ins Co 11127 IA \$177 0.00% \$164 \$43 25.89% Progressive Amer Ins Co 24252 OH \$226 0.00% \$228 \$254 111.48% Progressive Cas Ins Co 24260 OH \$249,278 1.94% \$233,100 \$132,299 56.76% Progressive Direct Ins Co 16322 OH \$24,035 0.02% \$32,165 \$1,690 78.04% Progressive Direct Ins Co 24279 OH \$2,035 0.02% \$2,165 \$1,690 78.04% Progressive Northwent Ins Co 24290 VI \$115 0.00% \$114 \$160 140.23% Progressive Specially Ins Co 37834 OH \$115 0.00% \$0 \$131 0.00% Progressive							, ,	
Producers Agriculture Ins Co 34312 TX \$34,819 0.27% \$34,833 \$41,094 117.98% Prodessional Solutions Ins Co 11127 IA \$177 0.00% \$164 \$43 25.89% Progressive Cas Ins Co 24260 OH \$226 0.00% \$228 \$254 111.48% Progressive Cas Ins Co 24260 OH \$249.278 1.94% \$233,100 \$132,299 56.76% Progressive Cas Ins Co 42994 WI \$5,176 0.04% \$5,533 \$1,761 31.82% Progressive Cas Ins Co 16322 OH \$417,757 3.25% \$399,178 \$230,872 57.84% Progressive Northern Ins Co 38628 WI \$115 0.00% \$119 \$155 12.66% Progressive Northern Ins Co 3284 OH \$115 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 \$11 0.00% Progressive Specialty Ins								
Professional Solutions Ins Co 11127 IA \$177 0.00% \$164 \$43 25.89% Progressive Amer Ins Co 24252 OH \$226 0.00% \$228 \$\$254 111.47% Progressive Classic Ins Co 24260 OH \$\$249,278 1.94% \$\$233,100 \$\$132,299 56.76% Progressive Classic Ins Co 42994 WI \$\$5,176 0.04% \$\$5,533 \$\$1,761 31.82% Progressive Direct Ins Co 16322 OH \$\$417,757 3.25% \$\$399,178 \$\$230,872 57.84% Progressive Nath Dott \$\$132,209 OH \$\$2,035 0.02% \$\$2,165 \$\$1,690 78.04% Progressive Nath Drogressive Northwestern Ins Co 24219 OH \$\$183 0.00% \$\$116 (\$2,037)% Progressive Preferred Ins Co 37834 OH \$\$115 0.00% \$\$114 \$\$160 140,23% Progressive West Ins Co 27804 OH \$\$0 0.00% \$\$0 \$\$\$579 \$\$8,48								
Progressive Amer Ins Co 24252 OH \$226 0.00% \$228 \$254 111.48% Progressive Cas Ins Co 24260 OH \$249.278 1.94% \$233.100 \$132.299 56.76% Progressive Classic Ins Co 42994 WI \$5,176 0.04% \$5,533 \$1,761 31.28% Progressive Direct Ins Co 16322 OH \$24,035 0.02% \$2,165 \$1,690 78.04% Progressive Northern Ins Co 38628 WI \$115 0.00% \$119 \$15 12,65% Progressive Northern Ins Co 38628 WI \$115 0.00% \$116 (\$372) (200.37)% Progressive Prefered Ins Co 32786 OH \$0 0.00% \$114 \$160 140.23% Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$5,579 \$\$8,488 152.13% Proselect Ins Co								
Progressive Cas Ins Co 24260 OH \$249,278 1.94% \$233,100 \$132,299 56.76% Progressive Classic Ins Co 42994 WI \$5,176 0.04% \$5,533 \$1,761 31.82% Progressive Direct Ins Co 16322 OH \$417,757 3.25% \$399,178 \$220,872 57.84% Progressive Northern Ins Co 24279 OH \$20,355 0.02% \$2,165 \$1,600 78.04% Progressive Northern Ins Co 38828 WI \$115 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 37834 OH \$115 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 \$62) 0.00% Progressive Specialty Ins Co 27804 OH \$0 0.00% \$0 \$662) 0.00% Proselect Ins Co 10638 NE \$6,054 0.05% \$5,579 \$8,488 152.13% Protective Prop & Cas								
Progressive Classic Ins Co 42994 WI \$5,176 0.04% \$5,533 \$1,761 31.82% Progressive Direct Ins Co 16322 OH \$417,757 3.25% \$399,178 \$230,872 57.84% Progressive Max Ins Co 24279 OH \$2,035 0.02% \$2,165 \$1,690 78.04% Progressive Northwestern Ins Co 38628 WI \$115 0.00% \$119 \$15 12.65% Progressive Northwestern Ins Co 42919 OH \$183 0.00% \$116 (\$372) (200.37)% Progressive Specialty Ins Co 37834 OH \$115 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 (\$62) 0.00% Progressive Co C 27804 OH \$0 0.00% \$30 (\$62) 0.00% Progressive Co C 27804 OH \$0 0.00% \$30 (\$62) 0.00% Progressive Co C Hartford 3	0	-	-			•		
Progressive Direct Ins Co 16322 OH \$417,757 3.25% \$399,178 \$230,872 57.84% Progressive Max Ins Co 24279 OH \$2,035 0.02% \$2,165 \$1,690 78.04% Progressive Northem Ins Co 38628 WI \$115 0.00% \$119 \$15 12.65% Progressive Northwestern Ins Co 42919 OH \$183 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 37834 OH \$100 0.00% \$0 \$(\$1) 0.00% Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 \$(\$1) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$0 \$(\$62) 0.00% Proselect Ins Co 10638 NE \$6,054 0.05% \$5,579 \$8,488 152.13% Protective Ins Co 12416 IN \$4,099 0.03% \$4,288 \$3,602 84,00% Protective Prop & Cas Ins Co 16			-			. ,		
Progressive Max Ins Co 24279 OH \$2,035 0.02% \$2,165 \$1,690 78.04% Progressive Northwestern Ins Co 38628 WI \$115 0.00% \$119 \$15 12.65% Progressive Northwestern Ins Co 42919 OH \$183 0.00% \$186 (\$372) (200.37)% Progressive Specialty Ins Co 37834 OH \$115 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 (\$1) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Proselect Ins Co 10638 NE \$6,054 0.05% \$5,579 \$8,488 152.13% Protective Ins Co 10638 NE \$6,054 0.05% \$4,284 \$3,602 84.00% Protective Ins Co 24295 <t< td=""><td>5</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	5							
Progressive Northern Ins Co 38628 WI \$115 0.00% \$119 \$15 12.65% Progressive Northwestern Ins Co 42919 OH \$183 0.00% \$186 (\$372) (200.37)% Progressive Preferred Ins Co 37834 OH \$115 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 (\$11) 0.00% Progressive West Ins Co 32786 OH \$0 0.00% \$0 (\$62) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$\$0 (\$62) 0.00% Proselect Ins Co 27804 OH \$0 0.00% \$\$5,579 \$\$8,488 39.29% Proselect Ins Co 12416 IN \$4,099 0.03% \$4,288 \$3,602 84.00% Protective Ins Co 12416 IN \$4,099 0.03% \$4,834 49.95% Protective Prop & Cas Ins Co 24295 RI \$0	5							
Progressive Northwestern Ins Co 42919 OH \$183 0.00% \$186 (\$372) (200.37)% Progressive Preferred Ins Co 37834 OH \$115 0.00% \$114 \$160 140.23% Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 (\$1) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Property & Cas Ins Co Of Hartford 34690 IN \$34,639 0.27% \$35,249 \$13,848 39.29% Proselect Ins Co 10638 NE \$6,054 0.05% \$5,579 \$8,488 152.13% Protective Ins Co 12416 IN \$4,099 0.03% \$4,288 \$3,602 84.00% Protective Prop & Cas Ins Co 24295 RI \$0 0.00% \$0 \$7,786 0.00% Qualitas Ins Co 24295								
Progressive Preferred Ins Co37834OH\$1150.00%\$114\$160140.23%Progressive Specialty Ins Co32786OH\$00.00%\$0(\$1)0.00%Progressive West Ins Co27804OH\$00.00%\$0(\$62)0.00%Property & Cas Ins Co Of Hartford34690IN\$34,6390.27%\$35,249\$13,84839.29%Proselect Ins Co10638NE\$6,0540.05%\$5,579\$8,488152.13%Protective Ins Co12416IN\$4,0990.03%\$4,288\$3,60284.00%Protective Prop & Cas Ins Co35769MO\$12,6490.10%\$9,678\$4,83449.95%Providence Washington Ins Co24295RI\$00.00%\$0\$7,7860.00%Qualitas Ins Co14133CA\$00.00%\$0\$40.00%Radian Guar Inc33790PA\$30,9170.24%\$32,100\$7652.38%Recreation RRG Inc15905VT\$180.00%\$11\$324.34%Red Shield Ins Co41580WA\$9,8740.08%\$9,248\$3,70040.01%Redwood Fire & Cas Ins Co11673NE\$130.00%\$11\$324.34%								
Progressive Specialty Ins Co 32786 OH \$0 0.00% \$0 (\$1) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Property & Cas Ins Co Of Hartford 34690 IN \$34,639 0.27% \$35,249 \$13,848 39.29% Proselect Ins Co 10638 NE \$6,054 0.05% \$5,579 \$8,488 152.13% Protective Ins Co 12416 IN \$4,099 0.03% \$4,288 \$3,602 84.00% Protective Prop & Cas Ins Co 35769 MO \$12,649 0.10% \$9,678 \$4,834 49.95% Providence Washington Ins Co 24295 RI \$0 0.00% \$0 \$7,786 0.00% Qualitas Ins Co 14133 CA \$0 0.00% \$32,100 \$765 2.38% Recreation RRG Inc 15905 VT<								
Progressive West Ins Co 27804 OH \$0 0.00% \$0 (\$62) 0.00% Property & Cas Ins Co Of Hartford 34690 IN \$34,639 0.27% \$35,249 \$13,848 39.29% Proselect Ins Co 10638 NE \$6,054 0.05% \$5,579 \$8,488 152.13% Protective Ins Co 12416 IN \$4,099 0.03% \$4,288 \$3,602 84.00% Protective Ins Co 12416 IN \$4,099 0.03% \$4,288 \$3,602 84.00% Protective Prop & Cas Ins Co 35769 MO \$12,649 0.10% \$9,678 \$4,834 49.95% Providence Washington Ins Co 24295 RI \$0 0.00% \$0 \$7,786 0.00% Qualitas Ins Co 14133 CA \$0 0.00% \$0 \$4 0.00% Radian Guar Inc 33790 PA \$30,917 0.24% \$32,100 \$765 2.38% Recreation RRG Inc 15905 VT							1	
Property & Cas Ins Co Of Hartford34690IN\$34,6390.27%\$35,249\$13,84839.29%Proselect Ins Co10638NE\$6,0540.05%\$5,579\$8,488152.13%Protective Ins Co12416IN\$4,0990.03%\$4,288\$3,60284.00%Protective Prop & Cas Ins Co35769MO\$12,6490.10%\$9,678\$4,83449.95%Providence Washington Ins Co24295RI\$00.00%\$0\$7,7860.00%QBE Ins Corp39217PA\$12,1940.09%\$11,267\$9,22581.88%Qualitas Ins Co14133CA\$00.00%\$0\$40.00%Radian Guar Inc33790PA\$30,9170.24%\$32,100\$7652.38%Recreation RRG Inc15905VT\$180.00%\$17\$0(2.14)%Red Shield Ins Co41580WA\$9,8740.08%\$9,248\$3,70040.01%Redwood Fire & Cas Ins Co11673NE\$130.00%\$11\$324.34%			-					
Proselect Ins Co 10638 NE \$6,054 0.05% \$5,579 \$8,488 152.13% Protective Ins Co 12416 IN \$4,099 0.03% \$4,288 \$3,602 84.00% Protective Prop & Cas Ins Co 35769 MO \$12,649 0.10% \$9,678 \$4,834 49.95% Providence Washington Ins Co 24295 RI \$0 0.00% \$0 \$7,786 0.00% QBE Ins Corp 39217 PA \$12,194 0.09% \$11,267 \$9,225 81.88% Qualitas Ins Co 14133 CA \$0 0.00% \$0 \$4 0.00% Radian Guar Inc 33790 PA \$30,917 0.24% \$32,100 \$765 2.38% Recreation RRG Inc 15905 VT \$18 0.00% \$117 \$0 (2.14)% Red Shield Ins Co 41580 WA \$9,874 0.08% \$9,248 \$3,700 40.01% Redwood Fire & Cas Ins Co 11673 NE \$13 <td>Property & Cas Ins Co Of Hartford</td> <td>34690</td> <td>IN</td> <td>\$34.639</td> <td>0.27%</td> <td>\$35.249</td> <td></td> <td></td>	Property & Cas Ins Co Of Hartford	34690	IN	\$34.639	0.27%	\$35.249		
Protective Ins Co12416IN\$4,0990.03%\$4,288\$3,60284.00%Protective Prop & Cas Ins Co35769MO\$12,6490.10%\$9,678\$4,83449.95%Providence Washington Ins Co24295RI\$00.00%\$0\$7,7860.00%QBE Ins Corp39217PA\$12,1940.09%\$11,267\$9,22581.88%Qualitas Ins Co14133CA\$00.00%\$0\$40.00%Radian Guar Inc33790PA\$30,9170.24%\$32,100\$7652.38%Recreation RRG Inc15905VT\$180.00%\$11\$0(2.14)%Red Shield Ins Co41580WA\$9,8740.08%\$9,248\$3,70040.01%Redwood Fire & Cas Ins Co11673NE\$130.00%\$11\$324.34%		10638	NE		0.05%			
Protective Prop & Cas Ins Co35769MO\$12,6490.10%\$9,678\$4,83449.95%Providence Washington Ins Co24295RI\$00.00%\$0\$7,7860.00%QBE Ins Corp39217PA\$12,1940.09%\$11,267\$9,22581.88%Qualitas Ins Co14133CA\$00.00%\$0\$40.00%Radian Guar Inc33790PA\$30,9170.24%\$32,100\$7652.38%Recreation RRG Inc15905VT\$180.00%\$17\$0(2.14)%Red Shield Ins Co41580WA\$9,8740.08%\$9,248\$3,70040.01%Redwood Fire & Cas Ins Co11673NE\$130.00%\$11\$324.34%	Protective Ins Co	12416						
Providence Washington Ins Co 24295 RI \$0 0.00% \$0 \$7,786 0.00% QBE Ins Corp 39217 PA \$12,194 0.09% \$11,267 \$9,225 81.88% Qualitas Ins Co 14133 CA \$0 0.00% \$0 \$4 0.00% Radian Guar Inc 33790 PA \$30,917 0.24% \$32,100 \$765 2.38% Recreation RRG Inc 15905 VT \$18 0.00% \$17 \$0 (2.14)% Red Shield Ins Co 41580 WA \$9,874 0.08% \$9,248 \$33,700 40.01% Redwood Fire & Cas Ins Co 11673 NE \$13 0.00% \$11 \$3 24.34%	Protective Prop & Cas Ins Co							
QBE Ins Corp 39217 PA \$12,194 0.09% \$11,267 \$9,225 81.88% Qualitas Ins Co 14133 CA \$0 0.00% \$0 \$4 0.00% Radian Guar Inc 33790 PA \$30,917 0.24% \$32,100 \$765 2.38% Recreation RRG Inc 15905 VT \$18 0.00% \$17 \$0 (2.14)% Red Shield Ins Co 41580 WA \$9,874 0.08% \$9,248 \$33,700 40.01% Redwood Fire & Cas Ins Co 11673 NE \$13 0.00% \$11 \$3 24.34%								
Qualitas Ins Co 14133 CA \$0 0.00% \$0 \$4 0.00% Radian Guar Inc 33790 PA \$30,917 0.24% \$32,100 \$765 2.38% Recreation RRG Inc 15905 VT \$18 0.00% \$17 \$0 (2.14)% Red Shield Ins Co 41580 WA \$9,874 0.08% \$9,248 \$3,700 40.01% Redwood Fire & Cas Ins Co 11673 NE \$13 0.00% \$11 \$3 24.34%								
Radian Guar Inc 33790 PA \$30,917 0.24% \$32,100 \$765 2.38% Recreation RRG Inc 15905 VT \$18 0.00% \$17 \$0 (2.14)% Red Shield Ins Co 41580 WA \$9,874 0.08% \$9,248 \$3,700 40.01% Redwood Fire & Cas Ins Co 11673 NE \$13 0.00% \$11 \$3 24.34%	•			· · ·				
Recreation RRG Inc 15905 VT \$18 0.00% \$17 \$0 (2.14)% Red Shield Ins Co 41580 WA \$9,874 0.08% \$9,248 \$3,700 40.01% Redwood Fire & Cas Ins Co 11673 NE \$13 0.00% \$11 \$3 24.34%								
Red Shield Ins Co 41580 WA \$9,874 0.08% \$9,248 \$3,700 40.01% Redwood Fire & Cas Ins Co 11673 NE \$13 0.00% \$11 \$3 24.34%								
Redwood Fire & Cas Ins Co 11673 NE \$13 0.00% \$11 \$3 24.34%								
						. ,	, ,	

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Company Name Republic Ind Co Of Amer Republic Mortgage Ins Co	22179 28452 31089	CA	^			Incurred	Ratio
•			\$0	0.00%	\$0	\$115	0.00%
	31080	NC	\$1,069	0.01%	\$1,104	(\$56)	(5.08)%
Repwest Ins Co		AZ	\$1,335	0.01%	\$1,332	\$135	10.13%
Response Ins Co	43044	IL	\$0	0.00%	\$0	\$0	0.00%
Response Worldwide Ins Co	26050	IL	\$0	0.00%	\$0	(\$1)	0.00%
Restoration RRG Inc	12209	VT	\$401	0.00%	\$389	\$554	142.46%
Riverport Ins Co	36684	IA	\$678	0.01%	\$658	(\$28)	(4.32)%
RLI Ins Co	13056	IL	\$11,676	0.09%	\$11,429	\$12,276	107.42%
Roche Surety & Cas Co Inc	42706	FL	\$50	0.00%	\$50	\$0	0.00%
RSUI Ind Co	22314	NH	\$10,275	0.08%	\$9,513	\$2,206	23.19%
Rural Comm Ins Co	39039	MN	\$44,029	0.34%	\$36,057	\$17,444	48.38%
RVI Amer Ins Co	23132	СТ	\$27	0.00%	\$116	\$0	0.00%
Safeco Ins Co Of Amer	24740	NH	\$272,424	2.12%	\$260,957	\$138,414	53.04%
Safeco Ins Co Of IL	39012	IL	\$117,855	0.92%	\$118,150	\$74,677	63.20%
Safeco Ins Co Of IN	11215	IN	\$0	0.00%	\$0	\$13	0.00%
Safeco Ins Co of OR	11071	OR	\$20,205	0.16%	\$20,658	\$11,105	53.75%
Safety Natl Cas Corp	15105	МО	\$19,579	0.15%	\$18,393	\$24,677	134.16%
Sagamore Ins Co	40460	IN	\$221	0.00%	\$216	\$146	67.72%
Samsung Fire & Marine Ins Co Ltd	38300	NY	\$26	0.00%	\$25	\$3	11.80%
Scottsdale Ind Co	15580	ОН	\$6,683	0.05%	\$6,797	\$2,568	37.77%
Securian Cas Co	10054	MN	\$9,864	0.08%	\$9,347	\$3,143	33.63%
Security Natl Ins Co	19879	DE	\$7,946	0.06%	\$10,811	\$6,321	58.47%
Select Ins Co	22233	ТΧ	\$0	0.00%	\$0	(\$1)	0.00%
Selective Ins Co Of Amer	12572	NJ	\$1,378	0.01%	\$1,191	\$104	8.74%
Seneca Ins Co Inc	10936	NY	\$893	0.01%	\$753	\$125	16.58%
Sentinel Ins Co Ltd	11000	СТ	\$27,695	0.22%	\$26,766	\$20,194	75.45%
Sentry Cas Co	28460	WI	(\$23)	0.00%	\$22	\$45	200.67%
Sentry Ins A Mut Co	24988	WI	\$6,282	0.05%	\$6,238	\$3,361	53.88%
Sentry Select Ins Co	21180	WI	\$12,503	0.10%	\$12,200	\$7,385	60.54%
Service Amer Ind Co	39152	OK	\$0	0.00%	\$0	\$0	0.00%
Sirius Amer Ins Co	38776	NY	\$101	0.00%	\$35	\$5	14.40%
Sompo Amer Fire & Mar Ins Co Amer	38997	NY	\$11	0.00%	\$8	\$3	35.70%
Sompo Amer Ins Co	11126	NY	\$6,941	0.05%	\$7,085	\$38	0.54%
Southern Ins Co	19216	ΤX	(\$5)	0.00%	\$6	\$19	307.04%
Southwest Marine & Gen Ins Co	12294	AZ	\$206	0.00%	\$186	(\$11)	(6.17)%
Southwest Physicians RRG Inc	12907	SC	\$0	0.00%	\$0	(\$35)	0.00%
Sparta Ins Co	20613	СТ	\$0	0.00%	\$0	(\$193)	0.00%
Spirit Mountain Ins Co RRG Inc	10754	AL	\$44	0.00%	\$45	\$2	3.52%

All Authorized Companies

Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

	NAIC	Dom	Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
Company Name	Code	Dom	Written	Share	Earned	Incurred	Ratio
St Charles Ins Co RRG	11114	SC	\$35	0.00%	\$35	\$32	90.81%
St Paul Fire & Marine Ins Co	24767	CT	\$216	0.00%	\$336	\$4,149	1235.44%
St Paul Guardian Ins Co	24775	CT	\$0	0.00%	\$0	\$82	0.00%
St Paul Mercury Ins Co	24791	СТ	\$0	0.00%	\$10	(\$1,026)	(9813.85)%
St Paul Protective Ins Co	19224	CT	\$0	0.00%	\$0	\$10	0.00%
Standard Fire Ins Co	19070	CT	\$92,436	0.72%	\$82,853	\$52,597	63.48%
Standard Guar Ins Co	42986	DE	\$8,957	0.07%	\$8,961	\$4,738	52.87%
Star Ins Co	18023	MI	\$371	0.00%	\$259	\$806	311.05%
Starnet Ins Co	40045	IA	\$4,269	0.03%	\$4,020	\$2,367	58.88%
Starr Ind & Liab Co	38318	ТΧ	\$33,672	0.26%	\$31,168	\$97,081	311.47%
Starr Specialty Ins Co	16109	ТΧ	\$14	0.00%	\$9	\$4	46.12%
Starr Surplus Lines Ins Co	13604	ТΧ	\$20,840	0.16%	\$14,736	\$8,773	59.53%
StarStone Natl Ins Co	25496	DE	\$4,571	0.04%	\$3,646	\$2,363	64.81%
State Farm Fire & Cas Co	25143	IL	\$529,552	4.12%	\$518,763	\$258,065	49.75%
State Farm Gen Ins Co	25151	IL	\$0	0.00%	\$0	\$118	0.00%
State Farm Mut Auto Ins Co	25178	IL	\$819,574	6.37%	\$811,122	\$515,075	63.50%
State Natl Ins Co Inc	12831	ТΧ	\$16,676	0.13%	\$16,587	\$5,946	35.85%
STICO Mut Ins Co RRG	10476	VT	\$46	0.00%	\$42	(\$5)	(11.97)%
Stillwater Ins Co	25180	CA	\$9,591	0.07%	\$9,267	\$5,643	60.89%
Stillwater Prop & Cas Ins Co	16578	NY	\$1,830	0.01%	\$1,694	\$920	54.32%
Stonington Ins Co	10340	PA	\$449	0.00%	\$537	\$102	19.04%
Stratford Ins Co	40436	NH	\$618	0.00%	\$620	\$205	33.10%
Sun Surety Ins Co	10909	SD	\$173	0.00%	\$173	\$26	14.75%
Suretec Ins Co	10916	ТХ	\$751	0.01%	\$371	\$15	4.09%
Sutter Ins Co	32107	CA	\$573	0.00%	\$623	\$223	35.82%
Sutton National Ins Co	25798	WI	\$0	0.00%	\$0	(\$57)	0.00%
Syncora Guar Inc	20311	NY	\$0	0.00%	\$169	\$0	0.00%
T H E Ins Co	12866	LA	\$503	0.00%	\$681	(\$2,660)	(390.84)%
TDC Natl Assur Co	41050	OR	\$49	0.00%	\$57	\$26	45.60%
Teachers Ins Co	22683	IL	\$2,372	0.02%	\$2,408	\$1,481	61.49%
Technology Ins Co Inc	42376	DE	\$201	0.00%	\$140	\$44	31.64%
Terra Ins Co RRG	10113	VT	\$869	0.01%	\$869	\$431	49.63%
Terrafirma RRG LLC	14395	VT	\$80	0.00%	\$80	\$21	26.61%
The Cincinnati Cas Co	28665	OH	\$3,043	0.02%	\$2,647	\$697	26.34%
The Cincinnati Ind Co	23280	OH	\$5,706	0.04%	\$5,560	\$2,882	51.84%
The Cincinnati Ins Co	10677	OH	\$34,044	0.26%	\$30,398	\$9,469	31.15%
The Doctors Co RRG a Recip Exch	14347	DC	\$87	0.00%	\$104	(\$71)	(67.67)%
The Mutual RRG Inc	26257	HI	\$286	0.00%	\$286	(\$356)	(124.49)%

All Authorized Companies

Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
The Travelers Cas Co	41769	СТ	\$0	0.00%	\$0	\$9	0.00%
TIG Ins Co	25534	CA	\$0	0.00%	\$0	\$9,376	0.00%
Titan Ins Co Inc RRG	11153	SC	\$11,146	0.09%	\$4,783	\$1,777	37.15%
Title Industry Assur Co RRG	10084	VT	\$45	0.00%	\$46	\$94	206.11%
TNUS Ins Co	32301	NY	\$100	0.00%	\$112	(\$15)	(13.66)%
Tokio Marine Amer Ins Co	10945	NY	\$6,388	0.05%	\$6,753	\$6,655	98.54%
Topa Ins Co	18031	CA	\$435	0.00%	\$832	\$1,729	207.94%
Toyota Motor Ins Co	37621	IA	\$9,023	0.07%	\$7,994	\$2,593	32.44%
Trans Pacific Ins Co	41238	NY	\$71	0.00%	\$136	\$363	267.28%
Transamerica Cas Ins Co	10952	IA	\$3	0.00%	\$259	\$55	21.23%
Transguard Ins Co Of Amer Inc	28886	IL	\$3,011	0.02%	\$2,704	\$1,143	42.27%
Transportation Ins Co	20494	IL	\$4,815	0.04%	\$3,757	\$2,175	57.89%
Transverse Ins Co	21075	ТΧ	(\$9)	0.00%	\$189	\$104	54.74%
Travco Ins Co	28188	СТ	\$0	0.00%	\$0	\$0	0.00%
Travelers Cas & Surety Co	19038	СТ	\$1,432	0.01%	\$2,747	\$15,910	579.16%
Travelers Cas & Surety Co Of Amer	31194	CT	\$76,160	0.59%	\$69,520	\$13,768	19.80%
Travelers Cas Co Of CT	36170	СТ	\$0	0.00%	\$0	(\$1)	0.00%
Travelers Cas Ins Co Of Amer	19046	СТ	\$20,725	0.16%	\$19,417	\$18,676	96.19%
Travelers Commercial Ins Co	36137	СТ	\$6,203	0.05%	\$6,036	\$3,540	58.64%
Travelers Constitution State Ins Co	41750	СТ	\$0	0.00%	\$0	\$0	0.00%
Travelers Home & Marine Ins Co	27998	СТ	\$75,451	0.59%	\$69,838	\$45,529	65.19%
Travelers Ind Co	25658	СТ	\$25,554	0.20%	\$26,397	\$26,192	99.22%
Travelers Ind Co Of Amer	25666	СТ	\$16,241	0.13%	\$15,102	\$9,111	60.33%
Travelers Ind Co Of CT	25682	СТ	\$13,550	0.11%	\$12,584	\$4,338	34.47%
Travelers Prop Cas Co Of Amer	25674	СТ	\$74,836	0.58%	\$69,367	\$37,839	54.55%
Travelers Prop Cas Ins Co	36161	СТ	\$0	0.00%	\$0	\$0	0.00%
Tri State Ins Co Of MN	31003	IA	\$1,222	0.01%	\$736	\$136	18.44%
Trinity Universal Ins Co	19887	ТΧ	\$694	0.01%	\$294	\$98	33.43%
Triton Ins Co	41211	ТΧ	\$3,432	0.03%	\$1,862	\$575	30.90%
Triumphe Cas Co	41106	OH	\$0	0.00%	\$0	(\$1)	0.00%
Truck Ins Exch	21709	CA	\$82,937	0.64%	\$77,968	\$40,427	51.85%
Trumbull Ins Co	27120	CT	\$24,856	0.19%	\$24,259	\$12,451	51.33%
Twin City Fire Ins Co Co	29459	IN	\$18,109	0.14%	\$18,401	\$13,094	71.16%
UMIA Ins Inc	36676	OR	\$694	0.01%	\$376	\$526	139.74%
Umialik Ins Co	40126	AK	\$0	0.00%	\$0	\$0	0.00%
Unigard Ins Co	25747	WI	\$4,030	0.03%	\$19,546	\$21,639	110.71%
Union Ins Co	25844	IA	\$10,052	0.08%	\$11,903	\$8,012	67.31%
Union Ins Co Of Providence	21423	IA	\$48	0.00%	\$18	\$2	13.27%

All Authorized Companies

Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

United Cas & Surety Ins Co 36226 NE \$37 0.0% \$53 \$4 6.90% United Calcators Ins RR6 Inc 10020 VT \$1,308 0.01% \$1,200 \$675 \$62,29% United Fire A Cas Co 13021 IA \$168 0.00% \$50 \$657 \$62,29% United Guar Residential Ins Co 15873 NC \$13,868 0.01% \$20,07% \$51 \$67,70 \$62,04% United Guar Residential Ins Co 158676 NC \$9 0.00% \$9 \$(577) \$62,04% United States Frielliny & Guar Co 25887 CT \$0 0.00% \$0 \$2,014 \$1102233,17% United States Extellin Ins Co 21113 DE \$18,676 0.15% \$18,632 \$110,082 \$6,03% United States Extellin Ins Co 22987 CT \$0 0.00% \$9 \$111 \$15,11% United States Extellin Ins Co 23157 WI \$10 0.07% \$13,285 \$24,44 \$11,51%		NAIC	Dam	Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
United Educators for RCG inc 10020 VT \$1,308 0.01% \$1,200 \$475 56,29% United Fired Cas Co 11770 OH \$85,305 0.74% \$59,496 \$44,502 49,73% United Guar Residential Ins Co 15873 NC \$13,968 0.01% \$20,157 \$(\$1,340) (66.65)% United Sura Residential Ins Co INC 15867 NC \$29 0.00% \$9 \$(\$77) (820.44)% United States Fire Ins Co 25848 CT \$0 0.00% \$0 \$21141 101223.17% United States Fire Ins Co 21113 DE \$18,676 0.15% \$16,323 \$10.082 \$50.35% United States Fire Ins Co 29695 PA \$6,798 0.06% \$11,348 \$62,237 54.06% United States Fire Ins Co 10603 NY \$10,242 0.06% \$11,348 \$62,237 54.06% United States Fire Ins Co 10679 TX \$561 0.01% \$11,523 \$11,07 116.31%	Company Name	Code	Dom	Written	Share	Earned	Incurred	Ratio
United Financial Cas Co 11770 OH \$95,305 0.74% \$90,496 \$44,502 49,73% United Fine & Cas Co 13021 IA \$168 0.00% \$80 (\$5) (\$6,21%) United Guar Residential Ins Co 15677 NC \$20 0.00% \$9 (\$77) (\$20,44%) United States Fidelity & Guar Co 25887 CT \$20 0.00% \$0 \$2,014 1012233,17% United States Fidelity & Guar Co 25887 CT \$0 0.00% \$0 \$2,014 101223,17% United States Fine Ins Co 21113 DE \$18,676 0.15% \$18,323 \$10,082 \$5,03% United States Line Ins Co 28958 PA \$6,798 0.05% \$7,234 \$1,107 15,31% United States Line Ins Co 10975 IL \$1,124 0.05% \$11,348 \$6,237 \$4,96% United States Line Ins Co 10975 IL \$1,244 0.01% \$16,247 \$2,544 \$2,55% Uni	5							
United Fire & Cas Co 13021 IA \$168 0.00% \$80 (\$5) (\$2,1)% United Guar Residential Ins Co 15873 NC \$13,368 0.11% \$20,157 (\$1,340) (\$6,65)% United Guar Residential Ins Co NC 16667 NC \$20 0.00% \$9 (\$777) (\$20,441% United States Fine Ins Co 25847 CT \$0 0.00% \$0 \$2,014 1012233,17% United States Fine Ins Co 21113 DE \$18,876 0.15% \$18,323 \$10,082 55,03% United States Fine Ins Co 29157 VI \$10 0.00% \$9 \$11,107 15,31% United Wins Co 29157 VI \$10 0.00% \$9 \$31 \$16,426 Uniterin Wiret Prop & Cas Co 10919 IL \$1,244 0.01% \$12,85 \$264 20,55% Uniterin Muret Prop & Cas Co 10759 TX \$561 0.01% \$13,35 \$1,177 75,45% Universal Underwriters Of T								
United Guar Residential Ins Co 15873 NC \$13,868 0.11% \$20,157 (£1,340) (£66)% United Guar Residential Ins Co of NC 16667 NC \$39 0.00% \$\$9 (\$77) (£20,44)% United States Fidelity & Guar Co 25847 CT \$20 0.00% \$0 \$20,14 1102233,17% United States Fielin Is Co 2713 DE \$18,676 0.15% \$18,233 \$10,062 55,03% United States Fielin Is Co 28167 WI \$6,798 0.06% \$7,234 \$1,107 15,13% United Will Ins Co 29157 WI \$10,042 0.06% \$11,348 \$6,237 54,65% United Note Res Co 10015 IL \$1,244 0.01% \$1265 \$264 20,55% Universal Underwriters In SCo 41181 IL \$11,144 0.04% \$11,553 \$8,717 75,45% Universal Underwriters Of TX Is 4043 IL \$0,00% \$11 \$563 104244,26% Universal							. ,	
United Guar Residential Ins Co of NC 16667 NC \$9 0.00% \$9 (\$77) (\$20.44)% United Stars Automobile Asan 25941 TX \$259,445 2.02% \$254,037 \$163,789 64.47% United States File Ins Co 25887 CT \$0 0.00% \$0 \$2,014 101223.17% United States File Ins Co 21113 DE \$18,876 0.15% \$18,323 \$10.082 55.03% United States File Ins Co 219157 WI \$10 0.00% \$9 \$(\$1) (16.14)% United Marce Aco 10663 NY \$10,242 0.08% \$11,434 \$6,237 54.96% Universal Vanor Ins Co 10759 TX \$651 0.01% \$669 \$1,210 180.88% Universal Underwriters Ins Co 41181 IL \$11,194 0.09% \$11,553 \$8,717 75.45% Universal Underwriters Ins Co 29599 TX \$5,342 0.04% \$4,948 \$8335 16.88% Uni						+		()
United Serv Automobile Assn 25941 TX \$259,445 2.02% \$254,037 \$163,789 64.47% United States Fieldiny & Guar Co 28887 CT \$0 0.00% \$0 \$2,014 1012233.17% United States Fiel na Co 2113 DE \$18,676 0.15% \$7,234 \$11,07 15.31% United States Fiel na Co 25995 PA \$6,788 0.05% \$7,234 \$11,07 15.31% United States Fiel na Co 16063 NY \$10,242 0.08% \$11,348 \$6,237 54.96% Uniterin Sco 10915 IL \$1,244 0.01% \$1.285 \$2.64 20.55% Universal Amer Ins Co 10915 IL \$1.244 0.01% \$1.083 10.088% Universal Underwriters Of TX Ins 40843 IL \$10 0.09% \$1.553 \$37,17 75.45% Universal Underwriters Of TX Ins 40843 IL \$10 0.00% \$1.553 \$104244.26% Urgent MD RRG Inc 15906								
United States Fidelity & Guar Co 28887 CT \$0 0.00% \$0 \$2,014 1012233,17% United States Fire Ins Co 21113 DE \$16,676 0.15% \$18,823 \$10,082 65,03% United States Fire Ins Co 29157 WI \$10 0.05% \$7,244 \$1,107 15.31% United Vil Ins Co 29157 WI \$10,042 0.08% \$11,348 \$6,237 54.96% Unitrin Direct Prop & Cas Co 10915 I.L \$1,244 0.01% \$1,265 \$264 20.55% Universal Underwriters Ins Co 10759 TX \$661 0.00% \$11,348 \$66.93 104244.26% Universal Underwriters OT X Ins 40843 IL \$0 0.00% \$11 \$56.31 104244.26% Urgent MD RRG In Co 25698 TX \$23.111 1.82% \$230.337 \$165.999 67.73% USA Ace Ind Co 28090 TX \$133.201 1.44% \$230.337 \$165.999 67.73% USA	United Guar Residential Ins Co of NC	16667	-	÷ -	0.00%	÷ -	(\$77)	(820.44)%
United States Fire Ins Co 21113 DE \$18,676 0.15% \$18,323 \$10.082 55.03% United States Liab Ins Co 25895 PA \$6,798 0.05% \$7,234 \$1,107 15.31% United Mins Co 29157 Wi \$10 0.00% \$9 \$(51) 1(61.41)% Unitrin Direct Prop & Cas Co 10915 IL \$12,424 0.01% \$11.285 \$264 20.55% Universal Narret Ins Co 10759 TX \$561 0.01% \$11.285 \$264 20.55% Universal Narret Ins Co 25933 NE \$0 0.00% \$0 \$0 151.19% Universal Underwriters OFT Ins 40433 IL \$0 0.00% \$11 \$563 10424.426% UsAc Cas Ins Co 25969 TX \$2,341191 1.82% \$230.337 \$165.999 67.73% USAA Cas Ins Co 26968 TX \$234,191 1.82% \$230.337 \$165.999 67.73% USAA Cas Ins Co 26976 <td>United Serv Automobile Assn</td> <td>25941</td> <td></td> <td></td> <td>2.02%</td> <td></td> <td>\$163,789</td> <td>64.47%</td>	United Serv Automobile Assn	25941			2.02%		\$163,789	64.47%
United States Liab Ins Co 25895 PA \$6,798 0.05% \$7,234 \$1,107 15.31% United Will Ins Co 29157 WI \$10 0.00% \$9 \$(\$1) (16,14)% United Will Ins Co 16063 NY \$10,242 0.08% \$11,348 \$56,237 54,96% Uniter Auto & Kas Co 10015 IL \$12,44 0.01% \$12,85 \$264 20,55% Universal Underwriters Ins Co 10759 TX \$651 0.01% \$669 \$1,210 180,88% Universal Underwriters Ins Co 41181 IL \$11,94 0.09% \$11,553 \$8,717 75,45% Urgent MD RRG Inc 15908 VT \$127 0.00% \$124 \$18 14,51% US Ac Cas Ins Co 29599 TX \$23,4191 1.82% \$23,037 \$155,999 67,73% USA Cas Ins Co 29598 TX \$23,4191 1.82% \$23,037 \$155,999 66,43% Usa A Gen Ind Co 18600	United States Fidelity & Guar Co	25887	СТ	\$0	0.00%	\$0	\$2,014	1012233.17%
United WI Ins Co 29157 WI \$10 0.00% \$9 (\$1) (16.14)% Unitrin Juce & Home Ins Co 16063 NY \$10,242 0.08% \$11,348 \$6,237 54,96% Unitrin Dicer Pop & Cas Co 10915 IL \$12,424 0.01% \$16,869 \$21,210 180,88% Universal Underwriters Ins Co 2593 NE \$0 0.00% \$0 \$0 \$15,19% Universal Underwriters Ins Co 41181 IL \$11,194 0.00% \$11 \$563 104244,26% Urgent MD RRG Inc 15908 VT \$127 0.00% \$124 \$18 14.51% US Specially Ins Co 25968 TX \$23,4191 1.82% \$230,337 \$165,999 67.73% USA Cas Ins Co 25968 TX \$234,191 1.82% \$230,337 \$155,999 67.73% Usa A Gen Ind Co 18600 TX \$133,201 1.04% \$123,33 \$165,999 66.43% Vaileer More 225976	United States Fire Ins Co	21113		\$18,676	0.15%	\$18,323	\$10,082	55.03%
Unitrin Auto & Home Ins Co 16063 NY \$10,242 0.08% \$11,348 \$6,237 54,98% Unitrin Direct Prop & Casa Co 19759 TX \$651 0.01% \$669 \$1,245 \$2,244 20,55% Universal Namer Ins Co 25933 NE \$0 0.00% \$0 \$0 1519% Universal Underwriters OT TX Ins 40843 IL \$11,94 0.00% \$11 \$563 104244.26% Urgent MD RRG Inc 15908 VT \$127 0.00% \$14 \$168 14.51% USAA Cas Ins Co 25968 TX \$234,191 1.82% \$230,337 \$155,999 67.73% USAA Gen Ind Co 18600 TX \$133,201 1.04% \$129,388 \$85,549 66.43% Valley Prog & Cas Ins Co 25976 NY \$1,340 0.01% \$1,373 (\$160) (10,92% Valley Prog & Cas Ins Co 26976 NY \$1,340 0.01% \$1,373 (\$160) (10,92% Valley Prog &	United States Liab Ins Co	25895	PA	\$6,798	0.05%	\$7,234	\$1,107	15.31%
Unitrin Direct Prop & Cas Co 10915 IL \$1,244 0.01% \$1,285 \$264 20,55% Universal N Amer Ins Co 10759 TX \$651 0.01% \$669 \$1,210 180,88% Universal Vartery Co 25933 NE \$0 0.00% \$0 \$50 15,19% Universal Underwriters Ins Co 41181 IL \$11,194 0.00% \$11,553 \$8,717 75,45% Universal Underwriters OT TX Ins 40843 IL \$0 0.00% \$14 \$163 144,26% Urgent MD RRG Inc 15906 VT \$127 0.00% \$142 \$18 144,57% USAA Cas Ins Co 25959 TX \$23,4191 1.82% \$230,337 \$155,999 67,73% USAA Cas Ins Co 25976 NY \$13,340 0.01% \$1,373 (\$150) (10,92)% Valley Prop & Cas Ins Co 20508 PA \$11,464 0.09% \$1,183 \$7,022 62,7% Valley Prop & Cas Ins Co 21172<	United WI Ins Co	29157	WI	\$10	0.00%	\$9	(\$1)	(16.14)%
Universal NAmer Ins Co 10759 TX \$651 0.01% \$669 \$1.210 180.88% Universal Surety Co 25933 NE \$0 0.00% \$0 \$0 1519% Universal Underwriters In Co 41181 IL \$11,194 0.09% \$11,553 \$8,717 75.45% Universal Underwriters In Co 40843 IL \$0 0.00% \$11 \$563 104244.26% Urigent MD RRG Inc 15908 VT \$127 0.00% \$124 \$18 14.51% USA Cas Ins Co 25968 TX \$234,191 1.82% \$230,337 \$155,999 67.73% UsA Cas Ins Co 25976 NY \$13,340 0.01% \$11,813 \$7.022 62.79% Valley Forge Ins Co 25976 NY \$11,843 0.00% \$11,183 \$7.022 62.79% Valley Forge Ins Co 20508 PA \$11,1640 0.09% \$11,183 \$7.022 62.79% Valley Forge Ins Co 21172 MO </td <td>Unitrin Auto & Home Ins Co</td> <td>16063</td> <td>NY</td> <td>\$10,242</td> <td>0.08%</td> <td>\$11,348</td> <td>\$6,237</td> <td>54.96%</td>	Unitrin Auto & Home Ins Co	16063	NY	\$10,242	0.08%	\$11,348	\$6,237	54.96%
Universal Surety Co 25933 NE \$0 0.00% \$0 \$0 \$1199 Universal Underwriters Ins Co 41181 IL \$11,194 0.09% \$11,553 \$8,717 75,45% Universal Underwriters Of TX Ins 40843 IL \$0 0.00% \$1 \$663 104244,26% Urgent MD RRG Inc 15909 VT \$127 0.00% \$14 \$181 14.51% US Apceialty Ins Co 29599 TX \$5,342 0.04% \$4,948 \$835 16.88% USAA Gen Ind Co 25968 TX \$2324,191 1.82% \$220,337 \$155,999 67.73% Usca Mut Ins Co 25976 NY \$1,330 0.01% \$1,373 \$(510) (10.29% Valley Forge Ins Co 20508 PA \$11,640 0.09% \$11,183 \$7,022 62,79% Valley Forge Ins Co 20172 MO \$1,235 0.01% \$12,17 \$450 66,99% Vanitaer Ins Co 21172 MO	Unitrin Direct Prop & Cas Co	10915	IL	\$1,244	0.01%	\$1,285	\$264	20.55%
Universal Underwriters Ins Co 41181 IL \$11,194 0.09% \$11,553 \$8,717 75,45% Universal Underwriters Of TX Ins 40843 IL \$0 0.00% \$1 \$563 104244,26% Urgent MD RRG Inc 15908 VT \$127 0.00% \$124 \$18 14.51% US Specialty Ins Co 29599 TX \$5,542 0.04% \$4,948 \$835 16.88% USAA Cas Ins Co 29599 TX \$234,191 1.82% \$230,337 \$155,999 67,73% USAA Gen Ind Co 18600 TX \$133,201 1.04% \$129,388 \$88,949 66,43% Utica Mut Ins Co 25976 NY \$1,1340 0.01% \$1,1373 \$(515) \$(10,29)% Valley Forge Ins Co 20508 PA \$11,640 0.09% \$11,183 \$7,022 62,79% Valley Forge Ins Co 21172 MO \$1,235 0.01% \$1,217 \$450 36,95% Vanipro Specialty Ins Co 44766<	Universal N Amer Ins Co	10759	ТΧ	\$651	0.01%	\$669	\$1,210	180.88%
Universal Underwriters Of TX Ins 40843 IL \$0 0.00% \$1 \$563 104244.26% Urgent MD RRG Inc 15908 VT \$127 0.00% \$124 \$18 14.51% US Specialty Ins Co 29599 TX \$5,342 0.04% \$4,948 \$835 16.88% USAA Cas Ins Co 25968 TX \$234,191 1.82% \$230,337 \$155,599 67,73% USAA Gen Ind Co 18600 TX \$113,3201 1.04% \$129,388 \$85,949 66.43% Utica Mut Ins Co 25976 NY \$1,340 0.01% \$1,373 (\$150) (10.92)% Valley Proge A Cas Ins Co 20508 PA \$11,640 0.09% \$11,183 \$7,022 62,79% Valley Proge A Cas Ins Co 10698 OR \$3337 0.00% \$358 (\$27) (7.45)% Valley Prog No Co 21172 MO \$1,235 0.01% \$1,217 \$450 36.95% Varlan Fire Ins Co MD 10815	Universal Surety Co	25933	NE	\$0	0.00%	\$0	\$0	15.19%
Urgent MD RRG Inc15908VT\$1270.00%\$124\$1814.51%US Specialty Ins Co29599TX\$5,3420.04%\$4,948\$83516.88%USAA Cas Ins Co25968TX\$234,1911.82%\$230,337\$155,99967.73%USAA Gen Ind Co1860TX\$133,2011.04%\$129,388\$85,94966.43%Utica Mt Ins Co25976NY\$1,3400.01%\$1,373(\$150)(10,29%Valley Forge Ins Co20508PA\$11,6400.09%\$11,183\$7,02262.79%Valley Prop & Cas Ins Co10698OR\$3370.00%\$358(\$27)(7.45%Vantapro Speciality Ins Co21172MO\$1,2350.01%\$1,11\$45036.95%Vantapro Speciality Ins Co44768AR\$22650.00%\$130\$91169.88%Victoria Fire & Cas Co42889OH\$00.00%\$0(\$4)0.00%Viginal Ins Co Of WI13137WI\$1,3350.01%\$1,367\$45633.37%Virginia Surety Co Inc40827I.L\$5,3310.00%\$10\$00.00%Washington Intl Ins Co25585NJ\$00.00%\$155\$7044.88%Wator Of INC25585NJ\$00.00%\$152\$1420.00%Washington Intl Ins Co25685NJ\$00.00%\$155\$7044.88%Wator Int Ins Co25685	Universal Underwriters Ins Co	41181	IL	\$11,194	0.09%	\$11,553	\$8,717	75.45%
US Decialty Ins Co 29599 TX \$5,342 0.04% \$4,948 \$835 16.88% USAA Cas Ins Co 25968 TX \$234,191 1.82% \$230,337 \$155,999 67.73% USAA Cas Ins Co 18600 TX \$133,201 1.04% \$129,388 \$85,949 66.43% Utica Mut Ins Co 25976 NY \$1,1340 0.01% \$1,373 (\$150) (10.92)% Valley Forge Ins Co 20508 PA \$11,640 0.09% \$11,183 \$7,022 62.79% Valley Forge Ins Co 10698 OR \$337 0.00% \$3130 \$910 69.88% Variapro Specialty Ins Co 21172 MO \$1,235 0.01% \$13.0 \$911 69.88% Victoria Fire A Cas Co 424768 AR \$2266 0.00% \$13.0 \$911 69.88% Victoria Fire & Cas Co 42889 OH \$0 0.02% \$2,669 \$168 6.30% Viking Ins Co Of WI 13137	Universal Underwriters Of TX Ins	40843	IL	\$0	0.00%	\$1	\$563	104244.26%
USAA Cas ins Co 25968 TX \$234,191 1.82% \$230,337 \$155,999 67.73% USAA Gen Ind Co 18600 TX \$133,201 1.04% \$129,388 \$85,949 66.43% Utica Mut Ins Co 25976 NY \$1,340 0.01% \$1,373 (\$150) (10.92)% Valley Forge Ins Co 20508 PA \$11,640 0.09% \$11,183 \$7,022 62.79% Valley Forge Ins Co 20508 PA \$11,640 0.09% \$11,183 \$7,022 62.79% Valley Prop & Cas Ins Co 10698 OR \$337 0.00% \$358 (\$27) (7.45)% Vanther Ins Co 21172 MO \$1,235 0.01% \$1,217 \$450 38.8% Vantapro Specialty Ins Co 44768 AR \$2265 0.00% \$103 \$91 69.88% Vietan Fire Ins Co MD 10815 NH \$2,875 0.02% \$2,669 \$168 6.30% Visigilant Ins Co 20397 NY <td>Urgent MD RRG Inc</td> <td>15908</td> <td>VT</td> <td>\$127</td> <td>0.00%</td> <td>\$124</td> <td>\$18</td> <td>14.51%</td>	Urgent MD RRG Inc	15908	VT	\$127	0.00%	\$124	\$18	14.51%
USAA Gen Ind Co18600TX\$133,2011.04%\$129,388\$85,94966.43%Utica Mut Ins Co25976NY\$1,3400.01%\$1,373(\$150)(10.92)%Valley Forge Ins Co20508PA\$11,6400.09%\$11,183\$7,02262.79%Valley Prop & Cas Ins Co10698OR\$3370.00%\$358(\$27)(7.45)%Vanliner Ins Co21172MO\$1,2350.01%\$1,217\$45036.65%Vantapro Specialty Ins Co44768AR\$2260.00%\$130\$9169.88%Vertan Fire Ins Co MD10815NH\$2,8750.02%\$2,669\$1686.30%Victoria Fire & Cas Co4289OH\$00.00%\$0(\$410.00%Vigilant Ins Co2037NY\$14,9860.12%\$15,173\$20,334134.02%Vitarg Ins Co Of WI13137WI\$1,3350.01%\$1,367\$46633.37%Virginia Surety Co Inc40827I.L\$00.00%\$0\$00.00%Washington Int Ins Co25655NJ\$00.00%\$155\$7044.98%Watord Ins Co25656NJ\$00.00%\$155\$7044.98%Watord Ins Co25669VI\$00.00%\$14900.00%Wasau Business Ins Co26069WI\$00.00%\$117\$716611.51%WOF Nat Ins Co40517UT\$140	US Specialty Ins Co	29599	ТΧ	\$5,342	0.04%	\$4,948	\$835	16.88%
USAA Gen Ind Co18600TX\$133,2011.04%\$129,388\$85,94966.43%Utica Mut Ins Co25976NY\$1,3400.01%\$1,373(\$150)(10.92)%Valley Forge Ins Co20508PA\$11,6400.09%\$11,183\$7,02262.79%Valley Prop & Cas Ins Co10698OR\$3370.00%\$358(\$27)(7.45)%Vanliner Ins Co21172MO\$1,2350.01%\$1,217\$45036.65%Vantapro Specialty Ins Co44768AR\$2260.00%\$130\$9169.88%Vertan Fire Ins Co MD10815NH\$2,8750.02%\$2,669\$1686.30%Vicitaria Fire & Cas Co4289OH\$00.01%\$1,373\$20,334134.02%Vigilant Ins Co2037NY\$14,9860.12%\$15,173\$20,334134.02%Virignia Surety Co Inc40827I.L\$00.00%\$0\$00.00%Warner Ins Co25655NJ\$00.00%\$155\$7044.98%Watord Ins Co25655NJ\$00.00%\$155\$7044.98%Watord Ins Co25655NJ\$00.00%\$155\$7044.98%Watasau Business Ins Co26069WI\$00.00%\$112\$24194.86%Wausau Underwriters Ins Co26042WI\$00.00%\$117\$716611.511%WOF Nat Ins Co40517UT\$14<	USAA Cas Ins Co	25968	ΤХ	\$234,191	1.82%	\$230,337	\$155,999	67.73%
Utica Mut Ins Co 25976 NY \$1,340 0.01% \$1,373 (\$150) (10.92)% Valley Forge Ins Co 20508 PA \$11,640 0.09% \$11,183 \$7,022 62.79% Valley Prop & Cas Ins Co 10698 OR \$337 0.00% \$358 (\$27) (7.45)% Valley Prop & Cas Ins Co 21172 MO \$1,235 0.01% \$1,217 \$440 36.95% Vantapro Specialty Ins Co 24172 MO \$1,235 0.01% \$1,217 \$440 36.95% Variantor Specialty Ins Co 44768 AR \$226 0.00% \$130 \$91 69.88% Vertan Fire Ins Co MD 10815 NH \$2,875 0.02% \$2,669 \$168 6.30% Victoria Fire & Cas Co 20397 NY \$14,986 0.12% \$15,173 \$20,334 134.02% Vigilant Ins Co 20397 NY \$14,986 0.12% \$1,367 \$456 33.37% Viriginia Surety Co Inc 40827	USAA Gen Ind Co	18600	ТΧ		1.04%	\$129,388	\$85,949	66.43%
Valley Forge Ins Co20508PA\$11,6400.09%\$11,183\$7,02262.79%Valley Prop & Cas Ins Co10698OR\$3370.00%\$358(\$27)(7.45)%Vanliner Ins Co21172MO\$1,2350.01%\$1,217\$45036.95%Vantapro Specialty Ins Co44768AR\$2260.00%\$130\$9169.88%Vertan Fire Ins Co MD10815NH\$2,8750.02%\$2,669\$1686.30%Victoria Fire & Cas Co42889OH\$00.00%\$0(\$4)0.00%Viginal Ins Co20397NY\$14,9860.12%\$15,173\$20,334134.02%Virginia Surety Co Inc40827IL\$5,3310.01%\$1,367\$45633.37%Warner Ins Co26085IL\$00.00%\$0\$00.00%Watford Ins Co25585NJ\$00.00%\$155\$7044.98%Watford Ins Co26069WI\$00.00%\$12(\$24)194.86%Watford Ins Co26069WI\$00.00%\$117\$716(611.51)%Wasau Business Ins Co26042WI\$00.00%\$14\$00.00%Wasau Underwriters Ins Co26042WI\$00.00%\$14\$00.00%	Utica Mut Ins Co	25976	NY	\$1,340	0.01%	\$1,373	(\$150)	(10.92)%
Valley Prop & Cas Ins Co10698OR\$3370.00%\$358(\$27)(7.45)%Vanliner Ins Co21172MO\$1,2350.01%\$1,217\$45036.95%Vantapro Specialty Ins Co44768AR\$2260.00%\$130\$9169.88%Verlan Fire Ins Co MD10815NH\$2,8750.02%\$2,669\$1686.30%Victoria Fire & Cas Co42889OH\$00.00%\$0(\$44)0.00%Vigilant Ins Co20397NY\$14,9860.12%\$15,173\$20,334134.02%Virginia Surety Co Inc40827I.L\$5,3310.04%\$7,060\$2,46834.96%Warner Ins Co26085I.L\$00.00%\$00.00%0.00%Wathord Ins Co25585NJ\$00.00%\$155\$7044.98%Wattord Ins Co25669WI\$00.00%\$0(\$142)0.00%Wattord Ins Co26069WI\$00.00%\$0(\$142)0.00%Wattord Ins Co26069WI\$00.00%\$155\$7044.98%Wattord Ins Co26069WI\$00.00%\$0(\$142)0.00%Watsau Business Ins Co26042WI\$00.00%\$14\$00.00%WCF Natl Ins Co40517UT\$140.00%\$14\$00.00%	Valley Forge Ins Co	20508	PA	\$11,640	0.09%		\$7,022	
Vanliner Ins Co 21172 MO \$1,235 0.01% \$1,217 \$450 36.95% Vantapro Specialty Ins Co 44768 AR \$226 0.00% \$130 \$91 69.88% Verlan Fire Ins Co MD 10815 NH \$2,875 0.02% \$2,669 \$168 6.30% Victoria Fire & Cas Co 42889 OH \$0 0.00% \$0 \$\$41 0.00% Vigilant Ins Co 20397 NY \$14,986 0.12% \$15,173 \$20,334 134.02% Viking Ins Co Of WI 13137 WI \$1,335 0.01% \$1,367 \$456 33.37% Virginia Surety Co Inc 40827 IL \$5,331 0.04% \$7,060 \$2,468 34.96% Warner Ins Co 26085 IL \$0 0.00% \$0 0.00% Watford Ins Co 25585 NJ \$0 0.00% \$155 \$70 44.98% Wausau Underwriters Ins Co 26069 WI \$0 0.00% <td< td=""><td>Valley Prop & Cas Ins Co</td><td></td><td>OR</td><td></td><td></td><td></td><td></td><td></td></td<>	Valley Prop & Cas Ins Co		OR					
Vantapro Specialty Ins Co 44768 AR \$226 0.00% \$130 \$91 69.88% Verlan Fire Ins Co MD 10815 NH \$2,875 0.02% \$2,669 \$168 6.30% Victoria Fire & Cas Co 42889 OH \$0 0.00% \$0 \$44 0.00% Vigilant Ins Co 20397 NY \$14,986 0.12% \$15,173 \$20,334 134.02% Viking Ins Co Of WI 13137 WI \$1,335 0.01% \$1,367 \$4456 33.37% Virginia Surety Co Inc 40827 IL \$5,331 0.04% \$7,060 \$2,468 34.96% Warner Ins Co 26085 IL \$0 0.00% \$10 \$0 0.00% Watford Ins Co 32778 NH \$145 0.00% \$155 \$70 44.98% Wausau Business Ins Co 26069 WI \$0 0.00% \$114 90 90.00% WCF Natl Ins Co 40517 UT \$14 0.00%	Vanliner Ins Co	21172	MO	\$1,235	0.01%	\$1,217	\$450	36.95%
Verlan Fire Ins Co MD10815NH\$2,8750.02%\$2,669\$1686.30%Victoria Fire & Cas Co42889OH\$00.00%\$0(\$4)0.00%Vigilant Ins Co20397NY\$14,9860.12%\$15,173\$20,334134.02%Viking Ins Co Of WI13137WI\$1,3350.01%\$1,367\$45633.37%Virginia Surety Co Inc40827IL\$5,3310.04%\$7,060\$2,46834.96%Warner Ins Co26085IL\$00.00%\$0\$00.00%Washington Intl Ins Co32778NH\$1450.00%\$155\$7044.98%Watford Ins Co25585NJ\$00.00%\$0\$1420.00%Wausau Business Ins Co26042WI\$00.00%\$14\$00.00%Wacsau Underwriters Ins Co26042WI\$00.00%\$14\$00.00%WCF Natl Ins Co40517UT\$140.00%\$14\$00.00%	Vantapro Specialty Ins Co	44768	AR		0.00%		\$91	69.88%
Victoria Fire & Cas Co 42889 OH \$0 0.00% \$0 (\$4) 0.00% Vigilant Ins Co 20397 NY \$14,986 0.12% \$15,173 \$20,334 134.02% Viking Ins Co Of WI 13137 WI \$1,335 0.01% \$1,367 \$456 33.37% Virginia Surety Co Inc 40827 IL \$5,331 0.04% \$7,060 \$2,468 34.96% Warner Ins Co 26085 IL \$0 0.00% \$0 0.00% Washington Intl Ins Co 32778 NH \$145 0.00% \$155 \$770 44.98% Watford Ins Co 25585 NJ \$0 0.00% \$0 (\$142) 0.00% Wausau Business Ins Co 26042 WI \$0 0.00% (\$12) (\$24) 194.86% Wausau Underwriters Ins Co 26042 WI \$0 0.00% \$14 \$0 0.00%	Verlan Fire Ins Co MD	10815	NH	\$2.875	0.02%	\$2.669	\$168	6.30%
Vigilant Ins Co20397NY\$14,9860.12%\$15,173\$20,334134.02%Viking Ins Co Of WI13137WI\$1,3350.01%\$1,367\$45633.37%Virginia Surety Co Inc40827IL\$5,3310.04%\$7,060\$2,46834.96%Warner Ins Co26085IL\$00.00%\$0\$00.00%Washington Intl Ins Co32778NH\$1450.00%\$155\$7044.98%Watford Ins Co25585NJ\$00.00%\$0\$(\$142)0.00%Wausau Business Ins Co26069WI\$00.00%\$(\$12)(\$24)194.86%Wausau Underwriters Ins Co26042WI\$00.00%\$14\$00.00%WCF Natl Ins Co40517UT\$140.00%\$14\$00.00%				1.7			1	
Viking Ins Co Of WI13137WI\$1,3350.01%\$1,367\$45633.37%Virginia Surety Co Inc40827IL\$5,3310.04%\$7,060\$2,46834.96%Warner Ins Co26085IL\$00.00%\$0\$00.00%Washington Intl Ins Co32778NH\$1450.00%\$155\$7044.98%Watford Ins Co25585NJ\$00.00%\$0(\$142)0.00%Wausau Business Ins Co26069WI\$00.00%(\$12)(\$24)194.86%Wausau Underwriters Ins Co26042WI\$00.00%\$117)\$716(611.51)%WCF Natl Ins Co40517UT\$140.00%\$14\$00.00%	Vigilant Ins Co							
Virginia Surety Co Inc 40827 IL \$5,331 0.04% \$7,060 \$2,468 34.96% Warner Ins Co 26085 IL \$0 0.00% \$0 \$0 0.00% Washington Intl Ins Co 32778 NH \$145 0.00% \$155 \$70 44.98% Watford Ins Co 25585 NJ \$0 0.00% \$0 (\$142) 0.00% Wausau Business Ins Co 26049 WI \$0 0.00% (\$12) (\$24) 194.86% Wausau Underwriters Ins Co 26042 WI \$0 0.00% \$117) \$716 (611.51)% WCF Natl Ins Co 40517 UT \$14 0.00% \$14 \$0 0.00%				. ,				
Warner Ins Co 26085 IL \$0 0.00% \$0 \$0 0.00% Washington Intl Ins Co 32778 NH \$145 0.00% \$155 \$70 44.98% Watford Ins Co 25585 NJ \$0 0.00% \$0 (\$142) 0.00% Wausau Business Ins Co 26069 WI \$0 0.00% (\$12) (\$24) 194.86% Wausau Underwriters Ins Co 26042 WI \$0 0.00% (\$117) \$716 (611.51)% WCF Natl Ins Co 40517 UT \$14 0.00% \$14 \$0 0.00%			IL					
Washington Intl Ins Co 32778 NH \$145 0.00% \$155 \$70 44.98% Watford Ins Co 25585 NJ \$0 0.00% \$0 (\$142) 0.00% Wausau Business Ins Co 26069 WI \$0 0.00% (\$12) (\$24) 194.86% Wausau Underwriters Ins Co 26042 WI \$0 0.00% (\$117) \$716 (611.51)% WCF Natl Ins Co 40517 UT \$14 0.00% \$14 \$0 0.00%								
Watford Ins Co 25585 NJ \$0 0.00% \$0 (\$142) 0.00% Wausau Business Ins Co 26069 WI \$0 0.00% (\$12) (\$24) 194.86% Wausau Underwriters Ins Co 26042 WI \$0 0.00% (\$117) \$716 (611.51)% WCF Natl Ins Co 40517 UT \$14 0.00% \$14 \$0 0.00%								
Wausau Business Ins Co 26069 WI \$0 0.00% (\$12) (\$24) 194.86% Wausau Underwriters Ins Co 26042 WI \$0 0.00% (\$117) \$716 (611.51)% WCF Natl Ins Co 40517 UT \$14 0.00% \$14 \$0 0.00%	······································							
Wausau Underwriters Ins Co 26042 WI \$0 0.00% (\$117) \$716 (611.51)% WCF Natl Ins Co 40517 UT \$14 0.00% \$14 \$0 0.00%				+ -		+ -		
WCF Natl Ins Co 40517 UT \$14 0.00% \$14 \$0 0.00%								
	Wesco Ins Co	25011	DE	\$14 \$27,327	0.21%	\$14 \$20,582	پ و \$11,141	54.13%

All Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Property and Casualty Totals (excludes Accident and Health)

All Dollars in Thousands

Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
West Amer Ins Co	44393	IN	\$39,555	0.31%	\$40,572	\$21,060	51.91%
Westchester Fire Ins Co	10030	PA	\$9,738	0.08%	\$10,458	\$2,780	26.58%
Western Natl Assur Co	24465	MN	\$8,154	0.06%	\$6,804	\$10,636	156.31%
Western Natl Mut Ins Co	15377	MN	\$42,036	0.33%	\$36,886	\$13,035	35.34%
Western Pacific Mut Ins Co RRG	40940	CO	\$785	0.01%	\$767	\$12	1.53%
Western Protectors Ins Co	30961	OR	\$0	0.00%	\$0	(\$3)	0.00%
Western Surety Co	13188	SD	\$12,200	0.09%	\$11,856	\$2,850	24.04%
Westfield Ins Co	24112	OH	\$330	0.00%	\$377	\$30	7.98%
Westport Ins Corp	39845	MO	\$7,400	0.06%	\$6,856	\$6,396	93.29%
Wilshire Ins Co	13234	NC	\$1,339	0.01%	\$1,367	\$1,705	124.71%
Wright Natl Flood Ins Co	11523	ТΧ	\$2,758	0.02%	\$2,952	\$83	2.80%
XL Ins Amer Inc	24554	DE	\$29,305	0.23%	\$17,917	\$10,033	56.00%
XL Specialty Ins Co	37885	DE	\$23,716	0.18%	\$23,418	\$10,152	43.35%
Yosemite Ins Co	26220	OK	(\$135)	0.00%	\$169	\$726	429.29%
Zurich Amer Ins Co	16535	NY	\$81,961	0.64%	\$76,808	\$48,074	62.59%
Zurich Amer Ins Co Of IL	27855	IL	\$975	0.01%	\$975	\$588	60.31%
Totals (Loss Ratio is av	erage		\$12,868,541	100.00%	\$12,514,463	\$7,270,704	58.10%

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Title

All Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Company Name	NAIC Code	Dom	Premiums Written	Market Share	Premiums Earned	Losses Incurred	Loss Ratio(1)
Chicago Title Ins Co	50229	FL	\$93,263	22.88%	\$92,309	\$2,541	2.75%
Commonwealth Land Title Ins Co	50083	FL	\$28,292	6.94%	\$27,076	\$558	2.06%
Fidelity Natl Title Ins Co	51586	FL	\$36,125	8.86%	\$36,023	\$2,259	6.27%
First Amer Title Ins Co	50814	NE	\$107,792	26.45%	\$105,793	\$4,321	4.08%
National Title Ins Of NY Inc	51020	NY	\$7,397	1.81%	\$7,109	(\$4)	(0.05)%
North Amer Title Ins Co	50130	CA	\$1,750	0.43%	\$1,730	\$0	0.00%
Old Republic Natl Title Ins Co	50520	FL	\$47,684	11.70%	\$47,828	\$1,788	3.74%
Radian Title Ins Inc	51632	OH	\$0	0.00%	\$0	\$0	0.00%
Stewart Title Guar Co	50121	ТΧ	\$35,309	8.66%	\$35,231	\$1,049	2.98%
Title Resources Guar Co	50016	ТΧ	\$22,749	5.58%	\$22,171	\$340	1.53%
Westcor Land Title Ins Co	50050	SC	\$3,182	0.78%	\$3,106	\$7	0.23%
WFG Natl Title Ins Co	51152	SC	\$24,043	5.90%	\$22,323	\$255	1.14%
Totals (Loss Ratio	is average		\$407,587	100.00%	\$400,700	\$13,114	3.27%

(1) Excluding all Loss Adjustment Expenses (LAE), except for Title.

Office of Insurance Commissioner

2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies Zero Premium Companies Excluded

Line of Business: Accident and Health - Collectively Renewable

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
1 National Cas Co	11991	OH	P&C	\$2	96.40%	\$2	(\$1)	(39.25)%	
All 1 Other Companies			_	\$0	3.60%	\$0	\$0	0.00%	
Totals (Loss Ratio is a	verage)(4)		_	\$2	100.00%	\$2	(\$1)	(38.50)%	

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., F=Fraternal, (2)Includes Risk Revenue-related claims and benefits. However, Premiums Written and Premiums Earned do not include Risk Revenue. (3) Enrollment only provided by companies filing the NAIC Health blank. (4)Totals do not represent all health coverage in Washington.

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Accident and Health - Credit

Top 40 Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
1 American Hlth & Life Ins Co	60518	ТΧ	L&D	\$3,790	65.91%	\$1,861	\$847	45.53%	
2 Minnesota Life Ins Co	66168	MN	L&D	\$865	15.05%	\$674	\$162	24.02%	
3 CMFG Life Ins Co	62626	IA	L&D	\$546	9.49%	\$542	\$389	71.82%	
4 Life Of The South Ins Co	97691	GA	L&D	\$309	5.37%	\$397	\$119	30.05%	
5 Plateau Ins Co	97152	TN	L&D	\$180	3.12%	\$177	\$15	8.68%	
6 American Natl Ins Co	60739	ΤХ	L&D	\$69	1.20%	\$18	\$0	2.35%	
7 Securian Life Ins Co	93742	MN	L&D	\$54	0.94%	\$34	\$1	3.89%	
8 Central States H & L Co Of Omaha	61751	NE	L&D	\$54	0.93%	\$61	\$56	92.58%	
9 American Bankers Life Assur Co Of FL	60275	FL	L&D	\$43	0.74%	\$43	\$24	55.74%	
10 Pavonia Life Ins Co of MI	93777	MI	L&D	\$31	0.53%	\$31	(\$6)	(19.26)%	
11 Central States Ind Co Of Omaha	34274	NE	P&C	\$17	0.29%	\$17	\$0	0.90%	
12 American Security Ins Co	42978	DE	P&C	\$12	0.21%	\$12	\$0	(0.12)%	
13 Transamerica Life Ins Co	86231	IA	L&D	\$9	0.16%	\$9	\$0	0.00%	
All 8 Other Companies			_	(\$227)	(3.95)%	\$325	\$1	37825.17%	
Totals (Loss Ratio is	average)(4)			\$5,751	100.00%	\$4,200	\$1,610	38.34%	

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., (2)Includes Risk Revenue-related claims and benefits. However, Premiums Written and Premiums Earned do not include Risk Revenue. (3) Enrollment on provided by companies filing the NAIC Health blank. (4)Totals do not represent all health coverage in Washington.

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Accident and Health - Group

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3
1 Premera Blue Cross	47570	WA	HCSC	\$1,799,892	20.75%	\$1,804,150	\$1,533,661	85.01%	335,28
2 Kaiser Foundation HIth Plan of WA	95672	WA	HMO	\$1,223,454	14.10%	\$1,228,324	\$1,006,263	81.92%	211,70
3 Regence BlueShield	53902	WA	HCSC	\$1,068,971	12.32%	\$1,068,562	\$843,511	78.94%	195,5
4 Kaiser Found HIth Plan of WA Options	47055	WA	HCSC	\$886,695	10.22%	\$881,961	\$782,850	88.76%	145,9
5 UnitedHealthcare Ins Co	79413	СТ	L&D	\$657,191	7.57%	\$671,194	\$542,735	80.86%	
6 Aetna Life Ins Co	60054	СТ	L&D	\$584,373	6.74%	\$587,002	\$461,157	78.56%	
7 Kaiser Found HIth Plan of the NW	95540	OR	HCSC	\$297,213	3.43%	\$297,213	\$268,088	90.20%	52,4
8 Cigna Hlth & Life Ins Co	67369	СТ	L&D	\$261,706	3.02%	\$260,612	\$210,223	80.67%	
9 UnitedHealthCare of WA Inc	48038	WA	HCSC	\$246,169	2.84%	\$246,104	\$206,624	83.96%	45,8
10 Lifewise Assur Co	94188	WA	L&D	\$158,216	1.82%	\$154,894	\$108,894	70.30%	
11 Regence BCBS of OR	54933	OR	HCSC	\$146,809	1.69%	\$146,809	\$125,919	85.77%	27,7
12 US Br Sun Life Assur Co of Canada	80802	MI	L&D	\$121,638	1.40%	\$121,819	\$83,732	68.73%	
13 Asuris NW Hlth	47350	WA	HCSC	\$113,645	1.31%	\$111,885	\$87,755	78.43%	21,0
14 Metropolitan Life Ins Co	65978	NY	L&D	\$109,065	1.26%	\$103,229	\$77,080	74.67%	
15 Unum Life Ins Co Of Amer	62235	ME	L&D	\$98,554	1.14%	\$98,933	\$116,818	118.08%	
16 Standard Ins Co	69019	OR	L&D	\$87,572	1.01%	\$82,116	\$74,941	91.26%	
17 Hartford Life & Accident Ins Co	70815	СТ	L&D	\$75,913	0.87%	\$78,321	\$27,351	34.92%	
18 Life Ins Co Of N Amer	65498	PA	L&D	\$62,656	0.72%	\$63,325	\$49,967	78.91%	
19 Prudential Ins Co Of Amer	68241	NJ	L&D	\$62,403	0.72%	\$61,154	\$29,613	48.42%	
20 Principal Life Ins Co	61271	IA	L&D	\$39,337	0.45%	\$38,753	\$21,767	56.17%	
21 Symetra Life Ins Co	68608	IA	L&D	\$37,521	0.43%	\$37,465	\$32,549	86.88%	
22 Providence Hith Plan	95005	OR	НМО	\$35,218	0.41%	\$35,218	\$31,871	90.50%	5,5
23 Lincoln Natl Life Ins Co	65676	IN	L&D	\$29,211	0.34%	\$29,352	\$20,826	70.95%	- ,
24 HCC Life Ins Co	92711	IN	L&D	\$24,510	0.28%	\$24,510	\$24,839	101.34%	
25 HM Life Ins Co	93440	PA	L&D	\$22,454	0.26%	\$22,413	\$25,361	113.15%	
26 Timber Products Manufacturers Trust	12239	WA	MEWA	\$21,402	0.25%	\$21,402	\$17,708	82.74%	4,0
27 National Union Fire Ins Co Of Pitts	19445	PA	P&C	\$21,046	0.24%	\$34,298	\$6,754	19.69%	
28 QBE Ins Corp	39217	PA	P&C	\$19,587	0.23%	\$17,806	\$13,640	76.60%	
29 Health Net Hith Plan of OR Inc	95800	OR	НМО	\$18,971	0.22%	\$18,971	\$20,829	109.80%	3,
30 Guardian Life Ins Co Of Amer	64246	NY	L&D	\$17,892	0.21%	\$17,897	\$11,234	62.77%	-,
31 Reliastar Life Ins Co	67105	MN	L&D	\$16,879	0.19%	\$16,810	\$9,972	59.32%	
32 United Of Omaha Life Ins Co	69868	NE	L&D	\$16,479	0.19%	\$16,629	\$12,814	77.06%	
33 LifeMap Assur Co	97985	OR	L&D	\$16,150	0.19%	\$16,020	\$10,614	66.26%	
34 Reliance Standard Life Ins Co	68381	IL	L&D	\$15,386	0.18%	\$15,139	\$11,430	75.50%	
35 Lincoln Life Assur Co of Boston	65315	NH	L&D	\$14,851	0.17%	\$15,008	\$14,526	96.79%	
36 Companion Life Ins Co	77828	SC	L&D	\$14,632	0.17%	\$14,879	\$8,928	60.01%	
37 Community Hith Plan of WA	47049	WA	HCSC	\$13,898	0.16%	\$13,898	\$12,280	88.36%	9,4
38 All Savers Ins Co	82406	IN	L&D	\$12,991	0.15%	\$13,031	\$11,886	91.21%	-1
39 Continental Amer Ins Co	71730	NE	L&D	\$11,500	0.13%	\$11,802	\$3,438	29.13%	
40 Unimerica Ins Co	91529	WI	L&D	\$10,335	0.12%	\$10,299	\$9,304	90.34%	
All 179 Other Companies	0.020			\$183,458	2.11%	\$180,752	\$117,498	153.83%	7,4
Totals (Loss Ratio is	$2\sqrt{2}$		-	\$8,675,843	100.00%	\$8,689,956	\$7,087,251	81.56%	1,066,2

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, MEWA=Multiple Employer Welfare Arrangement (2)Includes Risk Revenue-related claims and benefits. However Premiums Written and Premiums Earned do not include Risk Revenue. (3) Enrollment only provided by companies filing the NAIC Health blank. (4)Totals do not represent all health coverage in Washington.

Top 40 Authorized Companies Zero Premium Companies Excluded

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Accident and Health - Individual and Other

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
1 Molina HIthcare of WA Inc	96270	WA	HMO	\$2,755,853	18.43%	\$2,751,329	\$2,330,307	84.70%	831,972
2 Kaiser Foundation HIth Plan of WA	95672	WA	HMO	\$1,849,641	12.37%	\$1,854,969	\$1,792,134	96.61%	209,016
3 Premera Blue Cross	47570	WA	HCSC	\$1,277,153	8.54%	\$1,249,814	\$1,066,185	85.31%	281,630
4 UnitedHealthcare of OR Inc	95893	OR	HMO	\$1,041,342	6.96%	\$1,034,499	\$842,263	81.42%	89,840
5 Community HIth Plan of WA	47049	WA	HCSC	\$915,564	6.12%	\$915,564	\$804,923	87.92%	252,752
6 UnitedHealthcare Ins Co	79413	СТ	L&D	\$845,658	5.66%	\$851,529	\$677,849	79.60%	
7 Coordinated Care of WA Inc	15352	WA	HCSC	\$645,598	4.32%	\$645,598	\$584,511	90.54%	194,370
8 Amerigroup Washington Inc	14073	WA	HMO	\$643,514	4.30%	\$643,493	\$527,773	82.02%	173,269
9 Regence BlueShield	53902	WA	HCSC	\$630,958	4.22%	\$647,635	\$549,059	84.78%	242,351
10 UnitedHealthCare of WA Inc	48038	WA	HCSC	\$618,939	4.14%	\$618,744	\$527,351	85.23%	185,376
11 Delta Dental of WA	47341	WA	HCSC	\$511,416	3.42%	\$508,790	\$425,306	83.59%	1,103,957
12 Kaiser Found HIth Plan of the NW	95540	OR	HCSC	\$437,990	2.93%	\$437,990	\$471,282	107.60%	42,815
13 Arcadian Hlth Plan Inc	12151	WA	HCSC	\$437,727	2.93%	\$437,727	\$375,003	85.67%	47,485
14 Coordinated Care Corp	95831	IN	HMO	\$295,559	1.98%	\$295,559	\$206,408	69.84%	45,610
15 Humana Ins Co	73288	WI	L&D	\$172,657	1.15%	\$172,657	\$133,858	77.53%	109,205
16 Regence BCBS of OR	54933	OR	HCSC	\$133,965	0.90%	\$133,886	\$114,463	85.49%	32,651
17 LifeWise HIth Plan of WA	52633	WA	HCSC	\$121,048	0.81%	\$121,048	\$90,249	74.56%	17,296
18 Aetna Life Ins Co	60054	СТ	L&D	\$113,407	0.76%	\$113,885	\$99,283	87.18%	
19 Health Alliance NW HIth Plan	15082	WA	HCSC	\$99,447	0.67%	\$99,447	\$87,422	87.91%	10,971
20 Aetna HIth Inc PA Corp	95109	PA	HMO	\$92,721	0.62%	\$92,921	\$86,103	92.66%	14,847
21 American Family Life Assur Co of Col	60380	NE	L&D	\$84,983	0.57%	\$85,934	\$34,766	40.46%	
22 Willamette Dental of WA Inc	47050	WA	LHCSC	\$69,862	0.47%	\$69,862	\$63,480	90.86%	148,651
23 Sierra Hlth & Life Ins Co Inc	71420	NV	L&D	\$68,369	0.46%	\$68,347	\$61,461	89.92%	2,578
24 United Of Omaha Life Ins Co	69868	NE	L&D	\$62,057	0.42%	\$62,050	\$45,729	73.70%	
25 VSP Vision Care Inc	53031	VA	HCSC	\$60,406	0.40%	\$60,406	\$44,090	72.99%	959,668
26 Genworth Life Ins Co	70025	DE	L&D	\$59,521	0.40%	\$60,155	\$70,546	117.27%	
27 Kaiser Found HIth Plan of WA Options	47055	WA	HCSC	\$58,410	0.39%	\$58,410	\$54,564	93.42%	14,674
28 SilverScript Ins Co	12575	TN	HCSC	\$51,701	0.35%	\$51,680	\$38,578	74.65%	77,346
29 WellCare Prescription Ins Inc	10155	FL	HCSC	\$48,000	0.32%	\$48,954	\$35,850	73.23%	70,743
30 Asuris NW Hlth	47350	WA	HCSC	\$43,618	0.29%	\$43,858	\$31,568	71.98%	19,440
31 Loyal Amer Life Ins Co	65722	ОН	L&D	\$40,636	0.27%	\$40,864	\$35,131	85.97%	
32 Providence HIth Assur	15203	OR	HCSC	\$40,012	0.27%	\$40,012	\$35,187	87.94%	3,411
33 Health Net Life Ins Co	66141	CA	L&D	\$38,827	0.26%	\$38,827	\$668	1.72%	
34 Mutual Of Omaha Ins Co	71412	NE	L&D	\$28,472	0.19%	\$28,090	\$13,943	49.64%	
35 John Hancock Life Ins Co USA	65838	MI	L&D	\$28,309	0.19%	\$28,679	\$20,623	71.91%	
36 Envision Ins Co	12747	ОН	L&D	\$25,107	0.17%	\$25,107	\$22,592	89.98%	50,920
37 Transamerica Life Ins Co	86231	IA	L&D	\$24,309	0.16%	\$23,745	\$20,425	86.02%	
38 Commencement Bay Risk Mgmt Ins Co	78879	WA	L&D	\$23,761	0.16%	\$23,835	\$21,467	90.06%	
39 Dentegra Ins Co	73474	DE	L&D	\$22,560	0.15%	\$22,333	\$16,741	74.96%	43,535
40 Bankers Life & Cas Co	61263	IL	L&D	\$21,129	0.14%	\$22,752	\$26,290	115.55%	
All 255 Other Companies				\$411,684	2.75%	\$409,208	\$309,046	132.41%	49,277
Totals (Loss Ratio is a	average)(4)		-	\$14,951,885	100.00%	\$14,940,189	\$12,794,474	85.64%	5,325,656

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, MEWA=Multiple Employer Welfare Arrangement F=Fraternal, (2)Includes Risk Revenue-related claims and benefits. However, Premiums Written and Premiums Earned do not include Risk Revenue. (3) Enrollment only provided by companies filing the NAIC Health blank. (4)Totals do not represent all health coverage in Washington.

Top 40 Authorized Companies

Zero Premium Companies Excluded

Top 40 Authorized Companies

Zero Premium Companies Excluded

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Accident and Health

Page 1 of 2

Rank Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
1 Premera Blue Cross	47570	WA	HCSC	\$3,077,045	13.02%	\$3,053,964	\$2,599,846	85.13%	616,917
2 Kaiser Foundation HIth Plan of WA	95672	WA	HMO	\$3,073,095	13.00%	\$3,083,292	\$2,798,398	90.76%	420,724
3 Molina HIthcare of WA Inc	96270	WA	HMO	\$2,755,853	11.66%	\$2,751,329	\$2,330,307	84.70%	831,972
4 Regence BlueShield	53902	WA	HCSC	\$1,699,928	7.19%	\$1,716,198	\$1,392,570	81.14%	437,916
5 UnitedHealthcare Ins Co	79413	СТ	L&D	\$1,502,848	6.36%	\$1,522,722	\$1,220,585	80.16%	
6 UnitedHealthcare of OR Inc	95893	OR	HMO	\$1,041,342	4.41%	\$1,034,499	\$842,263	81.42%	89,840
7 Kaiser Found HIth Plan of WA Options	47055	WA	HCSC	\$945,104	4.00%	\$940,371	\$837,414	89.05%	160,579
8 Community HIth Plan of WA	47049	WA	HCSC	\$929.461	3.93%	\$929,461	\$817,202	87.92%	262,235
9 UnitedHealthCare of WA Inc	48038	WA	HCSC	\$865,108	3.66%	\$864,848	\$733,975	84.87%	231,210
10 Kaiser Found Hlth Plan of the NW	95540	OR	HCSC	\$735,203	3.11%	\$735,203	\$739,369	100.57%	95,244
11 Aetna Life Ins Co	60054	СТ	L&D	\$697,780	2.95%	\$700,886	\$560,441	79.96%	
12 Coordinated Care of WA Inc	15352	WA	HCSC	\$653,815	2.77%	\$653,815	\$590,498	90.32%	200,341
13 Amerigroup Washington Inc	14073	WA	HMO	\$643.514	2.72%	\$643,493	\$527,773	82.02%	173,269
14 Delta Dental of WA	47341	WA	HCSC	\$511.416	2.16%	\$508,790	\$425,306	83.59%	1,103,957
15 Arcadian Hlth Plan Inc	12151	WA	HCSC	\$437,727	1.85%	\$437,727	\$375,003	85.67%	47,485
16 Coordinated Care Corp	95831	IN	HMO	\$295.559	1.25%	\$295,559	\$206,408	69.84%	45.610
17 Regence BCBS of OR	54933	OR	HCSC	\$280,774	1.19%	\$280,695	\$240,382	85.64%	60,431
18 Cigna Hlth & Life Ins Co	67369	СТ	L&D	\$280,142	1.19%	\$280,072	\$224,059	80.00%	
19 Humana Ins Co	73288	WI	L&D	\$172.657	0.73%	\$172,657	\$133,858	77.53%	109.205
20 Lifewise Assur Co	94188	WA	L&D	\$158.216	0.67%	\$154,894	\$108,894	70.30%	
21 Asuris NW Hlth	47350	WA	HCSC	\$157,264	0.67%	\$155,743	\$119,322	76.61%	41,092
22 Metropolitan Life Ins Co	65978	NY	L&D	\$123.005	0.52%	\$117,148	\$82,966	70.82%	
23 US Br Sun Life Assur Co of Canada	80802	MI	L&D	\$121.638	0.51%	\$121,819	\$83,732	68.73%	
24 LifeWise HIth Plan of WA	52633	WA	HCSC	\$121,048	0.51%	\$121,048	\$90,249	74.56%	17,296
25 Unum Life Ins Co Of Amer	62235	ME	L&D	\$103,554	0.44%	\$104,540	\$130,548	124.88%	
26 Health Alliance NW HIth Plan	15082	WA	HCSC	\$99,479	0.42%	\$99,479	\$87,430	87.89%	10,991
27 Standard Ins Co	69019	OR	L&D	\$97,923	0.41%	\$92,495	\$79,060	85.47%	
28 Aetna HIth Inc PA Corp	95109	PA	HMO	\$92,721	0.39%	\$92,921	\$86,103	92.66%	14,847
29 American Family Life Assur Co of Col	60380	NE	L&D	\$84,985	0.36%	\$85,937	\$34,766	40.45%	
30 United Of Omaha Life Ins Co	69868	NE	L&D	\$78,536	0.33%	\$78,680	\$58,543	74.41%	
31 Hartford Life & Accident Ins Co	70815	СТ	L&D	\$75,913	0.32%	\$78,321	\$27,351	34.92%	
32 Willamette Dental of WA Inc	47050	WA	LHCSC	\$69,862	0.30%	\$69,862	\$63,480	90.86%	148,651
33 Sierra Hlth & Life Ins Co Inc	71420	NV	L&D	\$68,369	0.29%	\$68,347	\$61,461	89.92%	2,578
34 Prudential Ins Co Of Amer	68241	NJ	L&D	\$65,797	0.28%	\$64,554	\$30,284	46.91%	
35 Genworth Life Ins Co	70025	DE	L&D	\$64,572	0.27%	\$65,314	\$72,547	111.07%	
36 Life Ins Co Of N Amer	65498	PA	L&D	\$62,800	0.27%	\$63,455	\$49,927	78.68%	
37 VSP Vision Care Inc	53031	VA	HCSC	\$60,406	0.26%	\$60,406	\$44,090	72.99%	959,668
38 Principal Life Ins Co	61271	IA	L&D	\$52,342	0.22%	\$49,378	\$25,394	51.43%	
39 SilverScript Ins Co	12575	TN	HCSC	\$51,701	0.22%	\$51,680	\$38,578	74.65%	77,346
40 WellCare Prescription Ins Inc	10155	FL	HCSC	\$48,000	0.20%	\$48,954	\$35,850	73.23%	70,743

Top 40 Authorized Companies

Zero Premium Companies Excluded

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Accident and Health

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
All 324 Other Companies				\$1,177,140	4.98%	\$1,183,957	\$877,163	84.66%	161,767
Totals (Loss Ratio	o is average)(4)			\$23,633,640	100.00%	\$23,634,511	\$19,883,394	84.13%	6,391,914

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, HCSC=Health Care Service Contractor, LHCSC=Limited HCSC, F=Fraternal, MEWA=Multiple Employer Welfare Arrangement

(2)Includes Risk Revenue-related claims and benefits. However, Premiums Written and Premiums Earned do not include Risk Revenue.

(3) Enrollment only provided by companies filing the NAIC Health blank.

(4)Totals do not represent all health coverage in Washington.

Page 2 of 2

State of Washington Office of Insurance Commissioner

2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Aggregate Write-ins For Other Lines of Business

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Arag Ins Co	34738	IA	\$9,876	36.53%	\$9,876	\$4,293	43.47%
2 Physicians Ins A Mut Co	40738	WA	\$6,828	25.26%	\$6,828	\$4,418	64.70%
3 Midwest Employers Cas Co	23612	DE	\$5,671	20.98%	\$5,447	\$5,187	95.22%
4 Triton Ins Co	41211	ТΧ	\$3,135	11.60%	\$1,607	\$277	17.24%
5 American Road Ins Co	19631	MI	\$641	2.37%	\$641	\$14	2.19%
6 Courtesy Ins Co	26492	FL	\$300	1.11%	\$350	\$203	58.11%
7 Allstate Prop & Cas Ins Co	17230	IL	\$147	0.54%	\$155	\$0	0.00%
8 Excess Share Ins Corp	10003	ОН	\$132	0.49%	\$132	\$0	0.00%
9 Lyndon Southern Ins Co	10051	DE	\$111	0.41%	\$44	\$1	2.00%
10 Central States Ind Co Of Omaha	34274	NE	\$84	0.31%	\$84	\$7	8.07%
11 Esurance Ins Co	25712	WI	\$57	0.21%	\$57	\$0	0.00%
12 Ace Amer Ins Co	22667	PA	\$50	0.19%	\$50	\$0	0.90%
13 Allstate Vehicle & Prop Ins Co	37907	IL	\$29	0.11%	\$19	\$0	0.00%
14 RVI Amer Ins Co	23132	СТ	\$27	0.10%	\$116	\$0	0.00%
15 Transamerica Cas Ins Co	10952	IA	\$22	0.08%	\$22	\$0	2.19%
16 Encompass Ind Co	15130	IL	\$17	0.06%	\$5	\$1	19.62%
17 American Bankers Ins Co Of FL	10111	FL	\$12	0.04%	\$12	\$0	(1.88)%
18 Westport Ins Corp	39845	MO	\$2	0.01%	\$2	\$0	0.00%
19 Encompass Ins Co Of Amer	10071	IL	\$1	0.00%	\$0	\$0	0.00%
20 North Amer Elite Ins Co	29700	NH	\$1	0.00%	\$1	\$0	0.00%
21 Great Amer Ins Co	16691	ОН	\$0	0.00%	\$2	\$4	175.00%
22 Yosemite Ins Co	26220	OK	(\$135)	(0.50)%	\$169	\$35	20.86%
All 9 Other Companies			\$26	0.10%	\$19	(\$378)	(1990.61)%
Totals (Loss Ratio i Excluding all Loss Adjustment Expenses (LAE)	is average)		\$27,033	100.00%	\$25,638	\$14.063	54.85%

Zero Premium	and Loss	Companies	Excluded

Top 40 Authorized Companies

Line of Business: Aircraft (all perils)

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Starr Ind & Liab Co	38318	TX	\$13,381	27.93%	\$12,407	\$69,433	559.63
2 National Union Fire Ins Co Of Pitts	19445	PA	\$5,066	10.57%	\$4,956	\$745	15.03
3 Endurance Amer Ins Co	10641	DE	\$4,016	8.38%	\$3,849	\$3,728	96.86
4 XL Specialty Ins Co	37885	DE	\$3,174	6.62%	\$3,030	\$2,690	88.79
5 Old Republic Ins Co	24147	PA	\$2,817	5.88%	\$2,759	\$2,168	78.57
6 Allianz Global Risks US Ins Co	35300	IL	\$2,495	5.21%	\$2,105	\$2,290	108.78
7 Starr Surplus Lines Ins Co	13604	TX	\$2,240	4.67%	\$1,625	\$2,732	168.1
8 QBE Ins Corp	39217	PA	\$1,853	3.87%	\$1,548	\$2,038	131.6
9 Great Amer Ins Co	16691	OH	\$1,602	3.34%	\$1,155	\$797	68.9
10 American Alt Ins Corp	19720	DE	\$1,453	3.03%	\$1,453	\$530	36.4
11 Ace Amer Ins Co	22667	PA	\$1,415	2.95%	\$1,415	(\$1)	(0.04
12 Avemco Ins Co	10367	MD	\$1,144	2.39%	\$1,027	\$708	68.9
13 Liberty Mut Ins Co	23043	MA	\$1,129	2.36%	\$1,111	\$657	59.1
14 US Specialty Ins Co	29599	TX	\$830	1.73%	\$848	\$356	41.9
15 American Hallmark Ins Co Of TX	43494	TX	\$819	1.71%	\$716	\$139	19.4
16 National Liab & Fire Ins Co	20052	CT	\$708	1.48%	\$680	\$422	62.0
17 General Reins Corp	22039	DE	\$708	1.48%	\$680	\$403	59.2
18 National Ind Co	20087	NE	\$575	1.20%	\$668	\$129	19.2
19 Tokio Marine Amer Ins Co	10945	NY	\$495	1.03%	\$480	\$112	23.3
20 StarStone Natl Ins Co	25496	DE	\$471	0.98%	\$394	\$192	48.6
21 Mitsui Sumitomo Ins Co of Amer	20362	NY	\$352	0.74%	\$363	\$77	21.2
22 Harco Nati Ins Co	26433	IL	\$339	0.71%	\$245	\$226	92.5
23 American Commerce Ins Co	19941	OH	\$304	0.64%	\$327	\$78	23.7
24 Westchester Fire Ins Co	10030	PA	\$140	0.29%	\$133	(\$2)	(1.68
25 AXA Ins Co	33022	NY	\$103	0.21%	\$91	\$766	843.3
26 American Natl Prop & Cas Co	28401	MO	\$89	0.19%	\$91	(\$7)	(7.5
27 Generali Us Branch	11231	NY	\$89	0.19%	\$89	\$21	23.7
28 Mitsui Sumitomo Ins USA Inc	22551	NY	\$53	0.11%	\$157	\$255	162.9
29 North Amer Elite Ins Co	29700	NH	\$49	0.10%	\$213	\$25	11.7
30 Great Amer Alliance Ins Co	26832	ОН	\$29	0.06%	\$30	\$13	44.2
31 Ace Prop & Cas Ins Co	20699	PA	\$2	0.00%	\$1	\$60	4960.5
32 Firemans Fund Ins Co	21873	CA	\$0	0.00%	\$0	\$35	0.0
33 Continental Ins Co	35289	PA	\$0	0.00%	\$0	\$260	0.0
34 United States Fidelity & Guar Co	25887	СТ	\$0	0.00%	\$0	\$4	0.0
35 Factory Mut Ins Co	21482	RI	\$0	0.00%	\$0	\$234	0.0
36 Westport Ins Corp	39845	MO	\$0	0.00%	\$0	\$5	0.0
37 Arrowood Ind Co	24678	DE	\$0	0.00%	\$0	\$123	0.0
38 Arch Ins Co	11150	MO	\$0	0.00%	\$0	\$8	0.0
39 Starnet Ins Co	40045	IA	(\$24)	(0.05)%	\$44	\$973	2218.7
All 17 Other Companies			\$0	0.00%	\$0	(\$1,256)	0.0
Totals (Loss Ratio is	average)		\$47,915	100.00%	\$44,688	\$92,167	206.2

Zero Premium and Loss Companies Excluded

Top 40 Authorized Companies

Line of Business: Allied Lines

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Safeco Ins Co Of Amer	24740	NH	\$18,768	15.42%	\$17,114	\$10,313	60.26%
2 Factory Mut Ins Co	21482	RI	\$17,681	14.53%	\$15,221	\$696	4.57%
3 Affiliated Fm Ins Co	10014	RI	\$7,880	6.48%	\$7,727	\$5,559	71.94%
4 United Serv Automobile Assn	25941	TX	\$6,539	5.37%	\$6,667	\$3,651	54.77%
5 Foremost Ins Co Grand Rapids MI	11185	MI	\$6,475	5.32%	\$6,012	\$650	10.80%
6 Standard Guar Ins Co	42986	DE	\$5,327	4.38%	\$5,329	\$2,331	43.75%
7 Zurich Amer Ins Co	16535	NY	\$3,527	3.76%	\$4,092	\$3,464	84.65%
8 Sompo Amer Ins Co	11126	NY	\$3,654	3.00%	\$3,554	(\$305)	(8.59)%
9 USAA Cas Ins Co	25968	TX	\$3,503 \$3,503	2.88%	\$3,428	\$1,079	31.47%
10 Travelers Prop Cas Co Of Amer	25908	CT	\$3,503	1.75%	\$3,428	\$928	50.58%
11 Penn Millers Ins Co		PA		1.75%			
	14982		\$2.011		\$1.813	\$2,384	131.539
12 American Guar & Liab Ins	26247	NY	\$1,815	1.49%	\$1,993	\$294	14.739
13 Western Natl Mut Ins Co	15377	MN	\$1,749	1.44%	\$1.622	\$922	56.859
14 Ohio Security Ins Co	24082	NH	\$1,642	1.35%	\$1,522	\$552	36.259
15 Enumclaw Prop & Cas Ins Co	11232	OR	\$1,573	1.29%	\$1,581	\$1,053	66.65
16 Continental Cas Co	20443	IL	\$1,425	1.17%	\$1,257	\$47	3.74
17 Mitsui Sumitomo Ins Co of Amer	20362	NY	\$1,405	1.15%	\$1,348	\$198	14.69
18 American Home Assur Co	19380	NY	\$1,338	1.10%	\$946	\$805	85.03
19 Travelers Ind Co	25658	СТ	\$1,314	1.08%	\$1,330	\$2,461	185.05
20 American Modern Select Ins Co	38652	OH	\$1,241	1.02%	\$1,196	\$320	26.79
21 Stillwater Ins Co	25180	CA	\$1,232	1.01%	\$1,158	\$698	60.28
22 Employers Ins Co of Wausau	21458	WI	\$1,218	1.00%	\$785	\$14	1.78
23 Ace Amer Ins Co	22667	PA	\$1,159	0.95%	\$1,147	(\$9)	(0.76)
24 Sentry Ins A Mut Co	24988	WI	\$1,104	0.91%	\$1,089	\$215	19.70
25 XL Ins Amer Inc	24554	DE	\$1.075	0.88%	\$1,184	\$2,872	242.52
26 Automobile Ins Co Of Hartford CT	19062	СТ	\$1.069	0.88%	\$1,007	\$849	84.26
27 USAA Gen Ind Co	18600	ТΧ	\$1,002	0.82%	\$961	\$649	67.50
28 Allianz Global Risks US Ins Co	35300	IL	\$948	0.78%	\$672	(\$109)	(16.23)
29 Federated Mut Ins Co	13935	MN	\$910	0.75%	\$920	\$527	57.27
30 Garrison Prop & Cas Ins Co	21253	ТΧ	\$878	0.72%	\$826	\$349	42.29
31 Mutual Of Enumclaw Ins Co	14761	OR	\$831	0.68%	\$804	\$28	3.48
32 Verlan Fire Ins Co MD	10815	NH	\$825	0.68%	\$771	\$69	8.93
33 Tokio Marine Amer Ins Co	10945	NY	\$824	0.68%	\$791	\$4,845	612.91
34 HDI Global Ins Co	41343	IL	\$752	0.62%	\$725	(\$102)	(14.13)
35 Liberty Mut Fire Ins Co	23035	WI	\$750	0.62%	\$852	\$341	40.04
36 American Strategic Ins Corp	10872	FL	\$633	0.52%	\$546	\$442	80.91
37 Amica Mut Ins Co	19976	RI	\$620	0.51%	\$575	\$582	101.28
38 Charter Oak Fire Ins Co	25615	СТ	\$603	0.50%	\$616	(\$21)	(3.48)
39 Grange Ins Assn	22101	WA	\$602	0.49%	\$615	\$436	70.879
40 American Natl Prop & Cas Co	28401	MO	\$598	0.49%	\$600	\$349	58.13

Top 40 Authorized Companies

Zero Premium and Loss Companies Excluded			AI	I Dollars in Thousands			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 185 Other Companies			\$12,001	9.86%	\$11,671	\$7,802	66.85%
Totals (Loss Ratio is average)			\$121,687	100.00%	\$113,902	\$58,226	51.12%

State of Washington Office of Insurance Commissioner

2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Auto: Commercial Auto No-Fault (personal injury protection)

	NAIC		Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
Rank Company Name	Code	Dom	Written	Share	Earned	Incurred	Ratio(1)
1 United Financial Cas Co	11770	OH	\$1,726	21.68%	\$1,720	\$613	35.67%
2 Mutual Of Enumclaw Ins Co	14761	OR	\$841	10.57%	\$844	\$199	23.58%
3 Truck Ins Exch	21709	CA	\$310	3.90%	\$336	\$115	34.12%
4 State Farm Mut Auto Ins Co	25178	IL	\$299	3.76%	\$293	\$331	113.00%
5 Ohio Security Ins Co	24082	NH	\$286	3.60%	\$293	\$213	72.63%
6 Mid Century Ins Co	21687	CA	\$252	3.17%	\$267	\$64	24.06%
7 North Pacific Ins Co	23892	OR	\$230	2.89%	\$220	\$173	78.84%
8 Great West Cas Co	11371	NE	\$219	2.76%	\$209	\$34	16.09%
9 Grange Ins Assn	22101	WA	\$191	2.40%	\$189	\$13	6.66%
10 Farmers Ins Exch	21652	CA	\$170	2.14%	\$190	\$29	15.39%
11 Integon Natl Ins Co	29742	NC	\$164	2.06%	\$154	\$45	29.43%
12 Government Employees Ins Co	22063	MD	\$159	2.00%	\$167	\$489	292.81%
13 Philadelphia Ind Ins Co	18058	PA	\$156	1.96%	\$164	\$92	56.34%
14 Federated Mut Ins Co	13935	MN	\$152	1.91%	\$150	\$113	75.79%
15 Fire Ins Exch	21660	CA	\$152	1.91%	\$83	\$42	50.47%
16 Nationwide Agribusiness Ins Co	28223	IA	\$140	1.75%	\$130	(\$9)	(6.57)%
17 Allstate Ins Co	19232	IL	\$131	1.64%	\$140	(\$181)	(128.65)%
18 Travelers Prop Cas Co Of Amer	25674	СТ	\$126	1.59%	\$120	(\$223)	(186.75)%
19 Allied Ins Co of Amer	10127	OH	\$102	1.28%	\$96	\$31	32.38%
20 The Cincinnati Ins Co	10677	OH	\$88	1.11%	\$76	\$4	5.27%
21 American States Ins Co	19704	IN	\$83	1.05%	\$81	\$52	64.28%
22 Zurich Amer Ins Co	16535	NY	\$72	0.90%	\$80	(\$39)	(48.35)%
23 American States Preferred Ins Co	37214	IN	\$70	0.88%	\$68	\$48	70.92%
24 Oregon Mut Ins Co	14907	OR	\$65	0.82%	\$65	\$10	15.79%
25 Axis Ins Co	37273	IL	\$58	0.73%	\$46	\$40	87.93%
26 West Amer Ins Co	44393	IN	\$57	0.72%	\$57	\$46	80.33%
27 Country Mut Ins Co	20990	IL	\$53	0.66%	\$44	(\$42)	(95.04)%
28 Northland Ins Co	24015	CT	\$52	0.66%	\$52	\$72	138.329
29 State Farm Fire & Cas Co	25143	IL	\$46	0.58%	\$48	\$117	242.28%
30 Nationwide Mut Ins Co	23787	OH	\$43	0.54%	\$86	\$51	59.27%
31 Continental Divide Ins Co	35939	CO	\$42	0.53%	\$54	\$39	71.63%
32 American Fire & Cas Co	24066	NH	\$41	0.52%	\$44	\$24	54.78%
33 Firemans Fund Ins Co	21873	CA	\$40	0.51%	\$49	\$32	65.59%
34 Brotherhood Mut Ins Co	13528	IN	\$39	0.49%	\$38	\$17	45.72%
35 Great Amer Ins Co	16691	OH	\$37	0.47%	\$27	\$4	13.52%
36 Ohio Cas Ins Co	24074	NH	\$35	0.44%	\$36	\$25	71.59%
37 Starr Ind & Liab Co	38318	TX	\$34	0.44 %	\$21	\$30	143.73%
38 National Cas Co	11991	OH	\$34 \$34	0.43%	\$31	\$30 \$19	62.00%
39 Allied Prop & Cas Ins Co	42579	IA	\$34 \$34	0.42%	\$29	\$0	0.76%
40 Charter Ind Co	37524	TX	\$31	0.42%	\$39		34.47%

Office of Insurance Commissioner

Top 40 Authorized Companies

2019 Washington Market Share and Loss Ratio

Zero Premium and Loss Companies Excluded	Line of Busine	All [Oollars in Thousands				
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 209 Other Companies			\$1,096	13.77%	\$1,107	(\$97)	(8.72)%
Totals (Loss Ratio is average)			\$7,959	100.00%	\$7,941	\$2,651	33.39%

State of Washington Office of Insurance Commissioner

2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Auto: Commercial Auto Physical Damage

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 United Financial Cas Co	11770	OH	\$21,520	10.72%	\$20,668	\$9,438	45.67%
2 Ohio Security Ins Co	24082	NH	\$19,766	9.85%	\$18,649	\$7,017	37.63%
3 Great West Cas Co	11371	NE	\$12,936	6.45%	\$12,306	\$6,506	52.87%
4 Integon Natl Ins Co	29742	NC	\$11,483	5.72%	\$11,373	\$6,197	54.49%
5 Western Natl Mut Ins Co	15377	MN	\$7,023	3.50%	\$6,076	\$2,769	45.57%
6 Mutual Of Enumclaw Ins Co	14761	OR	\$6,638	3.31%	\$6,572	\$4,234	64.42%
7 Allstate Ins Co	19232	IL	\$5,941	2.96%	\$5,797	\$3,825	65.98%
8 American Fire & Cas Co	24066	NH	\$4,111	2.05%	\$4,219	\$1,078	25.56%
9 Federated Mut Ins Co	13935	MN	\$3,967	1.98%	\$3,831	\$1,693	44.19%
10 West Amer Ins Co	44393	IN	\$3,958	1.97%	\$3,889	\$1,467	37.73%
11 National Cas Co	11991	OH	\$3,729	1.86%	\$3,125	\$1,371	43.85%
12 Zurich Amer Ins Co	16535	NY	\$3.550	1.77%	\$3,211	\$1,732	53.93%
13 Alaska Natl Ins Co	38733	AK	\$3,413	1.70%	\$2,664	\$1,256	47.15%
14 Northland Ins Co	24015	CT	\$3,260	1.62%	\$3.004	\$1,461	48.63%
15 Truck Ins Exch	21709	CA	\$2,840	1.42%	\$2,949	\$1,362	46.199
16 Travelers Ind Co	25658	CT	\$2,757	1.37%	\$2,727	\$997	36.55
17 Sentry Select Ins Co	21180	WI	\$2.608	1.30%	\$2.814	\$1,737	61.71
18 Philadelphia Ind Ins Co	18058	PA	\$2,472	1.23%	\$2,412	\$875	36.27
19 Travelers Ind Co Of CT	25682	CT	\$2,385	1.19%	\$1,756	\$730	41.56
20 Mid Century Ins Co	21687	CA	\$2,321	1.16%	\$2,361	\$926	39.23
21 State Farm Mut Auto Ins Co	25178	IL	\$2,209	1.10%	\$2,140	\$1,497	69.99
22 The Cincinnati Ins Co	10677	OH	\$2,040	1.02%	\$1,959	\$717	36.61
23 Ohio Cas Ins Co	24074	NH	\$2.036	1.01%	\$1,829	\$345	18.87
24 Travelers Prop Cas Co Of Amer	25674	CT	\$1.633	0.81%	\$1,543	\$1,346	87.28
25 Allmerica Fin Benefit Ins Co	41840	MI	\$1,553	0.77%	\$1,429	\$1,192	83.37
26 Travelers Cas Ins Co Of Amer	19046	CT	\$1,540	0.77%	\$1,390	\$669	48.16
27 Penn Millers Ins Co	14982	PA	\$1,516	0.76%	\$1,344	\$929	69.17
28 Pioneer Specialty Ins Co	40312	MN	\$1,489	0.74%	\$1,373	\$231	16.79
29 Grange Ins Assn	22101	WA	\$1,486	0.74%	\$1,454	\$809	55.60
30 Everest Denali Ins Co	16044	DE	\$1,406	0.70%	\$966	\$411	42.539
31 Continental Western Ins Co	10804	IA	\$1,345	0.67%	\$1,468	\$488	33.239
32 Liberty Mut Fire Ins Co	23035	WI	\$1,338	0.67%	\$1,549	\$823	53.13
33 Nationwide Agribusiness Ins Co	28223	IA	\$1,313	0.65%	\$1,198	\$783	65.349
34 Farmers Ins Exch	21652	CA	\$1,300	0.65%	\$1,417	\$896	63.25
35 Great Amer Assur Co	26344	OH	\$1,184	0.59%	\$1,210	\$1,142	94.36
36 North Pacific Ins Co	23892	OR	\$1,171	0.58%	\$1,216	\$941	77.33
37 Travelers Ind Co Of Amer	25666	CT	\$1,146	0.57%	\$1,049	\$770	73.39
38 American Guar & Liab Ins	26247	NY	\$1,138	0.57%	\$972	\$758	75.99
39 Continental Divide Ins Co	35939	CO	\$1,068	0.53%	\$1,284	\$602	46.849
40 Fire Ins Exch	21660	CA	\$1,000	0.52%	\$530	\$319	60.079

Office of Insurance Commissioner 2010 Machington Market Chara and Less Dati

Top 40 Authorized Companies

	2019 Washington	Market Share a	and Loss Ratio
1:	ing of Ducinoga, Autor (to Dhysical Dama

Zero Premium and Loss Companies Excluded	Line	Line of Business: Auto: Commercial Auto Physical Damage					
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 255 Other Companies			\$45,030	22.44%	\$44,319	\$25,911	58.46%
Totals (Loss Ratio is average)			\$200,666	100.00%	\$192,044	\$98,247	51.16%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Auto: Other Commercial Auto Liability

ero Premium and Loss Companies Excluded							
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 United Financial Cas Co	11770	ОН	\$66,054	10.75%	\$61,338	\$32,793	53.46%
2 Ohio Security Ins Co	24082	NH	\$55,621	9.06%	\$53,767	\$58,050	107.97%
3 Allstate Ins Co	19232	IL	\$34,837	5.67%	\$34,379	\$21,678	63.05%
4 Great West Cas Co	11371	NE	\$26,153	4.26%	\$25,008	\$16,240	64.94%
5 Mutual Of Enumclaw Ins Co	14761	OR	\$20,437	3.33%	\$19,318	\$15,785	81.71%
6 Western Natl Mut Ins Co	15377	MN	\$19,096	3.11%	\$16,367	\$5,531	33.79%
7 American Fire & Cas Co	24066	NH	\$12,414	2.02%	\$13,266	\$14,164	106.77%
8 Alaska Natl Ins Co	38733	AK	\$12,337	2.01%	\$10,965	\$9,292	84.74%
9 Philadelphia Ind Ins Co	18058	PA	\$11,177	1.82%	\$11,292	\$8,613	76.28%
10 Zurich Amer Ins Co	16535	NY	\$10,665	1.74%	\$9.911	\$7,855	79.26%
11 West Amer Ins Co	44393	IN	\$10,208	1.66%	\$10.352	\$9,096	87.86%
12 Truck Ins Exch	21709	CA	\$8,529	1.39%	\$9.017	\$6.078	67.41%
13 Northland Ins Co	24015	СТ	\$8,519	1.39%	\$8.217	\$5,360	65.23%
14 Liberty Mut Fire Ins Co	23035	WI	\$8,368	1.36%	\$8.615	\$9,202	106.81%
15 Empire Fire & Marine Ins Co	21326	IL	\$8,056	1.31%	\$8.081	\$2,547	31.52%
16 Travelers Ind Co	25658	СТ	\$7,723	1.26%	\$7.870	\$7,005	89.01%
17 Federated Mut Ins Co	13935	MN	\$6,938	1.13%	\$6.624	\$4,686	70.749
18 National Cas Co	11991	ОН	\$6,911	1.13%	\$6.502	\$2,981	45.85%
19 Mid Century Ins Co	21687	CA	\$6,847	1.11%	\$7.049	\$4,388	62.25%
20 National Union Fire Ins Co Of Pitts	19445	PA	\$6,833	1.11%	\$5.616	\$2,397	42.69%
21 Travelers Ind Co Of CT	25682	СТ	\$6,449	1.05%	\$5.343	\$2,767	51.79%
22 Ace Amer Ins Co	22667	PA	\$6,152	1.00%	\$6.219	\$281	4.52%
23 The Cincinnati Ins Co	10677	ОН	\$5,318	0.87%	\$5,155	\$2,269	44.029
24 Sentry Select Ins Co	21180	WI	\$5,087	0.83%	\$5.038	\$5,107	101.369
25 Allmerica Fin Benefit Ins Co	41840	MI	\$5.051	0.82%	\$4,814	\$3,082	64.03%
26 Travelers Prop Cas Co Of Amer	25674	СТ	\$5,005	0.81%	\$4,926	\$2,499	50.72%
27 State Farm Mut Auto Ins Co	25178	IL	\$4,982	0.81%	\$4,887	\$2,113	43.23%
28 Ohio Cas Ins Co	24074	NH	\$4.975	0.81%	\$4,810	\$4,593	95.50%
29 National Ind Co	20087	NE	\$4.876	0.79%	\$6,448	\$3,738	57.98%
30 Old Republic Ins Co	24147	PA	\$4,453	0.73%	\$3.574	\$2,047	57.27%
31 Continental Divide Ins Co	35939	CO	\$4,140	0.67%	\$5.091	\$2,090	41.05%
32 Nationwide Agribusiness Ins Co	28223	IA	\$4.015	0.65%	\$3.560	\$2,497	70.15%
33 Travelers Cas Ins Co Of Amer	19046	СТ	\$3,948	0.64%	\$3.517	\$1,542	43.839
34 Continental Western Ins Co	10804	IA	\$3,913	0.64%	\$4,480	(\$343)	(7.66)%
35 Farmers Ins Exch	21652	CA	\$3,855	0.63%	\$4,177	\$1,848	44.24%
36 Integon Natl Ins Co	29742	NC	\$3,818	0.62%	\$3.483	\$1,571	45.10%
37 Valley Forge Ins Co	20508	PA	\$3,556	0.58%	\$2,983	\$2,745	92.02%
38 Continental Ins Co	35289	PA	\$3,500	0.57%	\$3,140	\$1,914	60.97%
39 American T & T Ins Co RRG	11534	MT	\$3,460	0.56%	\$3,460	\$3,527	101.95%
40 Penn Millers Ins Co	14982	PA	\$3,442	0.56%	\$3,018	\$2,016	66.82%

Office of Insurance Commissioner 2010 Machington Market Share and Loss Patie

Top 40 Authorized Companies

2019 Washington Market Share and Loss Rati	0

Zero Premium and Loss Companies Excluded	Line of Business: Auto: Other Commercial Auto Liability						All Dollars in Thousands	
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)	
All 285 Other Companies			\$176,487	28.73%	\$170,088	\$120,233	70.69%	
Totals (Loss Ratio is average)			\$614,208	100.00%	\$591,765	\$411,877	69.60%	

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Auto: Other Passenger Auto Liability

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 State Farm Mut Auto Ins Co	25178	IL	\$444,254	13.18%	\$441,517	\$282.130	63.90%
2 Progressive Direct Ins Co	16322	ОН	\$265,172	7.87%	\$254,495	\$140,563	55.23%
3 First Natl Ins Co Of Amer	24724	NH	\$201,604	5.98%	\$191,360	\$145,394	75.98%
4 Allstate Fire & Cas Ins Co	29688	IL	\$195,350	5.79%	\$192,375	\$104,998	54.58%
5 Pemco Mut Ins Co	24341	WA	\$163,137	4.84%	\$162,865	\$114,901	70.55%
6 Progressive Cas Ins Co	24260	ОН	\$151,600	4.50%	\$141,992	\$83,904	59.09%
7 GEICO Advantage Ins Co	14138	NE	\$143,677	4.26%	\$137,951	\$106,172	76.96%
8 Farmers Ins Co Of WA	21644	WA	\$128,031	3.80%	\$130,751	\$69,307	53.01%
9 USAA Cas Ins Co	25968	ТХ	\$89,405	2.65%	\$88,905	\$73,923	83.15%
10 United Serv Automobile Assn	25941	ТΧ	\$89,034	2.64%	\$88,632	\$64,637	72.93%
11 Mid Century Ins Co	21687	CA	\$84,622	2.51%	\$82,708	\$49,222	59.51%
12 GEICO Choice Ins Co	14139	NE	\$83,050	2.46%	\$80,285	\$47,002	58.54%
13 Geico Gen Ins Co	35882	MD	\$79,027	2.34%	\$81,984	\$58,203	70.99%
14 American Family Ins Co	10386	WI	\$72,262	2.14%	\$69.629	\$46,275	66.46%
15 Safeco Ins Co Of IL	39012	IL	\$68,457	2.03%	\$67.828	\$45,476	67.05%
16 Standard Fire Ins Co	19070	СТ	\$53,393	1.58%	\$47,490	\$30,474	64.17%
17 USAA Gen Ind Co	18600	ТХ	\$52,499	1.56%	\$51,995	\$39.603	76.17%
18 Integon Natl Ins Co	29742	NC	\$47,200	1.40%	\$46.387	\$27,287	58.83%
19 GEICO Secure Ins Co	14137	NE	\$46,389	1.38%	\$45,416	\$24,679	54.34%
20 State Farm Fire & Cas Co	25143	IL	\$46.040	1.37%	\$47,455	\$30.833	64.97%
21 Hartford Cas Ins Co	29424	IN	\$45,864	1.36%	\$44,438	\$34,201	76.96%
22 American Family Mut Ins Co SI	19275	WI	\$44,661	1.32%	\$47,559	\$9,796	20.60%
23 Middlesex Ins Co	23434	WI	\$44,616	1.32%	\$44.034	\$21,498	48.82%
24 Mutual Of Enumclaw Ins Co	14761	OR	\$34,432	1.02%	\$32,679	\$17,480	53.49%
25 American Family Connect Prop & Cas I	29068	WI	\$34,428	1.02%	\$34,750	\$30,489	87.74%
26 Garrison Prop & Cas Ins Co	21253	ТΧ	\$32,988	0.98%	\$32,232	\$23.596	73.21%
27 Country Pref Ins Co	21008	IL	\$31,775	0.94%	\$30,716	\$24,762	80.62%
28 Allstate Ins Co	19232	IL	\$30,788	0.91%	\$31,239	\$21,267	68.08%
29 Esurance Ins Co	25712	WI	\$30,144	0.89%	\$29.849	\$17.940	60.10%
30 Geico Ind Co	22055	MD	\$29,364	0.87%	\$30,412	\$18.044	59.33%
31 Liberty Mut Fire Ins Co	23035	WI	\$29,184	0.87%	\$33.051	\$22,738	68.80%
32 Government Employees Ins Co	22063	MD	\$25.664	0.76%	\$26.576	\$17.826	67.07%
33 LM Gen Ins Co	36447	IL	\$25.014	0.74%	\$23,933	\$20,743	86.67%
34 Grange Ins Assn	22101	WA	\$23,554	0.70%	\$24,275	\$19.016	78.34%
35 Allstate Prop & Cas Ins Co	17230	IL	\$19.389	0.58%	\$19,515	\$8,151	41.77%
36 Enumclaw Prop & Cas Ins Co	11232	OR	\$18,666	0.55%	\$20,156	\$12,831	63.66%
37 Allstate Ind Co	19240	IL	\$17,376	0.52%	\$16,650	\$12,291	73.82%
38 Foremost Ins Co Grand Rapids MI	11185	MI	\$17.331	0.51%	\$12,750	\$8.096	63.50%
39 Permanent Gen Assur Corp	37648	WI	\$17,071	0.51%	\$15,904	\$10,882	68.42%
40 Amica Mut Ins Co	19976	RI	\$16,247	0.48%	\$21,295	\$12,462	58.52%

Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies

Zero Premium and Loss Companies Excluded	nium and Loss Companies Excluded Line of Business: Auto: Other Passenger Auto Liability								
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)		
All 163 Other Companies			\$298,426	8.85%	\$311,840	\$204,413	65.55%		
Totals (Loss Ratio is average)			\$3,371,184	100.00%	\$3,335,873	\$2,153,505	64.56%		

Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies

Zero Premium and Loss Companies Excluded Line of Business: Auto: Private Passenger Auto No-Fault (personal injury protection)

·			•		•••		
	NAIC Code	Dom	Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
Rank Company Name		-	Written	Share	Earned	Incurred	Ratio(1)
1 State Farm Mut Auto Ins Co	25178	IL	\$69,716	18.50%	\$69,479	\$40,139	57.77%
2 Pemco Mut Ins Co	24341	WA	\$28,931	7.68%	\$28,877	\$17,974	62.24%
3 First Natl Ins Co Of Amer	24724	NH	\$27,385	7.27%	\$28,303	\$23,284	82.27%
4 Progressive Direct Ins Co	16322	OH	\$21,882	5.81%	\$21,176	\$10,918	51.56%
5 Allstate Fire & Cas Ins Co	29688	IL	\$21,068	5.59%	\$20,820	\$15,883	76.29%
6 Farmers Ins Co Of WA	21644	WA	\$15,804	4.19%	\$16,191	\$8,340	51.51%
7 Progressive Cas Ins Co	24260	OH	\$13,416	3.56%	\$12,454	\$7,686	61.71%
8 GEICO Advantage Ins Co	14138	NE	\$11,032	2.93%	\$10,563	\$9,507	90.00%
9 USAA Cas Ins Co	25968	ΤX	\$9,688	2.57%	\$9,590	\$6,973	72.71%
10 United Serv Automobile Assn	25941	ΤX	\$9.067	2.41%	\$8,957	\$4,928	55.01%
11 Geico Gen Ins Co	35882	MD	\$8,750	2.32%	\$9.099	\$5,404	59.39%
12 Mid Century Ins Co	21687	CA	\$8.555	2.27%	\$8,504	\$4,211	49.51%
13 Safeco Ins Co Of IL	39012	IL	\$7.773	2.06%	\$8,145	\$5,905	72.49%
14 Standard Fire Ins Co	19070	СТ	\$7,701	2.04%	\$6.976	\$4,174	59.83%
15 American Family Ins Co	10386	WI	\$6,963	1.85%	\$6,726	\$6,137	91.24%
16 USAA Gen Ind Co	18600	ΤX	\$6.095	1.62%	\$5,991	\$4,522	75.49%
17 State Farm Fire & Cas Co	25143	IL	\$5,830	1.55%	\$5,966	\$2,124	35.60%
18 Country Pref Ins Co	21008	IL	\$4,703	1.25%	\$4,620	\$3,698	80.04%
19 Mutual Of Enumclaw Ins Co	14761	OR	\$4,672	1.24%	\$4,464	\$1,808	40.51%
20 Hartford Cas Ins Co	29424	IN	\$4,597	1.22%	\$4,407	\$2,836	64.34%
21 American Family Connect Prop & Cas I	29068	WI	\$4,587	1.22%	\$4,689	\$2,972	63.38%
22 Allstate Ins Co	19232	IL	\$4,461	1.18%	\$4,537	\$3,910	86.18%
23 GEICO Choice Ins Co	14139	NE	\$4,298	1.14%	\$4,132	\$3,247	78.58%
24 Garrison Prop & Cas Ins Co	21253	ТΧ	\$4,180	1.11%	\$4,072	\$3,105	76.25%
25 American Family Mut Ins Co SI	19275	WI	\$3,426	0.91%	\$3,740	\$4,359	116.53%
26 Government Employees Ins Co	22063	MD	\$3.063	0.81%	\$3,176	\$2,213	69.67%
27 Grange Ins Assn	22101	WA	\$2,990	0.79%	\$3,123	\$2,266	72.58%
28 Esurance Ins Co	25712	WI	\$2,787	0.74%	\$2,759	\$2,329	84.38%
29 Allstate Prop & Cas Ins Co	17230	IL	\$2,622	0.70%	\$2,683	\$1,689	62.95%
30 Enumclaw Prop & Cas Ins Co	11232	OR	\$2,465	0.65%	\$2,771	\$1,123	40.52%
31 Commerce W Ins Co	13161	CA	\$2,096	0.56%	\$2,648	(\$467)	(17.63)%
32 Integon Natl Ins Co	29742	NC	\$2,056	0.55%	\$2,013	\$1,302	64.69%
33 Geico Ind Co	22055	MD	\$2,053	0.54%	\$2,144	\$1,057	49.28%
34 Liberty Mut Fire Ins Co	23035	WI	\$2,039	0.54%	\$2,318	\$218	9.41%
35 Country Mut Ins Co	20990	IL	\$1,987	0.53%	\$1,973	\$1,614	81.80%
36 Allied Prop & Cas Ins Co	42579	IA	\$1,822	0.48%	\$1,990	\$1,589	79.87%
37 GEICO Secure Ins Co	14137	NE	\$1,580	0.42%	\$1,522	\$1,282	84.24%
38 Metropolitan Grp Prop & Cas Ins Co	34339	RI	\$1,571	0.42%	\$1.591	\$863	54.22%
39 Nationwide Ins Co Of Amer	25453	OH	\$1,451	0.39%	\$1,536	\$643	41.83%
40 Amica Mut Ins Co	19976	RI	\$1,441	0.38%	\$1,941	\$1,663	85.66%

Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies

Zero Premium and Loss Companies Excluded	and Loss Companies Excluded Line of Business: Auto: Private Passenger Auto No-Fault (personal injury protection)							
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)	
All 135 Other Companies			\$30,175	8.01%	\$30,414	\$17,591	57.84%	
Totals (Loss Ratio	o is average)		\$376,774	100.00%	\$377,081	\$241,015	63.92%	

Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Auto: Private Passenger Auto Physical Damage

Pank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
Rank Company Name 1 State Farm Mut Auto Ins Co	25178	IL	\$297,815	14.83%	\$292,541	\$188,808	64.54%
2 First Natl Ins Co Of Amer	23178	NH	\$297,815 \$147,165	7.33%	\$292,541	\$82,559	57.78%
3 Progressive Direct Ins Co	16322	OH	\$125,998	6.27%	\$142,000	\$77,413	65.00%
4 Allstate Fire & Cas Ins Co	29688	IL		5.83%	\$113,117	\$69,518	
	29000	WA	\$117,119	5.83% 5.37%			61.46% 55.23%
5 Pemco Mut Ins Co		NE	\$107,889		\$105,945	\$58,518	
6 GEICO Advantage Ins Co	14138	OH	\$82,473	4.11%	\$78,267	\$55,332	70.70%
7 Progressive Cas Ins Co	24260		\$78,654	3.92%	\$73,426	\$38,760	52.79%
8 United Serv Automobile Assn	25941	TX	\$63,210	3.15%	\$62,450	\$44,763	71.68%
9 USAA Cas Ins Co	25968	ТХ	\$63,184	3.15%	\$62,198	\$42,544	68.40%
10 Farmers Ins Co Of WA	21644	WA	\$60.800	3.03%	\$61.896	\$34.325	55.46%
11 Geico Gen Ins Co	35882	MD	\$45,293	2.26%	\$47.351	\$28.036	59.21%
12 USAA Gen Ind Co	18600	ТΧ	\$43,940	2.19%	\$43.017	\$28,522	66.30%
13 GEICO Choice Ins Co	14139	NE	\$41,557	2.07%	\$40.325	\$28,263	70.09%
14 Allstate Ins Co	19232	IL	\$40.299	2.01%	\$40.391	\$12,368	30.62%
15 Mid Century Ins Co	21687	CA	\$37.911	1.89%	\$37.047	\$25,469	68.75%
16 Safeco Ins Co Of IL	39012	IL	\$37,275	1.86%	\$37,888	\$23,132	61.05%
17 American Family Ins Co	10386	WI	\$29.421	1.46%	\$27,962	\$22,242	79.55%
18 Standard Fire Ins Co	19070	СТ	\$29,270	1.46%	\$26,222	\$17,202	65.60%
19 State Farm Fire & Cas Co	25143	IL	\$27,279	1.36%	\$27,592	\$15,946	57.79%
20 American Family Connect Prop & Cas I	29068	WI	\$24,867	1.24%	\$24,894	\$15,425	61.96%
21 Garrison Prop & Cas Ins Co	21253	ТХ	\$24,180	1.20%	\$23,317	\$14,889	63.86%
22 Country Pref Ins Co	21008	IL	\$21,603	1.08%	\$20,842	\$12,295	58.99%
23 Hartford Cas Ins Co	29424	IN	\$21,546	1.07%	\$20,777	\$13,516	65.05%
24 GEICO Secure Ins Co	14137	NE	\$20.880	1.04%	\$20,379	\$14,091	69.15%
25 Geico Ind Co	22055	MD	\$19,722	0.98%	\$20,338	\$10,639	52.31%
26 American Family Mut Ins Co SI	19275	WI	\$19,109	0.95%	\$20,411	\$12,563	61.55%
27 LM Gen Ins Co	36447	IL	\$18,221	0.91%	\$17,085	\$8,644	50.59%
28 Liberty Mut Fire Ins Co	23035	WI	\$17,705	0.88%	\$19,547	\$8,426	43.11%
29 Mutual Of Enumclaw Ins Co	14761	OR	\$16,912	0.84%	\$15,410	\$10,247	66.50%
30 Government Employees Ins Co	22063	MD	\$15,428	0.77%	\$16,124	\$9,692	60.11%
31 Integon Natl Ins Co	29742	NC	\$15,411	0.77%	\$15,248	\$8,022	52.61%
32 Allstate Prop & Cas Ins Co	17230	IL	\$14,546	0.72%	\$14,664	\$6,792	46.32%
33 Allstate Ind Co	19240	IL	\$13,119	0.65%	\$12,581	\$5,876	46.71%
34 Esurance Ins Co	25712	WI	\$13,072	0.65%	\$12,879	\$8,970	69.65%
35 Grange Ins Assn	22101	WA	\$11,320	0.56%	\$11.736	\$7.053	60.10%
36 Foremost Ins Co Grand Rapids MI	11185	MI	\$11,092	0.55%	\$9,923	\$5,199	52.39%
37 Essentia Ins Co	37915	MO	\$10,994	0.55%	\$10,289	\$2,510	24.40%
38 State Natl Ins Co Inc	12831	TX	\$10,087	0.50%	\$10,562	\$5,145	48.71%
39 Enumclaw Prop & Cas Ins Co	11232	OR	\$9,560	0.48%	\$10,407	\$6,585	63.27%
40 Country Mut Ins Co	20990	IL	\$9,380	0.48%	\$8,947	\$5.178	57.87%

Office of Insurance Commissioner 2010 Machington Market Chara and Loss Datis

Top 40 Authorized Companies

2019 Wa	ashington I	Market S	share and L	oss Ratio.	
		ata Daga		Dhusiaal D	

Zero Premium and Loss Companies Excluded	Line of	Business: /	Auto: Private Passe	nger Auto Physical	Damage	All Dollars in Thousa			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)		
All 163 Other Companies			\$193,360	9.63%	\$200,535	\$107,153	53.43%		
Totals (Loss Ratio is average)		\$2,008,431	100.00%	\$1,976,508	\$1,192,632	60.34%		

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Boiler and Machinery

Zero Premium and Loss Companies Excluded		Line of Business: Boiler and Machinery					All Dollars in Thousands		
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)		
1 Factory Mut Ins Co	21482	RI	\$6,920	22.50%	\$5,514	\$1,515	27.47%		
2 Travelers Prop Cas Co Of Amer	25674	СТ	\$2,539	8.26%	\$2,362	\$1,128	47.74%		
3 Affiliated Fm Ins Co	10014	RI	\$1,770	5.76%	\$1,819	\$1,096	60.26%		
4 Hartford Steam Boil Inspec & Ins Co	11452	СТ	\$1,691	5.50%	\$1,490	\$10,446	701.03%		
5 Mutual Of Enumclaw Ins Co	14761	OR	\$1,519	4.94%	\$1,542	\$343	22.24%		
6 National Union Fire Ins Co Of Pitts	19445	PA	\$1,335	4.34%	\$1,419	\$186	13.13%		
7 Federal Ins Co	20281	IN	\$917	2.98%	\$881	\$88	9.98%		
8 Continental Cas Co	20443	IL	\$900	2.93%	\$988	\$412	41.75%		
9 Zurich Amer Ins Co	16535	NY	\$881	2.87%	\$891	\$20	2.27%		
10 XL Ins Amer Inc	24554	DE	\$827	2.69%	\$855	\$54	6.35%		
11 Eagle W Ins Co	12890	CA	\$810	2.63%	\$669	\$117	17.47%		
12 Liberty Mut Fire Ins Co	23035	WI	\$710	2.31%	\$703	\$331	47.01%		
13 Oregon Mut Ins Co	14907	OR	\$524	1.71%	\$511	\$71	13.80%		
14 American Guar & Liab Ins	26247	NY	\$465	1.51%	\$521	(\$4)	(0.78)%		
15 Employers Ins Co of Wausau	21458	WI	\$425	1.38%	\$266	\$5	1.94%		
16 Brotherhood Mut Ins Co	13528	IN	\$410	1.33%	\$395	\$0	0.00%		
17 Western Natl Mut Ins Co	15377	MN	\$409	1.33%	\$383	\$1	0.28%		
18 Allianz Global Risks US Ins Co	35300	IL	\$395	1.29%	\$433	\$31	7.07%		
19 Westport Ins Corp	39845	MO	\$387	1.26%	\$329	\$370	112.53%		
20 American Home Assur Co	19380	NY	\$368	1.20%	\$653	\$35	5.31%		
21 Greenwich Ins Co	22322	DE	\$317	1.03%	\$294	\$248	84.61%		
22 Penn Millers Ins Co	14982	PA	\$302	0.98%	\$262	\$52	19.90%		
23 Great Northern Ins Co	20303	IN	\$297	0.97%	\$284	\$31	10.88%		
24 Federated Mut Ins Co	13935	MN	\$250	0.81%	\$243	\$217	89.27%		
25 Amco Ins Co	19100	IA	\$235	0.76%	\$222	\$2	0.95%		
26 Travelers Ind Co	25658	СТ	\$231	0.75%	\$213	\$1	0.29%		
27 Verlan Fire Ins Co MD	10815	NH	\$219	0.71%	\$185	\$0	0.00%		
28 New Hampshire Ins Co	23841	IL	\$208	0.68%	\$106	\$6	5.65%		
29 Continental Western Ins Co	10804	IA	\$197	0.64%	\$245	\$208	85.10%		
30 Allstate Ins Co	19232	IL	\$189	0.61%	\$194	\$57	29.37%		
31 Alaska Natl Ins Co	38733	AK	\$187	0.61%	\$168	\$0	0.00%		
32 The Cincinnati Ins Co	10677	ОН	\$183	0.60%	\$133	\$20	15.18%		
33 Depositors Ins Co	42587	IA	\$178	0.58%	\$147	\$43	28.97%		
34 Union Ins Co	25844	IA	\$173	0.56%	\$194	\$19	9.95%		
35 Sompo Amer Ins Co	11126	NY	\$171	0.56%	\$178	(\$33)	(18.69)%		
36 Pacific Ind Co	20346	WI	\$171	0.56%	\$166	\$17	10.44%		
37 Allied Ins Co of Amer	10127	ОН	\$162	0.53%	\$142	\$18	12.51%		
38 Nationwide Mut Ins Co	23787	ОН	\$144	0.47%	\$122	\$51	41.80%		
39 Hartford Fire Ins Co	19682	СТ	\$139	0.45%	\$120	\$0	0.00%		
40 North Amer Elite Ins Co	29700	NH	\$122	0.40%	\$113	\$9	7.65%		
Top 40 Authorized Companies

Zero Premium and Loss Companies Excluded		Line	of Business: Boiler	and Machinery		Direct Losses Incurred \$712	All Dollars in Thousands
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Losses	Loss Ratio(1)
All 105 Other Companies			\$2,473	8.04%	\$2,747	\$712	25.90%
Totals (Loss Ratio is avera	ige)		\$30,749	100.00%	\$29,103	\$17,922	61.58%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Burglary and Theft

Park Company Name	NAIC Code	Dom	Direct Premiums Written	Market	Direct Premiums	Direct Losses Incurred	Loss
Rank Company Name 1 Travelers Cas & Surety Co Of Amer	31194	СТ	\$2,796	Share 41.38%	Earned \$2,359	\$1,647	Ratio(1) 69.80%
2 Hiscox Ins Co Inc	10200	IL	\$748	11.07%	\$726	\$265	36.51%
3 National Union Fire Ins Co Of Pitts	19445	PA	\$462	6.84%	\$491	\$285 \$0	0.00%
4 Hanover Ins Co	22292	NH	\$327	4.83%	\$309	\$7	2.11%
5 Federal Ins Co	20281	IN	\$274	4.05%	\$268	\$44	16.57%
6 Continental Cas Co	20201	IL	\$229	3.40%	\$194	\$114	58.77%
7 XL Specialty Ins Co	37885	DE	\$197	2.92%	\$161	\$77	47.53%
8 Navigators Ins Co	42307	NY	\$192	2.84%	\$140	\$18	12.54%
9 Zurich Amer Ins Co	16535	NY	\$121	1.80%	\$127	(\$6)	(4.64)%
10 US Specialty Ins Co	29599	TX	\$118	1.75%	\$105	\$534	506.79%
11 Philadelphia Ind Ins Co	18058	PA	\$115	1.70%	\$103	\$50	48.16%
12 Great Northern Ins Co	20303	IN	\$97	1.44%	\$94	(\$1)	(1.46)%
13 Great Amer Ins Co	16691	OH	\$76	1.12%	\$72	\$0	0.37%
14 Fidelity & Deposit Co Of MD	39306	IL	\$73	1.12%	\$72	\$22	38.04%
15 Atlantic Specialty Ins Co	27154	NY	\$62	0.91%	\$73	\$3	369%
16 XL Ins Amer Inc	24554	DE	\$55	0.81%	\$50	\$7	14.80%
17 The Cincinnati Ins Co	10677	OH	\$53		\$30 \$40	\$7 \$0	
18 Pacific Ind Co	20346	WI	\$33 \$47	0.78% 0.69%	\$40 \$52	\$0 \$0	(0.84)% (0.34)%
19 Twin City Fire Ins Co Co	20346		\$47	0.65%	\$32	\$0	5.28%
20 Federated Mut Ins Co	13935	MN	\$44 \$44	0.65%	\$41 \$45	\$2 \$5	5.28%
20 Federated Mut ins Co 21 Hartford Fire Ins Co	19682		\$43			ສວ \$0	
		CT	• •	0.64%	\$41	\$0	0.09%
22 Western Natl Mut Ins Co	15377	MN	\$39	0.58%	\$40		(0.06)%
23 Nationwide Mut Ins Co	23787	OH	\$38	0.57%	\$37	\$0	0.78%
24 Berkley Ins Co	32603	DE	\$35	0.52%	\$42	\$7	15.40%
25 Eagle W Ins Co	12890	CA	\$34	0.51%	\$29	(\$2)	(5.92)%
26 Penn Millers Ins Co	14982	PA	\$32	0.48%	\$29	\$1	3.27%
27 Markel Amer Ins Co	28932	VA	\$31	0.46%	\$38	\$1	3.83%
28 Everest Natl Ins Co	10120	DE	\$30	0.45%	\$25	\$1	2.72%
29 American Family Mut Ins Co SI	19275	WI	\$30	0.44%	\$27	\$0 0	0.00%
30 Mutual Of Enumclaw Ins Co	14761	OR	\$27	0.40%	\$26	\$0	0.61%
31 Westchester Fire Ins Co	10030	PA	\$25	0.37%	\$34	(\$9)	(25.87)%
32 Transquard Ins Co Of Amer Inc	28886	IL Ma	\$23	0.34%	\$20	\$2	7.97%
33 Arch Ins Co	11150	MO	\$19	0.28%	\$21	(\$4)	(17.07)%
34 United States Liab Ins Co	25895	PA	\$18	0.27%	\$22	\$0	0.13%
35 Western Natl Assur Co	24465	MN	\$15	0.22%	\$11	\$0	2.48%
36 Bankers Standard Ins Co	18279	PA	\$14	0.21%	\$5	\$0	5.90%
37 Employers Ins Co of Wausau	21458	WI	\$14	0.21%	\$13	\$0	(0.83)%
38 Vigilant Ins Co	20397	NY	\$13	0.19%	\$13	\$0	(2.88)%
39 Travelers Prop Cas Co Of Amer 40 American Guar & Liab Ins	25674 26247	CT NY	\$13	0.19%	\$12	\$1	9.11%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Zero Premium and Loss Companies Excluded		Line	of Business: Burgl	ary and Theft		All Do Direct Losses Incurred \$34 \$2,820	Il Dollars in Thousands
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Losses	Loss Ratio(1)
All 85 Other Companies			\$122	1.80%	\$129	\$34	26.42%
Totals (Loss Ratio is average)			\$6,757	100.00%	\$6,137	\$2,820	45.95%

State of Washington Office of Insurance Commissioner

2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Commercial Multiple Peril (liability portion)

Ponk Compony Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
Rank Company Name 1 Ohio Security Ins Co	24082	NH	\$53,158	15.11%	\$49,537	\$26,802	54.11°
2 Philadelphia Ind Ins Co	18058	PA	\$21,306	6.06%	\$21,342	\$13,308	62.35
3 Contractors Bonding & Ins Co	37206	IL	\$13,709	3.90%	\$12,312	\$2,356	19.14
4 State Farm Fire & Cas Co	25143	IL	\$13,709	3.90 %	\$10,850	\$4,652	42.88
5 Mutual Of Enumclaw Ins Co	14761	OR	\$10,664	3.03%	\$10,367	\$4,052 \$9,064	42.00
6 West Amer Ins Co	44393	IN	\$10,347	2.94%	\$10,686	\$3,844	35.97
7 American Alt Ins Corp	19720	DE	\$9,106	2.59%	\$8,625	\$464	5.37
8 American Fire & Cas Co	24066	NH	\$9,100	2.53%		\$404	
		CA			\$9,652 \$9,654		51.80 20.17
9 Mid Century Ins Co	21687		\$8,774	2.49%	\$8,564	\$1,727	
10 Truck Ins Exch	21709	CA	\$8,655	2.46%	\$8.794	\$8.074	91.82
11 Phoenix Ins Co	25623	CT	\$7,502	2.13%	\$7.269	\$3.887	53.48
12 Eagle W Ins Co	12890	CA	\$6,827	1.94%	\$5.876	\$5,714	97.24
13 Ohio Cas Ins Co	24074	NH	\$6,628	1.88%	\$6.745	\$2,042	30.27
14 The Cincinnati Ins Co	10677	OH	\$6.026	1.71%	\$5.943	\$1,159	19.50
15 Farmers Ins Exch	21652	CA	\$5,803	1.65%	\$5,783	\$427	7.38
16 Sentinel Ins Co Ltd	11000	СТ	\$5,596	1.59%	\$5,399	\$7,104	131.58
17 Travelers Cas Ins Co Of Amer	19046	СТ	\$5,290	1.50%	\$5,016	\$3,167	63.1
18 Federal Ins Co	20281	IN	\$5,262	1.50%	\$5,672	\$3,390	59.7
19 Alaska Natl Ins Co	38733	AK	\$5,176	1.47%	\$4,422	\$1,696	38.3
20 Charter Oak Fire Ins Co	25615	СТ	\$5,156	1.47%	\$4.843	\$3,312	68.3
21 Continental Ins Co	35289	PA	\$4,335	1.23%	\$4,441	\$2,079	46.8
22 National Fire Ins Co Of Hartford	20478	IL	\$4,218	1.20%	\$3.657	\$1,130	30.8
23 Valley Forge Ins Co	20508	PA	\$3,979	1.13%	\$3,948	\$2,135	54.0
24 Travelers Prop Cas Co Of Amer	25674	СТ	\$3,958	1.12%	\$3,651	\$946	25.9
25 Continental Western Ins Co	10804	IA	\$3,710	1.05%	\$4,766	\$74	1.5
26 Brotherhood Mut Ins Co	13528	IN	\$3,660	1.04%	\$3.518	\$550	15.6
27 Firemans Fund Ins Co	21873	CA	\$3,659	1.04%	\$3,403	\$4,805	141.2
28 Allstate Ind Co	19240	IL	\$3,531	1.00%	\$3,414	\$710	20.8
29 American Family Mut Ins Co SI	19275	WI	\$3,518	1.00%	\$3,774	\$1,599	42.3
30 Hanover Amer Ins Co	36064	NH	\$3,193	0.91%	\$3,033	\$753	24.8
31 Oregon Mut Ins Co	14907	OR	\$3,166	0.90%	\$3,640	\$855	23.48
32 Country Mut Ins Co	20990	IL	\$2,944	0.84%	\$2,756	\$1.838	66.6
33 Union Ins Co	25844	IA	\$2,923	0.83%	\$3,371	\$2,044	60.6
34 Continental Cas Co	20443	IL	\$2,904	0.83%	\$2,721	\$615	22.6
35 Amco Ins Co	19100	IA	\$2,851	0.81%	\$3,032	\$1,756	57.9
36 American Hallmark Ins Co Of TX	43494	TX	\$2,672	0.76%	\$2,825	\$962	34.0
37 Church Mut Ins Co	18767	WI	\$2,590	0.74%	\$2,507	\$1,076	42.9
38 Travelers Ind Co Of Amer	25666	СТ	\$2,519	0.72%	\$2,213	\$1,763	79.6
39 Travelers Ind Co	25658	CT	\$2,349	0.67%	\$2,213	\$1,219	55.1
40 National Surety Corp	21881		\$2,323	0.66%	\$2,487	\$5,103	205.17

State of Washington

Office of Insurance Commissioner 2010 Machington Market Chara and Less Datis

Top 40 Authorized Companies

2019	Washington	Market Share	and	Loss Ratio	

Zero Premium and Loss Companies Excluded	Line	of Busines	s: Commercial Multi	ple Peril (liability po	rtion)	All [Dollars in Thousands
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 221 Other Companies			\$71,803	20.41%	\$70,141	\$47,723	68.04%
Totals (Loss Ratio is average)			\$351,828	100.00%	\$343,207	\$186,923	54.46%

State of Washington

Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Commercial Multiple Peril (non-liability portion)

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
Rank Company Name 1 Ohio Security Ins Co	24082	NH	\$43,143	8.14%	\$41,350	\$22,908	55.40%
2 Philadelphia Ind Ins Co	18058	PA	\$30,607	5.78%	\$30,961	\$16,350	52.81%
3 Mutual Of Enumclaw Ins Co	14761	OR	\$24,757	4.67%	\$24,681	\$14,916	60.44%
4 Mid Century Ins Co	21687	CA	\$21,840	4.12%	\$21,205	\$9,415	44.40%
5 Farmers Ins Co Of WA	21644	WA	\$19,566	3.69%	\$19,270	\$10,923	56.68%
6 State Farm Fire & Cas Co	25143	IL	\$18,963	3.58%	\$18,322	\$10,277	56.09%
7 Ace Amer Ins Co	22667	PA	\$18,465	3.49%	\$16,929	\$9,902	58.49%
8 Truck Ins Exch	21709	CA	\$17,993	3.40%	\$17,631	\$6,243	35.41%
9 Allstate Ind Co	19240	IL	\$14,244	2.69%	\$13,776	\$12,512	90.83%
10 West Amer Ins Co	44393	IN	\$13,727	2.59%	\$14,344	\$5,143	35.86%
11 Sentinel Ins Co Ltd	11000	CT	\$12,727	2.40%	\$11,826	\$9,858	83.36%
12 Farmers Ins Exch	21652	CA	\$12,727	2.40%	\$12,235	\$9,838 \$6,286	51.38%
13 Eagle W Ins Co	12890	CA	\$12,090	2.30%	\$9,866	\$13,200	133.80%
		DE	\$12.090	2.20%		\$13,200	47.62%
14 American Alt Ins Corp	19720	NH	\$10,143	1.91%	\$11.055		
15 American Fire & Cas Co 16 Travelers Cas Ins Co Of Amer	24066 19046	CT			\$10.520	\$2,454	23.33%
17 American Family Mut Ins Co SI	19046	WI	\$9.946	1.88%	\$9.493	\$13,330	140.43% 62.52%
			\$8.156	1.54%	\$8.098	\$5.063	
18 Oregon Mut Ins Co	14907	OR CT	\$7,365	1.39%	\$6.757	\$5,760	85.25%
19 Hartford Fire Ins Co	19682		\$7,344	1.39%	\$6.772	(\$1,710)	(25.25)%
20 Ohio Cas Ins Co	24074	NH	\$7.267	1.37%	\$7.057	\$3,453	48.93%
21 Travelers Prop Cas Co Of Amer	25674	СТ	\$7.088	1.34%	\$6.238	\$2,057	32.98%
22 Allstate Ins Co	19232	IL 	\$6.840	1.29%	\$7.108	\$13,595	191.26%
23 Federal Ins Co	20281	IN 	\$6.263	1.18%	\$5.339	\$1,715	32.12%
24 Country Mut Ins Co	20990	IL	\$6,203	1.17%	\$6.034	\$1,613	26.74%
25 National Union Fire Ins Co Of Pitts	19445	PA	\$6,127	1.16%	\$6.211	\$845	13.61%
26 Hartford Cas Ins Co	29424	IN	\$5.843	1.10%	\$6.034	\$510	8.44%
27 Church Mut Ins Co	18767	WI	\$5.213	0.98%	\$5.094	\$3,171	62.23%
28 The Cincinnati Ins Co	10677	OH	\$4.986	0.94%	\$4,636	\$969	20.89%
29 Firemans Fund Ins Co	21873	CA	\$4.275	0.81%	\$3,678	\$3,232	87.89%
30 Hanover Amer Ins Co	36064	NH	\$4,120	0.78%	\$3,818	\$956	25.03%
31 Amco Ins Co	19100	IA	\$3.795	0.72%	\$3,834	\$3,178	82.89%
32 Phoenix Ins Co	25623	СТ	\$3.790	0.72%	\$3,839	\$602	15.68%
33 Charter Oak Fire Ins Co	25615	СТ	\$3.652	0.69%	\$3,588	\$525	14.63%
34 Zurich Amer Ins Co	16535	NY	\$3.505	0.66%	\$3,225	\$1,718	53.29%
35 Brotherhood Mut Ins Co	13528	IN	\$3.389	0.64%	\$3,167	\$2,522	79.63%
36 Continental Western Ins Co	10804	IA	\$3.331	0.63%	\$4.044	(\$254)	(6.28)%
37 Citizens Ins Co Of Amer	31534	MI	\$3.316	0.63%	\$3,212	\$853	26.57%
38 Nationwide Mut Ins Co	23787	OH	\$3.275	0.62%	\$3,832	\$571	14.89%
39 Travelers Ind Co Of Amer	25666	СТ	\$3,153	0.60%	\$2,740	\$522	19.05%
40 Red Shield Ins Co	41580	WA	\$3,106	0.59%	\$2,876	\$557	19.35%

State of Washington

Office of Insurance Commissioner 2010 Machington Market Chara and Less Dati

Top 40 Authorized Companies

2019 Washington Market Share and Loss Ratio	
(Destruction Operation of the Market of Destruction of the Market of the Article	

Zero Premium and Loss Companies Excluded	Line of	Business: (Commercial Multiple	e Peril (non-liability	portion)	All	Dollars in Thousands
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 218 Other Companies			\$116,536	21.99%	\$113,083	\$70,668	62.49%
Totals (Loss Ratio is average)			\$529,844	100.00%	\$513,779	\$291,674	56.77%

All Dollars in Thousands

Loss

Ratio(1)

Direct

Losses

Incurred

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Credit

Direct

Premiums

Earned

•	Authorized Companies emium and Loss Companies Excluded	2019 Washington Market Share and Loss R Line of Business: Credit						
Rank	Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share			
1	Euler Hermes N Amer Ins Co	20516	MD	\$9,657	31.17%			
2	Atradius Trade Credit Ins Co	25422	MD	\$7,022	22.66%			
3	Old Republic Ins Co	24147	PA	\$3,576	11.54%			
4	Arch Ins Co	11150	MO	\$1,708	5.51%			
5	Great Amer Assur Co	26344	ОН	\$1,515	4.89%			
6	Securian Cas Co	10054	MN	\$1,085	3.50%			
7	US Specialty Ins Co	29599	ТΧ	\$713	2.30%			
8	First Colonial Ins Co	29980	FL	\$678	2.19%			
9	Coface N Amer Ins Co	31887	MA	\$667	2.15%			
10	Zurich Amer Ins Co	16535	NY	\$643	2 07%			

			WIItton	Onaro	Editioa	Incarioa	11010(1)
1 Euler Hermes N Amer Ins Co	20516	MD	\$9,657	31.17%	\$8,840	\$1,796	20.31%
2 Atradius Trade Credit Ins Co	25422	MD	\$7,022	22.66%	\$7,159	(\$4,018)	(56.13)%
3 Old Republic Ins Co	24147	PA	\$3,576	11.54%	\$4,718	\$4,084	86.56%
4 Arch Ins Co	11150	MO	\$1,708	5.51%	\$1,296	\$772	59.57%
5 Great Amer Assur Co	26344	ОН	\$1,515	4.89%	\$1,635	\$759	46.43%
6 Securian Cas Co	10054	MN	\$1,085	3.50%	\$600	\$30	5.05%
7 US Specialty Ins Co	29599	ТΧ	\$713	2.30%	\$663	(\$276)	(41.71)%
8 First Colonial Ins Co	29980	FL	\$678	2.19%	\$1,293	\$911	70.40%
9 Coface N Amer Ins Co	31887	MA	\$667	2.15%	\$609	(\$191)	(31.31)%
10 Zurich Amer Ins Co	16535	NY	\$643	2.07%	\$667	\$26	3.90%
11 Markel Ins Co	38970	IL	\$621	2.00%	\$468	\$469	100.24%
12 Atlantic Specialty Ins Co	27154	NY	\$600	1.94%	\$603	\$348	57.79%
13 American Natl Prop & Cas Co	28401	MO	\$528	1.70%	\$520	\$342	65.72%
14 Ohio Ind Co	26565	ОН	\$439	1.42%	\$35	\$15	41.73%
15 QBE Ins Corp	39217	PA	\$330	1.07%	\$424	\$64	14.96%
16 Triton Ins Co	41211	ТΧ	\$297	0.96%	\$255	\$298	116.95%
17 State Farm Mut Auto Ins Co	25178	IL	\$207	0.67%	\$207	\$56	27.16%
18 Markel Amer Ins Co	28932	VA	\$196	0.63%	\$194	\$130	66.88%
19 Starr Ind & Liab Co	38318	ТХ	\$196	0.63%	\$169	\$49	28.86%
20 Cumis Ins Society Inc	10847	IA	\$169	0.55%	\$158	\$53	33.20%
21 American Security Ins Co	42978	DE	\$165	0.53%	\$165	(\$2)	(1.14)%
22 Great Amer Ins Co	16691	ОН	\$155	0.50%	\$168	(\$16)	(9.32)%
23 Ace Amer Ins Co	22667	PA	\$88	0.28%	\$88	(\$7)	(8.07)%
24 American Bankers Ins Co Of FL	10111	FL	\$60	0.19%	\$44	\$1	1.92%
25 Lyndon Southern Ins Co	10051	DE	\$47	0.15%	\$39	\$4	10.65%
26 State Farm Fire & Cas Co	25143	IL	\$7	0.02%	\$7	\$8	104.91%
27 Knightbrook Ins Co	13722	DE	(\$29)	(0.09)%	\$150	\$11	7.19%
28 Transamerica Cas Ins Co	10952	IA	(\$44)	(0.14)%	\$208	\$54	26.03%
All 8 Other Companies			(\$309)	(1.00)%	(\$176)	(\$75)	0.00%
Totals (Loss Ratio is av	(0.00.00)		\$30,986	100.00%	\$31,207	\$5,693	18.24%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Earthquake

Pank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
Rank Company Name 1 State Farm Fire & Cas Co	25143	IL	\$45.224	25.64%	\$43,572	\$0	0.00%
2 Geovera Ins Co	10799	CA	\$21,644	12.27%	\$21,289	\$0 \$0	0.00%
3 Zurich Amer Ins Co	16535	NY	\$11,346	6.43%	\$10,613	(\$7)	(0.07)%
4 Palomar Specialty Ins Co	20338	OR	\$9,607	5.45%	\$7,433	\$0	0.00%
5 Continental Cas Co	20330	IL	\$6,436	3.65%	\$5,959	(\$1,990)	(33.40)%
6 American Modern Home Ins Co	23469	OH	\$5,499	3.12%	\$5,176	\$44	0.85%
7 United Serv Automobile Assn	25941	TX	\$4,840	2.74%	\$4,854	(\$143)	(2.95)%
8 XL Ins Amer Inc	24554	DE	\$4,406	2.50%	\$3,878	(\$55)	(1.42)%
9 Safeco Ins Co Of IL	39012	IL	\$4,351	2.30%	\$4,289	\$164	3.83%
10 Travelers Prop Cas Co Of Amer	25674	CT	\$3.745	2.12%	\$3,243	(\$265)	(8.18)%
11 Farmers Ins Co Of WA	21644	WA	\$3,563	2.02%	\$3,417	\$0	0.00%
12 Insurance Co Of The West	27847	CA	\$3,475	1.97%	\$2.890	\$30	1.04%
13 Westport Ins Corp	39845	MO	\$3,293	1.87%	\$3,389	\$0	0.00%
14 Travelers Ind Co	25658	CT	\$3,195	1.81%	\$2,917	(\$190)	(6.51)%
15 Amica Mut Ins Co	19976	RI	\$2,901	1.64%	\$2,803	(3190) \$0	0.00%
16 Great Northern Ins Co	20303	IN	\$2,780	1.58%	\$2,594	\$0	0.00%
17 American Family Mut Ins Co SI	19275	WI	\$2,682		\$2,646	\$0 \$1	0.06%
	21458	WI	\$2,533	1.52% 1.44%		\$0	0.00%
18 Employers Ins Co of Wausau 19 American Guar & Liab Ins	26247	NY			\$2.075	(\$1)	
			\$2,439	1.38%	\$2.833		(0.03)%
20 Metropolitan Prop & Cas Ins Co	26298	RI	\$2.284	1.30%	\$2.303	(\$31)	(1.36)%
21 Bankers Standard Ins Co	18279	PA	\$2.240	1.27%	\$2,156	\$0	0.00%
22 USAA Cas Ins Co	25968	TX	\$2.163	1.23%	\$2,140	(\$8)	(0.36)%
23 Liberty Mut Fire Ins Co	23035	WI	\$1,871	1.06%	\$1.914	\$45	2.37%
24 AIG Prop Cas Co	19402	IL .	\$1,738	0.99%	\$1,694	\$139	8.19%
25 Ace Amer Ins Co	22667	PA	\$1,572	0.89%	\$1,389	\$0	0.00%
26 Property & Cas Ins Co Of Hartford	34690	IN	\$1,440	0.82%	\$1,463	\$0	0.00%
27 Liberty Ins Corp	42404	IL	\$1,414	0.80%	\$1,371	\$43	3.15%
28 Vigilant Ins Co	20397	NY	\$1,214	0.69%	\$1,221	\$0	0.00%
29 North Amer Elite Ins Co	29700	NH	\$1.068	0.61%	\$1,070	\$0	0.00%
30 Travelers Home & Marine Ins Co	27998	СТ	\$961	0.54%	\$894	(\$1)	(0.06)%
31 Federated Mut Ins Co	13935	MN	\$913	0.52%	\$865	\$0	0.00%
32 Crestbrook Ins Co	18961	OH	\$869	0.49%	\$989	\$0	0.00%
33 Hartford Ins Co Of The Midwest	37478	IN	\$826	0.47%	\$868	\$0	0.00%
34 American Family Ins Co	10386	WI	\$807	0.46%	\$712	\$0	0.00%
35 LM Ins Corp	33600	IL	\$738	0.42%	\$715	\$22	3.14%
36 QBE Ins Corp	39217	PA	\$669	0.38%	\$654	\$0	0.02%
37 Nationwide Gen Ins Co	23760	OH	\$580	0.33%	\$520	\$6	1.20%
38 Stillwater Ins Co	25180	CA	\$580	0.33%	\$593	\$0	0.00%
39 Allianz Global Risks US Ins Co	35300	IL	\$551	0.31%	\$612	\$1	0.10%
40 Metropolitan Grp Prop & Cas Ins Co	34339	RI	\$543	0.31%	\$549	(\$7)	(1.27)%

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Earthquake

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Zero Premium and Loss Companies Excluded			Line of Business: Ea	All D	Oollars in Thousands		
_ Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 110 Other Companies			\$7,354	4.17%	\$7,103	(\$122)	(1.72)%
Totals (Loss Ratio is average)			\$176,350	100.00%	\$167,667	(\$2,325)	(1.39)%

Zero Premium and Loss Companies Excluded

Top 40 Authorized Companies

Line of Business: Excess Workers' Compensation

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Safety Natl Cas Corp	15105	MO	\$15,387	50.54%	\$15,296	\$22,596	147.73%
2 Ace Amer Ins Co	22667	PA	\$6,890	22.63%	\$7,027	\$6,932	98.66%
3 Zurich Amer Ins Co	16535	NY	\$2,007	6.59%	\$1,958	\$498	25.46%
4 Arch Ins Co	11150	MO	\$1,252	4.11%	\$1,104	\$203	18.43%
5 Liberty Ins Corp	42404	IL	\$915	3.01%	\$860	\$1,879	218.50%
6 National Union Fire Ins Co Of Pitts	19445	PA	\$798	2.62%	\$940	\$1,198	127.39%
7 Hartford Cas Ins Co	29424	IN	\$580	1.90%	\$584	\$337	57.65%
8 Everest Natl Ins Co	10120	DE	\$506	1.66%	\$564	\$154	27.27%
9 ACIG Ins Co	19984	IL	\$354	1.16%	\$354	(\$444)	(125.29)%
10 Old Republic Ins Co	24147	PA	\$336	1.11%	\$377	\$788	209.16%
11 Star Ins Co	18023	MI	\$242	0.79%	\$52	(\$65)	(124.84)%
12 Travelers Prop Cas Co Of Amer	25674	CT	\$241	0.79%	\$241	\$236	98.08%
13 Sompo Amer Ins Co	11126	NY	\$7	0.02%	\$3	\$0	0.00%
14 Gray Ins Co	36307	LA	\$2	0.01%	\$2	\$0	0.00%
15 Sompo Amer Fire & Mar Ins Co Amer	38997	NY	\$2	0.01%	\$0	\$0	0.00%
16 American Guar & Liab Ins	26247	NY	\$0	0.00%	\$0	\$51	0.00%
17 Republic Ind Co Of Amer	22179	CA	\$0	0.00%	\$0	\$120	0.00%
18 Continental Cas Co	20443	IL	\$0	0.00%	\$0	\$6,676	0.00%
19 TIG Ins Co	25534	CA	\$0	0.00%	\$0	\$89	0.00%
20 LM Ins Corp	33600	IL	\$0	0.00%	\$0	\$11	28428.95%
21 New York Marine & Gen Ins Co	16608	NY	\$0	0.00%	\$0	\$33	0.00%
22 Discover Prop & Cas Ins Co	36463	CT	\$0	0.00%	\$0	\$39	0.00%
23 Great West Cas Co	11371	NE	\$0	0.00%	\$0	\$24	0.00%
24 Employers Ins Co of Wausau	21458	WI	\$0	0.00%	\$0	\$18	0.00%
25 Hartford Fire Ins Co	19682	CT	(\$11)	(0.04)%	(\$11)	\$49	(455.96)%
All 23 Other Companies			\$933	3.07%	\$1,145	(\$4,472)	(390.39)%
Totals (Loss Ratio is	average)		\$30,443	100.00%	\$30,497	\$36,950	121.16%

Zero Premium and Loss Companies Excluded

Top 40 Authorized Companies

Line of Business: Farmowners Multiple Peril

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Mutual Of Enumclaw Ins Co	14761	OR	\$15,563	19.97%	\$15,363	\$6,428	41.84%
2 Country Mut Ins Co	20990	IL	\$9,483	12.17%	\$9,148	\$5,143	56.22%
3 Grange Ins Assn	22101	WA	\$9,174	11.77%	\$8,930	\$3,599	40.30%
4 North Pacific Ins Co	23892	OR	\$6,176	7.92%	\$6,103	\$2,778	45.51%
5 American States Ins Co	19704	IN	\$5,871	7.53%	\$5,659	\$2,670	47.189
6 Nationwide Agribusiness Ins Co	28223	IA	\$4,835	6.20%	\$4,617	\$4,563	98.839
7 Eagle W Ins Co	12890	CA	\$3,342	4.29%	\$2,941	\$2,147	73.029
8 Travelers Ind Co Of Amer	25666	СТ	\$3,168	4.06%	\$2,933	\$2,008	68.469
9 State Farm Fire & Cas Co	25143	IL	\$2,567	3.29%	\$2,534	\$573	22.60
10 Indemnity Ins Co Of North Amer	43575	PA	\$2,443	3.13%	\$2,318	\$1,334	57.54
11 Associated Ind Corp	21865	CA	\$1,917	2.46%	\$2,229	\$5,638	252.95
12 National Surety Corp	21881	IL	\$1,705	2.19%	\$1,813	\$915	50.49
13 Oregon Mut Ins Co	14907	OR	\$1,620	2.08%	\$1,623	\$1,117	68.80
14 Charter Oak Fire Ins Co	25615	СТ	\$1,379	1.77%	\$1,348	\$748	55.47
15 Travelers Prop Cas Co Of Amer	25674	СТ	\$1,374	1.76%	\$1,435	\$350	24.38
16 American Ins Co	21857	ОН	\$1,350	1.73%	\$1,095	\$169	15.48
17 American Economy Ins Co	19690	IN	\$1,167	1.50%	\$1,130	\$1,301	115.18
18 American Family Mut Ins Co SI	19275	WI	\$965	1.24%	\$1,006	\$1,114	110.70
19 Travelers Ind Co Of CT	25682	СТ	\$639	0.82%	\$661	\$1,293	195.59
20 Phoenix Ins Co	25623	СТ	\$628	0.81%	\$582	(\$99)	(17.06)
21 Firemans Fund Ins Co	21873	CA	\$594	0.76%	\$797	\$750	94.04
22 Travelers Ind Co	25658	СТ	\$449	0.58%	\$432	\$44	10.23
23 American Family Ins Co	10386	WI	\$430	0.55%	\$349	\$1,014	290.23
24 Markel Ins Co	38970	IL	\$330	0.42%	\$318	\$47	14.83
25 Great Amer Ins Co	16691	ОН	\$292	0.38%	\$295	\$177	59.99
26 QBE Ins Corp	39217	PA	\$179	0.23%	\$486	\$155	31.95
27 Unigard Ins Co	25747	WI	\$169	0.22%	\$859	\$1,503	174.85
28 Starnet Ins Co	40045	IA	\$39	0.05%	\$42	\$20	47.09
29 Great Amer Assur Co	26344	ОН	\$36	0.05%	\$32	\$5	15.36
30 American Reliable Ins Co	19615	AZ	\$23	0.03%	\$20	(\$7)	(33.57)
31 Great Amer Ins Co of NY	22136	NY	\$20	0.03%	\$11	\$2	15.64
32 Great Amer Alliance Ins Co	26832	ОН	\$15	0.02%	\$15	\$6	41.17
33 Peerless Ind Ins Co	18333	IL	\$0	0.00%	\$0	\$2	0.00
34 West Amer Ins Co	44393	IN	\$0	0.00%	\$0	\$1	0.00
35 Ohio Security Ins Co	24082	NH	\$0	0.00%	\$0	\$2	0.00
36 Lamorak Ins Co	20621	PA	\$0	0.00%	\$0	\$5	0.00
All 7 Other Companies			\$0	0.00%	\$0	(\$184)	0.00
Totals (Loss Rational Control of	io is average)		\$77,943	100.00%	\$77,122	\$47,330	61.37

Zero Premium and Loss Companies Excluded		L	All D	All Dollars in Thousands			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 American Bankers Ins Co Of FL	10111	FL	\$5,128	20.74%	\$5,285	\$44	0.83%
2 Farmers Ins Co Of WA	21644	WA	\$3,802	15.37%	\$3,876	(\$2,033)	(52.46)%
3 Hartford Ins Co Of The Midwest	37478	IN	\$3,524	14.25%	\$3,691	\$261	7.06%
4 Wright Natl Flood Ins Co	11523	ТΧ	\$2,758	11.15%	\$2,952	\$83	2.80%
5 Allstate Ins Co	19232	IL	\$2,409	9.74%	\$2,431	\$77	3.18%
6 USAA Gen Ind Co	18600	ТХ	\$1,861	7.52%	\$1,789	\$110	6.14%
7 Selective Ins Co Of Amer	12572	NJ	\$1,378	5.57%	\$1,191	\$104	8.74%
8 American Family Mut Ins Co SI	19275	WI	\$569	2.30%	\$558	(\$3)	(0.57)%
9 Homesite Ins Co Of The Midwest	13927	WI	\$539	2.18%	\$540	\$0	0.00%
10 Integon Natl Ins Co	29742	NC	\$488	1.97%	\$471	\$45	9.55%
11 Metropolitan Prop & Cas Ins Co	26298	RI	\$336	1.36%	\$337	\$0	0.00%
12 Liberty Mut Fire Ins Co	23035	WI	\$335	1.36%	\$338	\$13	3.89%
13 Hartford Underwriters Ins Co	30104	СТ	\$322	1.30%	\$319	\$0	0.00%
14 Foremost Ins Co Grand Rapids MI	11185	MI	\$285	1.15%	\$268	(\$143)	(53.12)%
15 American Strategic Ins Corp	10872	FL	\$221	0.90%	\$214	\$35	16.34%
16 Philadelphia Ind Ins Co	18058	PA	\$160	0.65%	\$198	(\$27)	(13.74)%
17 American Commerce Ins Co	19941	ОН	\$141	0.57%	\$156	\$11	7.18%
18 QBE Ins Corp	39217	PA	\$130	0.53%	\$124	(\$39)	(31.72)%
19 Occidental Fire & Cas Co Of NC	23248	NC	\$129	0.52%	\$129	\$0	0.00%
20 Privilege Underwriters Recp Exch	12873	FL	\$69	0.28%	\$57	\$17	29.37%
21 American Natl Prop & Cas Co	28401	MO	\$60	0.24%	\$60	\$0	0.00%
22 First Amer Prop & Cas Ins Co	37710	CA	\$51	0.20%	\$47	\$0	0.00%
23 Bankers Ins Co	33162	FL	\$29	0.12%	\$33	\$0	0.00%
24 Westfield Ins Co	24112	ОН	\$6	0.02%	\$6	\$0	0.00%
All 3 Other Companies			\$0	0.00%	\$0	\$0	0.00%
Totals (Loss Ratio is av	erage)		\$24,730	100.00%	\$25.071	(\$1,447)	(5.77)%

(1)Excluding all Loss Adjustment Expenses (LAE)

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

Top 40 Authorized Companies

Page 1 of 1

Page 1 of 1

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Zero Premium and Loss Companies Excluded

Top 40 Authorized Companies

Line of Business: Private Flood

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 American Security Ins Co	42978	DE	\$954	17.03%	\$884	(\$1)	(0.11)%
2 Zurich Amer Ins Co	16535	NY	\$858	15.30%	\$843	\$35	4.09%
3 XL Ins Amer Inc	24554	DE	\$842	15.03%	\$482	\$67	13.89%
4 American Guar & Liab Ins	26247	NY	\$538	9.61%	\$543	\$8	1.54%
5 Allianz Global Risks US Ins Co	35300	IL	\$491	8.77%	\$603	\$3	0.58%
6 Employers Ins Co of Wausau	21458	WI	\$479	8.55%	\$304	\$0	0.00%
7 Westport Ins Corp	39845	MO	\$446	7.96%	\$376	\$0	0.00%
8 AIG Prop Cas Co	19402	IL	\$405	7.22%	\$392	\$51	13.10%
9 Integon Natl Ins Co	29742	NC	\$251	4.48%	\$117	\$10	8.90%
10 North Amer Elite Ins Co	29700	NH	\$126	2.24%	\$130	\$0	0.00%
11 Crestbrook Ins Co	18961	ОН	\$62	1.10%	\$64	\$0	0.00%
12 Liberty Mut Fire Ins Co	23035	WI	\$60	1.07%	\$56	\$0	0.00%
13 Bankers Standard Ins Co	18279	PA	\$35	0.62%	\$81	(\$8)	(9.63)%
14 The Cincinnati Ins Co	10677	ОН	\$19	0.35%	\$13	\$0	0.00%
15 Firemans Fund Ins Co	21873	CA	\$15	0.26%	\$6	\$0	0.00%
16 Hanover Ins Co	22292	NH	\$8	0.15%	\$2	\$0	0.44%
17 Hanover Amer Ins Co	36064	NH	\$5	0.08%	\$4	\$7	159.94%
18 Arch Ins Co	11150	MO	\$4	0.07%	\$2	\$0	22.75%
19 American Zurich Ins Co	40142	IL	\$2	0.03%	\$1	\$0	26.86%
20 Oregon Mut Ins Co	14907	OR	\$2	0.03%	\$1	\$0	0.00%
21 Hartford Fire Ins Co	19682	СТ	\$1	0.02%	\$1	\$0	0.00%
22 National Cas Co	11991	OH	\$1	0.02%	\$4	\$0	9.39%
23 American Cas Co Of Reading PA	20427	PA	\$1	0.01%	\$0	\$0	0.00%
24 Continental Cas Co	20443	IL	\$0	0.01%	\$0	\$0	0.00%
25 Mitsui Sumitomo Ins Co of Amer	20362	NY	\$0	0.01%	\$0	\$0	0.00%
26 Transportation Ins Co	20494	IL	\$0	0.00%	\$1	\$0	0.00%
All 7 Other Companies			(\$1)	(0.01)%	(\$1)	\$0	0.00%
Totals (Loss Ratio is a	average)		\$5,604	100.00%	\$4,909	\$175	3.56%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Fidelity

Park Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
Rank Company Name 1 Travelers Cas & Surety Co Of Amer	31194	CT	\$4,536	22.43%	\$4,484	\$2,150	47.96%
2 Federal Ins Co	20281	IN	\$4,536 \$1,995	9.86%	\$4,484 \$1,849	\$2,150	8.84%
3 Great Amer Ins Co	16691	OH	\$1,995	9.80% 8.73%	\$1,766	\$749	42.44%
4 National Union Fire Ins Co Of Pitts	19445	PA	\$1,783	7.83%	\$1,788	\$521	34.46%
5 Cumis Ins Society Inc	19443	IA	\$1,115	5.51%	\$1,040	\$321 \$401	34.40%
6 Continental Cas Co	20443		\$828	4.09%	\$784	\$576	
7 Hanover Ins Co	20443	IL NH	\$681	3.37%	\$784	\$376	73.43%
		DE					
8 Everest Natl Ins Co	10120		\$674	3.33%	\$398	\$11	2.83%
9 Liberty Mut Ins Co	23043	MA	\$587	2.90%	\$549	\$38	7.01%
10 Hartford Fire Ins Co	19682	СТ	\$529	2.62%	\$548	\$288	52.64%
11 Federated Mut Ins Co	13935	MN	\$447	2.21%	\$453	\$88	19.45%
12 Zurich Amer Ins Co	16535	NY	\$426	2.10%	\$419	\$891	212.30%
13 Western Surety Co	13188	SD	\$413	2.04%	\$401	(\$21)	(5.34)%
14 Philadelphia Ind Ins Co	18058	PA	\$392	1.94%	\$372	\$26	7.11%
15 Continental Ins Co	35289	PA	\$288	1.42%	\$245	\$4,158	1696.41%
16 Berklev Regional Ins Co	29580	IA	\$235	1.16%	\$488	(\$24)	(4.99)%
17 Beazley Ins Co Inc	37540	CT	\$233	1.15%	\$216	\$1	0.34%
18 Twin City Fire Ins Co Co	29459	IN	\$206	1.02%	\$163	\$26	15.79%
19 Southwest Marine & Gen Ins Co	12294	AZ	\$199	0.98%	\$179	(\$6)	(3.11)%
20 Colonial Surety Co	10758	PA	\$196	0.97%	\$196	(\$1)	(0.34)%
21 Arch Ins Co	11150	MO	\$194	0.96%	\$178	(\$13)	(7.07)%
22 Berkley Ins Co	32603	DE	\$192	0.95%	\$192	\$1,424	742.12%
23 Ohio Cas Ins Co	24074	NH	\$188	0.93%	\$168	\$17	10.14%
24 Starnet Ins Co	40045	IA	\$188	0.93%	\$81	\$6	7.20%
25 RLI Ins Co	13056	IL	\$184	0.91%	\$172	(\$3)	(1.90)%
26 Berkshire Hathaway Specialty Ins Co	22276	NE	\$167	0.83%	\$159	\$72	45.67%
27 Fidelity & Deposit Co Of MD	39306	IL	\$151	0.74%	\$206	\$177	85.90%
28 Axis Ins Co	37273	IL	\$147	0.73%	\$157	\$53	33.65%
29 United States Fire Ins Co	21113	DE	\$137	0.68%	\$139	\$68	48.71%
30 Starr Ind & Liab Co	38318	ТΧ	\$135	0.67%	\$114	(\$116)	(101.49)%
31 American Family Mut Ins Co SI	19275	WI	\$105	0.52%	\$94	\$0	0.00%
32 Sentry Select Ins Co	21180	WI	\$99	0.49%	\$93	\$10	10.52%
33 Markel Amer Ins Co	28932	VA	\$96	0.48%	\$112	\$4	3.22%
34 QBE Ins Corp	39217	PA	\$86	0.43%	\$77	\$64	83.44%
35 Pacific Ind Co	20346	WI	\$78	0.38%	\$73	(\$18)	(24.75)%
36 State Farm Fire & Cas Co	25143	IL	\$70	0.34%	\$70	\$0	0.00%
37 American Guar & Liab Ins	26247	NY	\$59	0.29%	\$55	(\$10)	(17.91)%
38 Contractors Bonding & Ins Co	37206	IL	\$43	0.21%	\$47	(\$2)	(4.27)%
39 Sentry Ins A Mut Co	24988	WI	\$42	0.21%	\$43	\$4	10.15%
40 American Zurich Ins Co	40142	IL	\$40	0.20%	\$41	\$72	173.97%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded		AI	Dollars in Thousands					
Rank Company Name	NAIC Code	Dom	Direct Premiums Market Written Share		Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)	
All 97 Other Companies			\$498	2.46%	\$745	\$242	32.44%	
Totals (Loss Ratio is average)		\$20,227	100.00%	\$19,640	\$12,260	62.43%		

Zero Premium and Loss Companies Excluded		Line	All Dollars in Thousands				
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Assured Guar Municipal Corp	18287	NY	\$1,410	67.41%	\$981	\$0	0.00%
2 Ambac Assur Corp	18708	WI	\$658	31.47%	\$982	\$0	0.00%
3 Build Amer Mut Assur Co	14380	NY	\$23	1.12%	\$20	\$0	0.00%
4 MBIA Ins Corp	12041	NY	\$0	0.00%	\$555	\$0	0.00%
5 National Public Finance Guar Corp	23825	NY	\$0	0.00%	\$339	\$0	0.00%
6 Syncora Guar Inc	20311	NY	\$0	0.00%	\$169	\$0	0.00%
All 6 Other Companies			\$0	0.00%	\$216	(\$610)	(281.85)%
Totals (Loss Ratio is average)			\$2,092	100.00%	\$3,262	(\$610)	(18.70)%

(1)Excluding all Loss Adjustment Expenses (LAE)

Top 40 Authorized Companies

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Fire

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Safeco Ins Co Of Amer	24740	NH	\$19,256	10.48%	\$18,592	\$9,591	51.59%
2 XL Ins Amer Inc	24740	DE	\$16,161	8.80%	\$7,018	\$9,391	16.18%
3 Affiliated Fm Ins Co		RI					
4 Foremost Ins Co Grand Rapids MI	10014 11185	MI	\$11,775	<u>6.41%</u> 6.13%	\$10,777 \$10.856	\$2,557 \$6,465	23.73%
5 Starr Surplus Lines Ins Co	13604	TX	\$11,259				
-			\$10,401 \$10,401	5.66%	\$5,796	\$1,803 \$5,207	31.119
6 Pemco Mut Ins Co	24341 21482	WA RI	\$10,121	5.51%	\$9,837	\$5,297	53.85
7 Factory Mut Ins Co			\$6,769	3.69%	\$5,667	\$2,960	52.23
8 Allianz Global Risks US Ins Co	35300	IL NK	\$6,550	3.57%	\$6,102	\$619	10.14
9 Zurich Amer Ins Co	16535	NY	\$6,413	3.49%	\$5,716	\$1,239	21.67
10 Penn Millers Ins Co	14982	PA	\$6.010	3.27%	\$5,417	\$2,426	44.78
11 American Home Assur Co	19380	NY	\$5,164	2.81%	\$8,672	(\$3,984)	(45.94)
12 Travelers Prop Cas Co Of Amer	25674	CT	\$4,904	2.67%	\$4,542	\$5,812	127.96
13 Continental Cas Co	20443	IL	\$4,694	2.56%	\$4,482	\$4,947	110.38
14 Standard Guar Ins Co	42986	DE	\$3,560	1.94%	\$3,560	\$2,348	65.96
15 Employers Ins Co of Wausau	21458	WI	\$3,318	1.81%	\$1,977	\$937	47.41
16 Liberty Mut Fire Ins Co	23035	WI	\$2.687	1.46%	\$2,773	(\$134)	(4.85)
17 American Guar & Liab Ins	26247	NY	\$2,644	1.44%	\$2,887	\$453	15.70
18 United Serv Automobile Assn	25941	ТΧ	\$2,628	1.43%	\$2,675	\$1,361	50.88
19 Enumclaw Prop & Cas Ins Co	11232	OR	\$2,499	1.36%	\$2,520	\$376	14.94
20 Hartford Fire Ins Co	19682	CT	\$2,389	1.30%	\$1,728	(\$149)	(8.62)
21 Travelers Ind Co	25658	СТ	\$2,373	1.29%	\$2,362	\$10,303	436.17
22 American Modern Select Ins Co	38652	OH	\$2,369	1.29%	\$2,292	\$736	32.10
23 Automobile Ins Co Of Hartford CT	19062	CT	\$2,245	1.22%	\$2,124	\$785	36.96
24 Western Natl Mut Ins Co	15377	MN	\$1,954	1.06%	\$1,841	\$247	13.42
25 Verlan Fire Ins Co MD	10815	NH	\$1,823	0.99%	\$1,705	\$99	5.82
26 First Amer Prop & Cas Ins Co	37710	CA	\$1,608	0.88%	\$1,541	\$875	56.79
27 Federated Mut Ins Co	13935	MN	\$1,466	0.80%	\$1,432	\$121	8.48
28 USAA Cas Ins Co	25968	ТΧ	\$1,434	0.78%	\$1,401	\$665	47.44
29 Westport Ins Corp	39845	MO	\$1,414	0.77%	\$1,261	\$2,306	182.82
30 Tokio Marine Amer Ins Co	10945	NY	\$1,330	0.72%	\$1,866	\$684	36.69
31 Sompo Amer Ins Co	11126	NY	\$1,198	0.65%	\$1,290	(\$173)	(13.40)
32 Great Amer Ins Co	16691	ОН	\$1,150	0.63%	\$279	\$0	0.00
33 HDI Global Ins Co	41343	IL	\$1,129	0.61%	\$780	\$96	12.31
34 Insurance Co Of The State Of PA	19429	IL	\$1,084	0.59%	\$1,203	\$79	6.56
35 Pennsylvania Lumbermens Mut Ins	14974	PA	\$1,069	0.58%	\$1,549	(\$147)	(9.47)
36 Ohio Security Ins Co	24082	NH	\$1,048	0.57%	\$986	\$183	18.51
37 Depositors Ins Co	42587	IA	\$1,008	0.55%	\$1,017	\$879	86.51
38 Mutual Of Enumclaw Ins Co	14761	OR	\$989	0.54%	\$956	\$274	28.65
39 Grange Ins Assn	22101	WA	\$967	0.53%	\$992	\$394	39.72
40 RSUI Ind Co	22314	NH	\$879	0.48%	\$789	\$66	8.42

Top 40 Authorized Companies		2010 114	onington market on				
Zero Premium and Loss Companies Excluded			All [Dollars in Thousands			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 182 Other Companies			\$15,952	8.68%	\$16,661	\$420	2.52%
Totals (Loss Ratio is average)			\$183,692	100.00%	\$165,923	\$64,953	39.15%

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Homeowners Multiple Peril

Zero Premium and Loss Companies Excluded

Top 40 Authorized Companies

•							
	NAIC	-	Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
Rank Company Name	Code	Dom	Written	Share	Earned	Incurred	Ratio(1)
1 State Farm Fire & Cas Co	25143	IL	\$328,916	16.79%	\$320,220	\$172,478	53.86%
2 Safeco Ins Co Of Amer	24740	NH	\$197,620	10.09%	\$189,201	\$99,961	52.83%
3 Pemco Mut Ins Co	24341	WA	\$120,610	6.16%	\$116,937	\$72,247	61.78%
4 Allstate Prop & Cas Ins Co	17230	IL	\$76,079	3.88%	\$76,353	\$47,473	62.18%
5 United Serv Automobile Assn	25941	ТХ	\$73,565	3.76%	\$69,430	\$40,551	58.41%
6 Foremost Ins Co Grand Rapids MI	11185	MI	\$64,996	3.32%	\$63,149	\$25,032	39.64%
7 Travelers Home & Marine Ins Co	27998	СТ	\$59,933	3.06%	\$53,772	\$38,726	72.02%
8 USAA Cas Ins Co	25968	ТΧ	\$58,423	2.98%	\$56,551	\$29,406	52.00%
9 Farmers Ins Co Of WA	21644	WA	\$58,206	2.97%	\$59,878	\$26,403	44.09%
10 Fire Ins Exch	21660	CA	\$51,962	2.65%	\$53,647	\$29,832	55.61%
11 Truck Ins Exch	21709	CA	\$41,536	2.12%	\$36,166	\$18,855	52.14%
12 Country Mut Ins Co	20990	IL	\$40.001	2.04%	\$39,567	\$18,092	45.72%
13 Mutual Of Enumclaw Ins Co	14761	OR	\$38.360	1.96%	\$36,662	\$17,361	47.35%
14 Allstate Ind Co	19240	IL	\$37,211	1.90%	\$37,418	\$25,773	68.88%
15 Homesite Ins Co	17221	WI	\$34,275	1.75%	\$25,858	\$18,913	73.14%
16 American Family Mut Ins Co SI	19275	WI	\$32,022	1.63%	\$32,250	\$23,049	71.47%
17 Allstate Ins Co	19232	IL	\$31,783	1.62%	\$32,555	\$22,755	69.90%
18 Allstate Vehicle & Prop Ins Co	37907	IL	\$30,983	1.58%	\$22,077	\$16,922	76.65%
19 Metropolitan Prop & Cas Ins Co	26298	RI	\$30,913	1.58%	\$31,913	\$13,173	41.28%
20 Homesite Ins Co Of The Midwest	13927	WI	\$27,474	1.40%	\$27,071	\$15,633	57.75%
21 USAA Gen Ind Co	18600	ТΧ	\$25,753	1.31%	\$23,695	\$12,169	51.36%
22 Grange Ins Assn	22101	WA	\$23,772	1.21%	\$23,348	\$16,027	68.64%
23 American Family Ins Co	10386	WI	\$23,502	1.20%	\$20,163	\$13,235	65.64%
24 American Family Connect Prop & Cas I	29068	WI	\$23,020	1.18%	\$22,073	\$15,694	71.10%
25 Liberty Ins Corp	42404	IL	\$22,883	1.17%	\$22,613	\$12,916	57.12%
26 LM Ins Corp	33600	IL	\$21,483	1.10%	\$21,481	\$10,976	51.10%
27 Liberty Mut Fire Ins Co	23035	WI	\$19.913	1.02%	\$20,387	\$7,505	36.81%
28 Enumclaw Prop & Cas Ins Co	11232	OR	\$19,358	0.99%	\$20,392	\$12,336	60.49%
29 Property & Cas Ins Co Of Hartford	34690	IN	\$18,924	0.97%	\$19,228	\$6,828	35.51%
30 American Strategic Ins Corp	10872	FL	\$18,740	0.96%	\$14,234	\$6,589	46.29%
31 Garrison Prop & Cas Ins Co	21253	TX	\$17,523	0.89%	\$16,036	\$7,174	44.74%
32 Amica Mut Ins Co	19976	RI	\$16,320	0.83%	\$15,241	\$9,265	60.79%
33 First Amer Prop & Cas Ins Co	37710	CA	\$15,647	0.80%	\$14,671	\$11.877	80.96%
34 Trumbull Ins Co	27120	CT	\$15,579	0.80%	\$14,986	\$6,360	42.44%
35 American Bankers Ins Co Of FL	10111	FL	\$14,871	0.76%	\$14,059	\$5,558	39.53%
36 American Modern Select Ins Co	38652	OH	\$13,113	0.67%	\$12.044	\$7,389	61.35%
37 Great Northern Ins Co	20303	IN	\$13,016	0.66%	\$11,905	\$14,943	125.52%
38 Nationwide Gen Ins Co	20303	OH	\$10,613	0.54%	\$7,421	\$5,538	74.62%
39 Privilege Underwriters Recp Exch	12873	FL	\$10,246	0.52%	\$8,930	\$3,668	41.08%
40 Hartford Ins Co Of The Midwest	37478		\$10,248	0.52%	\$9,838	\$254	2.58%

Top 40 Authorized Companies

2019 Was	nington	Market	Snare	and	LOSS

Zero Premium and Loss Companies Excluded	Line of Business: Homeowners Multiple Peril						All Dollars in Thousands	
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)	
All 111 Other Companies			\$170,433	8.70%	\$178,861	\$116,215	64.98%	
Totals (Loss Ratio is average)			\$1,959,007	100.00%	\$1,892,282	\$1,075,153	56.82%	

All Dollars in Thousands

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Zero Premium ar	nd Loss Comp	anies Excluded

Top 40 Authorized Companies

Line of Business: Inland Marine

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 National Union Fire Ins Co Of Pitts	19445	PA	\$130,604	18.85%	\$130,530	\$34,672	26.56%
2 Liberty Ins Underwriters Inc	19917	IL	\$71,198	10.27%	\$71,198	\$50,168	70.46%
3 Continental Cas Co	20443	IL	\$61,614	8.89%	\$61,157	\$27,605	45.14%
4 Factory Mut Ins Co	20443	RI	\$36,680	5.29%	\$34,442	\$7,319	21.25%
5 Jefferson Ins Co	11630	NY	\$24,515	3.54%	\$23,601	\$5,712	24.20%
6 American Pet Ins Co	12190	NY	\$21,465	3.10%	\$20,290	\$12,390	61.06%
7 Affiliated Fm Ins Co	10014	RI	\$20,351	2.94%	\$20,213	\$512	2.53%
8 Ohio Cas Ins Co	24074	NH	\$18,739	2.70%	\$16,467	\$3,766	22.87%
9 American Bankers Ins Co Of FL	10111	FL	\$18,430	2.66%	\$18,323	\$6,285	34.30%
10 National Cas Co	11991	OH	\$16,166	2.33%	\$14.629	\$10,219	69.86%
11 State Farm Fire & Cas Co	25143	IL	\$15,757	2.33%	\$15,608	\$6,252	40.05%
12 New Hampshire Ins Co	23841	IL	\$10,146	1.46%	\$10,184	\$5,129	50.36%
13 Travelers Prop Cas Co Of Amer	25674	CT	\$9,861	1.40%	\$10,066	\$12,371	122.90%
14 Safeco Ins Co Of Amer	23074	NH	\$8,905	1.28%	\$8,724	\$3,879	44.47%
15 United States Fire Ins Co	21113	DE	\$7,717	1.20%	\$7,677	\$3.998	52.08%
16 AGCS Marine Ins Co	21113	IL	\$7,383	1.07%	\$8,164	\$319	3.90%
17 Ace Amer Ins Co	22667	PA	\$7,341	1.06%	\$8,821	\$14,264	161.70%
18 Zurich Amer Ins Co	16535	NY	\$7,162	1.03%	\$5,841	\$18,091	309.75%
19 Indemnity Ins Co Of North Amer	43575	PA	\$6,376	0.92%	\$6,468	\$4,351	67.27%
20 American Security Ins Co	43373	DE	\$5.949	0.86%	\$0.400 \$3.524	\$1,228	34.85%
21 United Financial Cas Co	42978	OH		0.78%	\$5,239	\$1,569	
21 Onlied Financial Cas Co 22 Arch Ins Co	11770	MO	\$5,429 \$5,338	0.78%		\$3,270	<u>29.96%</u> 66.01%
22 Arch ins Co 23 Berkshire Hathaway Specialty Ins Co	22276	NE		0.74%	\$4.953	\$3,270	
			\$5.100		\$4.887		56.75%
24 American Zurich Ins Co	40142		\$5.082	0.73%	\$4,479	\$1,340	29.91%
25 Great West Cas Co	11371	NE	\$4.903	0.71%	\$4.982	\$2,259	45.35%
26 AIG Prop Cas Co	19402	IL	\$4,177	0.60%	\$4.068	\$868	21.34%
27 BCS Ins Co	38245	OH	\$4,158	0.60%	\$4,427	\$1,801	40.68%
28 Allstate Prop & Cas Ins Co	17230	IL	\$3,909	0.56%	\$3.884	\$1,560	40.16%
29 Pemco Mut Ins Co	24341	WA	\$3,858	0.56%	\$3.862	\$1.036	26.82%
30 XL Specialty Ins Co	37885	DE	\$3,756	0.54%	\$3.916	\$2,587	66.05%
31 Nationwide Mut Ins Co	23787	OH	\$3,747	0.54%	\$3.797	\$989	26.05%
32 United Serv Automobile Assn	25941	TX	\$3,695	0.53%	\$3.663	\$954	26.03%
33 American Modern Home Ins Co	23469	OH	\$3,459	0.50%	\$2.764	\$1,888	68.29%
34 Jewelers Mut Ins Co	14354	WI	\$3,437	0.50%	\$3.250	\$864	26.59%
35 Great Amer Assur Co	26344	OH	\$3,368	0.49%	\$3.102	\$1,181	38.08%
36 Progressive Direct Ins Co	16322	OH	\$3,262	0.47%	\$3.085	\$1,407	45.61%
37 The Cincinnati Ins Co	10677	OH	\$3,249	0.47%	\$2.695	\$288	10.70%
38 Pennsylvania Manufacturers Assoc Ins	12262	PA	\$3,234	0.47%	\$3.246	\$378	11.64%
39 Great Northern Ins Co 40 Generali Us Branch	20303	IN NY	\$3,126 \$3,066	0.45%	\$2,944	\$747 \$1,903	<u>25.39%</u> 62.75%

Top 40 Authorized Companies Line of Business: Inland Marine Zero Premium and Loss Companies Excluded All Dollars in Thousands Direct Direct Direct NAIC Premiums Market Premiums Losses Loss Code Dom Rank Company Name Written Share Earned Incurred Ratio(1) All 269 Other Companies \$107,290 15.48% \$105,528 \$37,539 35.57% Totals (Loss Ratio is average) \$693,002 100.00% \$677,729 \$295,730 43.64%

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Annuities

Top 40 Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank	Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
1	Athene Ann & Life Co	61689	IA	\$170,378	\$0	\$289,043	\$0	\$459,420	8.07%
2	Lincoln Natl Life Ins Co	65676	IN	\$267,041	\$0	\$20,540	\$0	\$287,582	5.05%
3	New York Life Ins & Ann Corp	91596	DE	\$284,094	\$0	\$855	\$0	\$284,949	5.00%
4	Teachers Ins & Ann Assoc Of Amer	69345	NY	\$136,960	\$0	\$120,667	\$0	\$257,627	4.52%
5	Jackson Natl Life Ins Co	65056	MI	\$229,820	\$0	\$1,203	\$0	\$231,022	4.06%
6	Allianz Life Ins Co Of N Amer	90611	MN	\$202.721	\$0	\$0	\$0	\$202.721	3.56%
7	American Gen Life Ins Co	60488	ТΧ	\$200,738	\$0	\$376	\$0	\$201,114	3.53%
8	AXA Equitable Life Ins Co	62944	NY	\$171,782	\$0	\$12,212	\$0	\$183,994	3.23%
9	Massachusetts Mut Life Ins Co	65935	MA	\$70.060	\$0	\$107.191	\$0	\$177.251	3.11%
10	Pacific Life Ins Co	67466	NE	\$146,515	\$0	\$10,623	\$0	\$157,138	2.76%
11	Nationwide Life Ins Co	66869	OH	\$54,974	\$0	\$76,973	\$0	\$131,947	2.32%
12	Forethought Life Ins Co	91642	IN	\$124.024	\$0	\$0	\$0	\$124.024	2.18%
13	American Equity Invest Life Ins Co	92738	IA	\$122,329	\$0	\$0	\$0	\$122,329	2.15%
14	Nationwide Life & Ann Ins Co	92657	OH	\$115,036	\$0	\$0	\$0	\$115,036	2.02%
15	Pruco Life Ins Co	79227	AZ	\$114.995	\$0	\$0	\$0	\$114.995	2.02%
16	Brighthouse Life Ins Co	87726	DE	\$111,495	\$0	\$2	\$0	\$111,497	1.96%
17	Symetra Life Ins Co	68608	IA	\$96,004	\$0	\$806	\$0	\$96,810	1.70%
18	RiverSource Life Ins Co	65005	MN	\$95,112	\$0	\$751	\$0	\$95,863	1.68%
19	Thrivent Financial For Lutherans	56014	WI	\$93,930	\$0	\$0	\$0	\$93,930	1.65%
20	Great Amer Life Ins Co	63312	OH	\$92,994	\$0	\$191	\$0	\$93,186	1.64%
21	Variable Ann Life Ins Co	70238	ТХ	\$55,446	\$0	\$36,017	\$0	\$91,463	1.61%
22	Principal Life Ins Co	61271	IA	\$61,617	\$0	\$23,180	\$0	\$84,796	1.49%
23	Delaware Life Ins Co	79065	DE	\$64,797	\$0	\$1,734	\$0	\$66,531	1.17%
24	Security Benefit Life Ins Co	68675	KS	\$65,870	\$0	\$337	\$0	\$66,208	1.16%
25	Western United Life Assur Co	85189	WA	\$60,641	\$0	\$0	\$0	\$60,641	1.06%
26	Fidelity & Guar Life Ins Co	63274	IA	\$58,565	\$0	\$0	\$0	\$58,565	1.03%
27	North Amer Co Life & Hlth Ins	66974	IA	\$53.697	\$0	\$3	\$0	\$53.700	0.94%
28	Transamerica Life Ins Co	86231	IA	\$47,625	\$0	\$1,117	\$0	\$48,742	0.86%
29	Western Southern Life Assur Co	92622	OH	\$47,369	\$0	\$0	\$0	\$47,369	0.83%
30	Bankers Life & Cas Co	61263	IL	\$47.261	\$0	\$0	\$0	\$47.261	0.83%
31	Fidelity Investments Life Ins Co	93696	UT	\$45,856	\$0	\$0	\$0	\$45,856	0.81%
32	Equitable Life & Cas Ins Co	62952	UT	\$36,918	\$0	\$0	\$0	\$36,918	0.65%
33	Jefferson Natl Life Ins Co	64017	ТХ	\$33.190	\$0	\$0	\$0	\$33.190	0.58%
34	Protective Life Ins Co	68136	TN	\$31,536	\$0	\$0	\$0	\$31,536	0.55%
35	Standard Ins Co	69019	OR	\$26,532	\$0	\$51	\$0	\$26,583	0.47%
36	Members Life Ins Co	86126	IA	\$26,101	\$0	\$0	\$0	\$26,101	0.46%
37	Minnesota Life Ins Co	66168	MN	\$22,376	\$0	\$3,013	\$0	\$25,389	0.45%
38	Midland Natl Life Ins Co	66044	IA	\$24,161	\$0	\$112	\$0	\$24,273	0.43%
39	Reliance Standard Life Ins Co	68381	IL	\$22,497	\$0	\$0	\$0	\$22,497	0.39%
40	Guaranty Income Life Ins Co	64238	IA	\$21,935	\$0	\$0	\$0	\$21,935	0.39%
	All 161 Other Companies			\$382,669	\$0	\$851,646	\$0	\$1,234,316	21.67%
		Totals		\$4,137,660	\$0	\$1,558,643	\$0	\$5,696,303	100.00%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Other Considerations

Top 40 Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
1 Prudential Ins Co Of Amer	68241	NJ	\$0	\$0	\$757,978	\$0	\$757,978	47.05%
2 John Hancock Life Ins Co USA	65838	MI	\$0	\$0	\$287,491	\$0	\$287,491	17.84%
3 Standard Ins Co	69019	OR	\$0	\$0	\$150,820	\$0	\$150,820	9.36%
4 New York Life Ins Co	66915	NY	\$0	\$0	\$87,949	\$0	\$87,949	5.46%
5 Massachusetts Mut Life Ins Co	65935	MA	\$0	\$0	\$75,804	\$0	\$75,804	4.70%
6 Transamerica Life Ins Co	86231	IA	\$0	\$0	\$74.286	\$0	\$74.286	4.61%
7 Transamerica Financial Life Ins Co	70688	NY	\$0	\$0	\$65,097	\$0	\$65,097	4.04%
8 Mutual Of Amer Life Ins Co	88668	NY	\$3,873	\$0	\$38,680	\$0	\$42,553	2.64%
9 Talcott Resolution Life Ins Co	88072	СТ	\$288	\$0	\$37.145	\$0	\$37.432	2.32%
10 CMFG Life Ins Co	62626	IA	\$0	\$0	\$14,105	\$0	\$14,105	0.88%
11 Minnesota Life Ins Co	66168	MN	\$0	\$0	\$13,414	\$0	\$13,414	0.83%
12 AXA Equitable Life Ins Co	62944	NY	\$0	\$0	\$1.751	\$0	\$1.751	0.11%
13 Talcott Resolution Life & Ann Ins Co	71153	СТ	\$1,275	\$0	\$0	\$0	\$1,275	0.08%
14 Ohio Natl Life Ins Co	67172	ОН	\$0	\$0	\$989	\$0	\$989	0.06%
15 Country Life Ins Co	62553	IL	\$0	\$0	\$117	\$0	\$117	0.01%
16 Metropolitan Life Ins Co	65978	NY	\$0	\$0	\$89	\$0	\$89	0.01%
17 United Of Omaha Life Ins Co	69868	NE	\$2	\$0	\$0	\$0	\$2	0.00%
All 1 Other Companies			\$0	\$0	(\$2)	\$0	(\$2)	0.009
	Totals		\$5,438	\$0	\$1,605,712	\$0	\$1,611,151	100.00%

Page 1 of 1

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Life Insurance

Top 40 Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank	Company Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
1	New York Life Ins Co	66915	NY	\$155,709	\$0	\$27,807	\$0	\$183,517	6.45%
2	Northwestern Mut Life Ins Co	67091	WI	\$180,420	\$0	\$77	\$0	\$180,496	6.34%
3	Metropolitan Life Ins Co	65978	NY	\$19,004	\$0	\$150,388	\$0	\$169,393	5.95%
4	Lincoln Natl Life Ins Co	65676	IN	\$105,330	\$0	\$11,704	\$0	\$117,034	4.11%
5	Pacific Life Ins Co	67466	NE	\$91,121	\$0	\$0	\$0	\$91,121	3.20%
6	State Farm Life Ins Co	69108	IL	\$90.253	\$0	\$857	\$0	\$91.110	3.20%
7	John Hancock Life Ins Co USA	65838	MI	\$79,355	\$0	(\$1,460)	\$0	\$77,896	2.74%
8	Massachusetts Mut Life Ins Co	65935	MA	\$75,120	\$0	\$404	\$0	\$75,524	2.65%
9	Pruco Life Ins Co	79227	AZ	\$63.951	\$0	\$0	\$0	\$63.951	2.25%
10	Minnesota Life Ins Co	66168	MN	\$36,033	\$486	\$15,571	\$0	\$52,090	1.83%
11	Thrivent Financial For Lutherans	56014	WI	\$49,622	\$0	\$0	\$0	\$49,622	1.74%
12	New York Life Ins & Ann Corp	91596	DE	\$40.834	\$0	\$8.133	\$0	\$48.967	1.72%
13	American Gen Life Ins Co	60488	ТΧ	\$44,798	\$0	\$35	\$0	\$44,832	1.57%
14	Farmers New World Life Ins Co	63177	WA	\$40,107	\$0	\$0	\$0	\$40,107	1.41%
15	Transamerica Premier Life Ins Co	66281	IA	\$37.310	\$0	\$172	\$0	\$37.482	1.32%
16	United Of Omaha Life Ins Co	69868	NE	\$24,451	\$0	\$9,758	\$0	\$34,208	1.20%
17	USAA Life Ins Co	69663	ТΧ	\$34,030	\$0	\$0	\$0	\$34,030	1.20%
18	Nationwide Life & Ann Ins Co	92657	ОН	\$33,617	\$0	\$0	\$0	\$33,617	1.18%
19	RiverSource Life Ins Co	65005	MN	\$33,253	\$0	\$0	\$0	\$33,253	1.17%
20	Primerica Life Ins Co	65919	TN	\$31,870	\$0	\$0	\$0	\$31,870	1.12%
21	Symetra Life Ins Co	68608	IA	\$21,267	\$0	\$10,070	\$0	\$31,336	1.10%
22	Midland Natl Life Ins Co	66044	IA	\$31,167	\$0	\$15	\$0	\$31,182	1.10%
23	Penn Mut Life Ins Co	67644	PA	\$30,987	\$0	\$0	\$0	\$30,987	1.09%
24	Lincoln Benefit Life Co	65595	NE	\$30,406	\$0	\$10	\$0	\$30,416	1.07%
25	Protective Life Ins Co	68136	TN	\$29,732	\$0	\$238	\$0	\$29,970	1.05%
26	Transamerica Life Ins Co	86231	IA	\$27,685	\$4	\$1,355	\$0	\$29,044	1.02%
27	Brighthouse Life Ins Co	87726	DE	\$28.085	\$0	\$0	\$0	\$28.085	0.99%
28	Genworth Life & Ann Ins Co	65536	VA	\$27,907	\$0	\$124	\$0	\$28,031	0.98%
29	Security Life Of Denver Ins Co	68713	со	\$28,005	\$0	\$0	\$0	\$28,005	0.98%
30	Banner Life Ins Co	94250	MD	\$27.092	\$0	\$0	\$0	\$27.092	0.95%
31	Guardian Life Ins Co Of Amer	64246	NY	\$22,281	\$0	\$3,344	\$0	\$25,625	0.90%
32	American Income Life Ins Co	60577	IN	\$25,487	\$0	\$49	\$0	\$25,536	0.90%
33	North Amer Co Life & Hlth Ins	66974	IA	\$22.314	\$0	\$22	\$0	\$22.336	0.78%
34	Reliastar Life Ins Co	67105	MN	\$19,525	\$0	\$1,976	\$0	\$21,501	0.76%
35	AXA Equitable Life Ins Co	62944	NY	\$20,962	\$0	\$14	\$0	\$20,976	0.74%
36	Forethought Life Ins Co	91642	IN	\$20,339	\$0	\$52	\$0	\$20,391	0.72%
	Country Life Ins Co	62553	IL	\$19,689	\$0	\$61	\$0	\$19,750	0.69%
	Penn Ins & Ann Co	93262	DE	\$17,745	\$0	\$0	\$0	\$17,745	0.62%
	State Life Ins Co	69116	IN	\$17,676	\$0	\$0	\$0	\$17,676	0.62%
40	Allianz Life Ins Co Of N Amer	90611	MN	\$15,640	\$0	\$19	\$0	\$15,659	0.55%
	All 294 Other Companies			\$451,933	\$3,381	\$400,278	\$1	\$855,593	30.05%
		Totals		\$2,202,112	\$3,870	\$641,073	\$1	\$2,847,056	100.00%

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Medical Professional Liability

Zero Premium and Loss Companies Excluded

Top 40 Authorized Companies

Lero Fremium and Loss Companies Excluded										
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)			
1 Physicians Ins A Mut Co	40738	WA	\$71,341	53.56%	\$66,132	\$27,847	42.11			
2 Doctors Co An Interins Exch	34495	CA	\$8,917	6.70%	\$9,420	\$3,204	34.01			
3 Medical Protective Co	11843	IN	\$6,408	4.81%	\$6,348	(\$780)	(12.29)			
4 MD RRG Inc	12355	MT	\$5,632	4.23%	\$5,750	\$3,653	63.54			
5 Proselect Ins Co	10638	NE	\$5,173	3.88%	\$4,756	\$8,504	178.79			
6 Dentists Ins Co	40975	CA	\$4,836	3.63%	\$5,031	\$100	1.99			
7 American Cas Co Of Reading PA	20427	PA	\$4,464	3.35%	\$4,413	\$1,114	25.24			
8 NCMIC Ins Co	15865	IA	\$2,657	2.00%	\$2,604	\$209	8.04			
9 Aspen Amer Ins Co	43460	ТХ	\$2,333	1.75%	\$2,119	\$2,429	114.66			
10 Emergency Medicine Professional Asr	12003	NV	\$1,952	1.47%	\$1,944	\$358	18.42			
11 Oms Natl Ins Co Rrg	44121	IL	\$1,948	1.46%	\$1,893	\$414	21.84			
12 ProAssurance Ins Co of Amer	14460	11	\$1,776	1.33%	\$1,890	\$1,312	69.44			
13 Liberty Ins Underwriters Inc	19917	IL	\$1,231	0.92%	\$1,328	\$260	19.59			
14 American Excess Ins Exch RRG	10903	VT	\$1,115	0.84%	\$1,075	\$17	1.58			
15 Ace Amer Ins Co	22667	PA	\$1,065	0.80%	\$1,056	\$762	72.1			
16 Lone Star Alliance RRG	15211	DC	\$958	0.72%	\$647	\$99	15.3			
17 Allied Professionals Ins Co RRG	11710	AZ	\$938	0.70%	\$943	\$124	13.1			
18 Ophthalmic Mut Ins Co RRG	44105	VT	\$917	0.69%	\$911	\$891	97.8			
19 Church Mut Ins Co	18767	WI	\$886	0.66%	\$639	\$344	53.7			
20 Health Care Industry Liab Recip Ins	11832	DC	\$798	0.60%	\$796	\$444	55.7			
21 UMIA Ins Inc	36676	OR	\$675	0.51%	\$367	\$522	142.2			
22 Norcal Mut Ins Co	33200	CA	\$662	0.50%	\$416	\$233	55.9			
23 Caring Communities Recip RRG	12373	DC	\$648	0.49%	\$648	\$161	24.9			
24 Applied Medico Legal Solutions RRG	11598	AZ	\$619	0.46%	\$708	(\$82)	(11.54			
25 Emergency Physicians Ins Exchange RR	11714	VT	\$516	0.39%	\$513	\$117	22.8			
26 Health Providers Ins Recip RRG	10080	HI	\$484	0.36%	\$484	\$0	0.0			
27 Pharmacists Mut Ins Co	13714	IA	\$464	0.35%	\$459	\$110	24.0			
28 Preferred Physicians Medical RRG a M	44083	MO	\$443	0.33%	\$424	(\$9)	(2.13			
29 Fair Amer Ins & Reins Co	35157	NY	\$426	0.32%	\$436	(\$16)	(3.60			
30 Great Divide Ins Co	25224	ND	\$361	0.27%	\$349	\$163	46.7			
31 Allied World Ins Co	22730	NH	\$303	0.23%	\$296	\$19	6.4			
32 Preferred Professional Ins Co	36234	NE	\$297	0.22%	\$128	(\$23)	(18.34			
33 The Mutual RRG Inc	26257	HI	\$286	0.21%	\$286	(\$356)	(124.49			
34 Professional Solutions Ins Co	11127	IA	\$177	0.13%	\$164	\$43	25.8			
35 American Assoc Of Othodontists RRG	10232	AZ	\$174	0.13%	\$178	\$9	5.0			
36 American Home Assur Co	19380	NY	\$163	0.12%	\$166	\$100	60.0			
37 Fortress Ins Co	10801	IL	\$103	0.12%	\$100	\$100	1.4			
38 Urgent MD RRG Inc	15908	VT	\$120	0.10%	\$124	\$18	14.5			
39 Berkshire Hathaway Specialty Ins Co	22276	NE	\$97	0.07%	\$68	\$32	46.7			
40 The Cincinnati Ins Co	10677	OH	\$94	0.07%	\$86	\$387	447.62			

State of Washington Office of Insurance Commissioner

Top 40 Authorized Companies

2019 Washington Market Share and Loss Ratio
Line of Rusinessy Medical Professional Lisbility

Zero Premium and Loss Companies Excluded	Line of Business: Medical Professional Liability						All Dollars in Thousands	
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)	
All 54 Other Companies			\$706	0.53%	\$670	(\$314)	(46.97)%	
Totals (Loss Ratio is average)			\$133,194	100.00%	\$126,779	\$52,422	41.35%	

Zero Premium and Loss Companies Excluded		Line		All Dollars in Thousands			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Genworth Mortgage Ins Corp	38458	NC	\$37,899	20.41%	\$39,505	\$515	1.30%
2 Essent Guar Inc	13634	PA	\$35,740	19.25%	\$35,236	\$634	1.80%
3 Mortgage Guar Ins Corp	29858	WI	\$33,217	17.89%	\$33,917	\$1,203	3.55%
4 Radian Guar Inc	33790	PA	\$30,917	16.65%	\$32,100	\$765	2.38%
5 ARCH Mortgage Ins Co	40266	WI	\$21,301	11.47%	\$19,889	\$122	0.61%
6 United Guar Residential Ins Co	15873	NC	\$13,968	7.52%	\$20,157	(\$1,340)	(6.65)%
7 National Mortgage Ins Corp	13695	WI	\$11,507	6.20%	\$11,649	\$162	1.39%
8 Republic Mortgage Ins Co	28452	NC	\$1,069	0.58%	\$1,104	(\$56)	(5.08)%
9 Arch Mortgage Guar Co	18732	WI	\$41	0.02%	\$40	\$0	0.00%
10 MGIC Ind Corp	18740	WI	\$15	0.01%	\$14	\$0	0.00%
All 1 Other Companies			\$0	0.00%	\$0	\$0	0.00%
Totals (Loss Ratio is average)			\$185,675	100.00%	\$193,611	\$2,004	1.04%
1) Evoluding all Loop Adjustment Evolution (LAE)							

(1)Excluding all Loss Adjustment Expenses (LAE)

Top 40 Authorized Companies

Zero Premium and Loss Companies Excluded		Line		All Dollars in Thousands			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Ace Prop & Cas Ins Co	20699	PA	\$44,863	22.74%	\$45,063	\$46,481	103.15%
2 Rural Comm Ins Co	39039	MN	\$38,070	19.30%	\$30,098	\$15,782	52.44%
3 Producers Agriculture Ins Co	34312	ТХ	\$30,106	15.26%	\$30,144	\$39,879	132.29%
4 Greenwich Ins Co	22322	DE	\$17,994	9.12%	\$17,383	\$21,408	123.16%
5 American Agri Business Ins Co	12548	ТХ	\$17,477	8.86%	\$16,407	\$25,790	157.19%
6 NAU Country Ins Co	25240	MN	\$16,337	8.28%	\$14,413	\$13,446	93.29%
7 CGB Ins Co	11445	IN	\$12,324	6.25%	\$11,991	\$1,008	8.41%
8 Great Amer Ins Co	16691	ОН	\$11,515	5.84%	\$11,152	\$9,378	84.09%
9 Agri Gen Ins Co	42757	IA	\$7,674	3.89%	\$7,757	\$6,728	86.74%
10 State Farm Fire & Cas Co	25143	IL	\$741	0.38%	\$751	\$485	64.62%
11 FMH Ag Risk Ins Co	36781	IA	\$160	0.08%	\$160	\$919	573.52%
12 Indemnity Ins Co Of North Amer	43575	PA	\$3	0.00%	\$3	\$1	20.60%
13 Aspen Amer Ins Co	43460	ТХ	\$0	0.00%	\$0	\$107	48163.96%
All 0 Other Companies			\$0	0.00%	\$0	\$0	0.00%
Totals (Loss Ratio is av	erage)		\$197,264	100.00%	\$185,321	\$181,413	97.89%

(1)Excluding all Loss Adjustment Expenses (LAE)

Top 40 Authorized Companies

Zero Premium	and Loss Co	mpanies Ex	cluded
2010 1 10111011		mpuneo L/	laaca

Top 40 Authorized Companies

Line of Business: Ocean Marine

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Navigators Ins Co	42307	NY	\$16,707	11.43%	\$16,248	\$6,772	41.68%
2 Travelers Prop Cas Co Of Amer	25674	СТ	\$10,933	7.48%	\$10,616	\$5,567	52.44%
3 Markel Amer Ins Co	28932	VA	\$10,184	6.97%	\$8,226	\$3,914	47.59%
4 Starr Ind & Liab Co	38318	TX	\$7.867	5.38%	\$5,858	\$10,526	179.68%
5 AGCS Marine Ins Co	22837	IL	\$7,859	5.38%	\$8,650	\$10,426	120.53%
6 National Union Fire Ins Co Of Pitts	19445	PA	\$7,853	5.38%	\$8,134	\$1,841	22.63%
7 Zurich Amer Ins Co	16535	NY	\$7,540	5.16%	\$8,685	\$1,579	18.18%
8 Endurance Amer Ins Co	10641	DE	\$5,839	4.00%	\$5,438	\$6,391	117.52%
9 Atlantic Specialty Ins Co	27154	NY	\$5,783	3.96%	\$5,422	\$2,994	55.22%
10 GEICO Marine Ins Co	37923	MD	\$5,775	3.95%	\$5,576	\$3,627	65.04%
11 Ace Amer Ins Co	22667	PA	\$5,754	3.94%	\$4,804	\$177	3.68%
12 Great Amer Ins Co	16691	ОН	\$5,093	3.49%	\$4,928	\$1,828	37.09%
13 United States Fire Ins Co	21113	DE	\$4,847	3.32%	\$4,818	\$3,518	73.02%
14 Liberty Mut Ins Co	23043	MA	\$4,233	2.90%	\$3,617	\$3,563	98.50%
15 Federal Ins Co	20281	IN	\$3.792	2.60%	\$3,811	\$1,132	29.69%
16 StarStone Natl Ins Co	25496	DE	\$2,968	2.03%	\$2,229	\$1,484	66.59%
17 XL Specialty Ins Co	37885	DE	\$2,933	2.01%	\$3.052	\$1,263	41.39%
18 Continental Ins Co	35289	PA	\$2.683	1.84%	\$2,578	\$1,536	59.58%
19 Foremost Ins Co Grand Rapids MI	11185	MI	\$2,378	1.63%	\$2,266	\$1,398	61.67%
20 Red Shield Ins Co	41580	WA	\$2,179	1.49%	\$1.872	\$1.013	54.14%
21 New York Marine & Gen Ins Co	16608	NY	\$2,119	1.45%	\$1,663	\$835	50.23%
22 Hanover Ins Co	22292	NH	\$2,012	1.38%	\$1,952	\$527	26.98%
23 Standard Fire Ins Co	19070	СТ	\$1,871	1.28%	\$1,577	\$817	51.79%
24 Aspen Amer Ins Co	43460	ΤX	\$1.618	1.11%	\$1,420	\$126	8.88%
25 Tokio Marine Amer Ins Co	10945	NY	\$1,293	0.89%	\$1,084	\$35	3.24%
26 US Specialty Ins Co	29599	ΤX	\$1,235	0.84%	\$588	\$17	2.89%
27 AIG Prop Cas Co	19402	IL	\$1.058	0.72%	\$1,000	\$914	91.44%
28 State Natl Ins Co Inc	12831	ТΧ	\$1,050	0.72%	\$886	\$642	72.47%
29 Argonaut Ins Co	19801	IL	\$868	0.59%	\$1,371	\$290	21.15%
30 National Cas Co	11991	OH	\$835	0.57%	\$1,344	\$1,905	141.75%
31 North Amer Specialty Ins Co	29874	NH	\$793	0.54%	\$781	\$710	90.97%
32 RLI Ins Co	13056	IL	\$760	0.52%	\$622	\$146	23.48%
33 Starnet Ins Co	40045	IA	\$730	0.50%	\$535	(\$27)	(5.14)%
34 National Specialty Ins Co	22608	ТΧ	\$628	0.43%	\$715	(\$348)	(48.62)%
35 New Hampshire Ins Co	23841	IL	\$622	0.43%	\$550	\$136	24.75%
36 Stratford Ins Co	40436	NH	\$572	0.39%	\$612	\$196	32.11%
37 Travelers Home & Marine Ins Co	27998	СТ	\$484	0.33%	\$469	\$352	75.05%
38 Ascot Ins Co	23752	CO	\$402	0.27%	\$110	\$27	24.67%
39 Hartford Fire Ins Co	19682	СТ	\$380	0.26%	\$616	\$382	62.03%
40 Indemnity Ins Co Of North Amer	43575	PA	\$376	0.26%	\$425	\$499	117.52%

Top 40 Authorized Companies Line of Business: Ocean Marine Zero Premium and Loss Companies Excluded All Dollars in Thousands Direct Direct Direct NAIC Premiums Market Premiums Losses Loss Code Dom Rank Company Name Written Share Earned Incurred Ratio(1) All 67 Other Companies \$1,559 \$3,203 2.19% \$3,035 51.36% Totals (Loss Ratio is average) \$146,107 100.00% \$138,185 \$80,290 58.10%

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Other Liability - Claims-Made

Zero Premium	and Loss	Companies	Excluded
		Companies	LYCIUGCO

Top 40 Authorized Companies

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Travelers Cas & Surety Co Of Amer	31194	СТ	\$29,311	9.60%	\$28,921	\$12,296	42.52%
2 Continental Cas Co	20443	IL	\$25,876	8.48%	\$25,329	\$6,988	27.59%
3 National Union Fire Ins Co Of Pitts	19445	PA	\$20,842	6.83%	\$21,543	\$7,905	36.70%
4 Federal Ins Co	20281	IN	\$13,159	4.31%	\$12,198	\$1,504	12.33%
5 Philadelphia Ind Ins Co	18058	PA	\$11,950	3.92%	\$11,829	\$6,201	52.42%
6 XL Specialty Ins Co	37885	DE	\$10,447	3.42%	\$10,121	\$3,611	35.68%
7 Ace Amer Ins Co	22667	PA	\$10,285	3.37%	\$8,621	(\$3,347)	(38.83)%
8 Hanover Ins Co	22292	NH	\$9,763	3.20%	\$9,329	\$4,349	46.61%
9 Attorneys Liab Assur Society Ltd	15445	VT	\$7,216	2.36%	\$7,218	\$1,098	15.21%
10 Endurance Amer Ins Co	10641	DE	\$7,131	2.34%	\$6,555	\$7,710	117.61%
11 Scottsdale Ind Co	15580	ОН	\$6.664	2.18%	\$6,776	\$2,567	37.89%
12 Old Republic Ins Co	24147	PA	\$6.497	2.13%	\$4,052	\$6,093	150.37%
13 Arch Ins Co	11150	MO	\$6.477	2.12%	\$5,844	\$2,458	42.06%
14 Great Amer Ins Co	16691	OH	\$5.843	1.91%	\$5,621	\$2,197	39.08%
15 Beazley Ins Co Inc	37540	СТ	\$5.413	1.77%	\$5,167	\$489	9.47%
16 Axis Ins Co	37273	IL	\$5.402	1.77%	\$5,426	\$594	10.94%
17 Zurich Amer Ins Co	16535	NY	\$5.337	1.75%	\$4,919	\$2,898	58.90%
18 Navigators Ins Co	42307	NY	\$5.134	1.68%	\$4,351	\$1,566	36.00%
19 Berkley Ins Co	32603	DE	\$5.086	1.67%	\$5.003	\$1,912	38.22%
20 Starr Surplus Lines Ins Co	13604	ТΧ	\$4.883	1.60%	\$4,260	\$2,934	68.88%
21 United States Liab Ins Co	25895	PA	\$4,571	1.50%	\$4,648	\$836	17.99%
22 QBE Ins Corp	39217	PA	\$4,331	1.42%	\$3,567	\$2,201	61.70%
23 Hiscox Ins Co Inc	10200	IL	\$4.130	1.35%	\$4,079	\$1,994	48.89%
24 Allianz Global Risks US Ins Co	35300	IL	\$4.059	1.33%	\$2,756	\$1,250	45.36%
25 Argonaut Ins Co	19801	IL	\$3.848	1.26%	\$3,071	\$1,786	58.16%
26 Markel Amer Ins Co	28932	VA	\$3,519	1.15%	\$2,717	\$867	31.93%
27 Westchester Fire Ins Co	10030	PA	\$3.247	1.06%	\$3,482	\$2,098	60.26%
28 Starr Ind & Liab Co	38318	ТΧ	\$3,245	1.06%	\$2,619	\$5,465	208.67%
29 RSUI Ind Co	22314	NH	\$3.236	1.06%	\$2,768	\$2,023	73.08%
30 ALPS Prop & Cas Ins Co	32450	MT	\$3.218	1.05%	\$4,015	\$2,996	74.61%
31 Twin City Fire Ins Co Co	29459	IN	\$3.208	1.05%	\$3.074	\$26	0.85%
32 RLI Ins Co	13056	IL	\$2,773	0.91%	\$2,710	\$7,540	278.22%
33 Freedom Specialty Ins Co	22209	OH	\$2,742	0.90%	\$1,651	\$687	41.60%
34 Atlantic Specialty Ins Co	27154	NY	\$2,427	0.80%	\$2,911	\$1,894	65.06%
35 Greenwich Ins Co	22322	DE	\$2,339	0.77%	\$2,510	\$271	10.79%
36 Hudson Ins Co	25054	DE	\$2,215	0.73%	\$1,693	\$754	44.51%
37 Berkshire Hathaway Specialty Ins Co	22276	NE	\$1,892	0.62%	\$1,570	\$609	38.80%
38 Allied World Ins Co	22730	NH	\$1,827	0.60%	\$1,746	\$267	15.27%
39 US Specialty Ins Co	29599	ТΧ	\$1,818	0.60%	\$1,515	\$400	26.42%
40 Federated Mut Ins Co	13935	MN	\$1,799	0.59%	\$1,735	\$1,105	63.70%

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Other Liability - Claims-Made

Line of Business: Other Liability - Claims-Made Zero Premium and Loss Companies Excluded All Dollars in Thousands Direct Direct Direct NAIC Premiums Market Premiums Losses Loss Code Dom Rank Company Name Written Share Earned Incurred Ratio(1) All 215 Other Companies 13.76% \$42,003 \$41,587 \$29,100 69.97% Totals (Loss Ratio is average) \$305,163 100.00% \$289,508 \$136,193 47.04%

(1)Excluding all Loss Adjustment Expenses (LAE)

Top 40 Authorized Companies

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Other Liabiltiy - Occurrence

Zero Premium	and Loss Companies Excluded	

Top 40 Authorized Companies

Park o N	NAIC Code	Dom	Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
Rank Company Name 1 American Bankers Ins Co Of FL	10111	FL	Written \$38,293	Share 5.90%	Earned \$38,191	Incurred \$23,917	Ratio(1) 62.62%
2 Ace Amer Ins Co	22667	PA	\$38,293 \$27,596	4.25%	\$38,191 \$26,144	\$23,917 \$17,274	66.07%
	22007	PA IL		4.25%			
3 State Farm Fire & Cas Co			\$24,646		\$23,434	\$13,525	57.71%
4 Safeco Ins Co Of Amer	24740		\$24,624	3.79%	\$23,867	\$13,099	54.89%
5 Ohio Cas Ins Co	24074	NH	\$24,357	3.75%	\$24,217	\$46,862	193.51%
6 Hudson Ins Co	25054	DE	\$19,800	3.05%	\$18,111	\$2,912	16.08%
7 Travelers Prop Cas Co Of Amer	25674	СТ	\$19,295	2.97%	\$16,481	\$4,400	26.70%
8 Allstate Ind Co	19240	IL	\$14,576	2.24%	\$13,985	\$3,853	27.55%
9 Zurich Amer Ins Co	16535	NY	\$13,613	2.10%	\$12,304	\$10,511	85.43%
10 Continental Ins Co	35289	PA	\$12.648	1.95%	\$11.365	\$5,623	49.48%
11 Titan Ins Co Inc RRG	11153	SC	\$11,146	1.72%	\$4,783	\$1,777	37.15%
12 Farmers Ins Exch	21652	CA	\$10,727	1.65%	\$10.087	\$18,940	187.78%
13 Cumis Ins Society Inc	10847	IA	\$9,785	1.51%	\$9.726	\$5,922	60.89%
14 Philadelphia Ind Ins Co	18058	PA	\$9.692	1.49%	\$9,423	\$8,711	92.44%
15 Tovota Motor Ins Co	37621	IA	\$9.023	1.39%	\$7.994	\$2,593	32.44%
16 Allied World Natl Assur Co	10690	NH	\$8,794	1.35%	\$9.825	\$4.053	41.25%
17 Federated Mut Ins Co	13935	MN	\$8,581	1.32%	\$7.961	\$4,715	59.23%
18 Developers Surety & Ind Co	12718	CA	\$8,364	1.29%	\$8,220	\$3,580	43.55%
19 Liberty Mut Fire Ins Co	23035	WI	\$8,117	1.25%	\$8.029	\$10,601	132.04%
20 Federal Ins Co	20281	IN	\$7.995	1.23%	\$7,444	(\$460)	(6.18)%
21 Pemco Mut Ins Co	24341	WA	\$7.845	1.21%	\$7.615	\$2,366	31.07%
22 Western Natl Mut Ins Co	15377	MN	\$7.212	1.11%	\$6,422	\$1,158	18.03%
23 American Guar & Liab Ins	26247	NY	\$6,947	1.07%	\$6.636	\$751	11.32%
24 Securian Cas Co	10054	MN	\$6,946	1.07%	\$6.894	\$2,181	31.63%
25 United Serv Automobile Assn	25941	ТΧ	\$6.670	1.03%	\$6,505	\$3,069	47.18%
26 Liberty Ins Corp	42404	IL	\$6.662	1.03%	\$7.086	\$6,488	91.57%
27 National Union Fire Ins Co Of Pitts	19445	PA	\$6,490	1.00%	\$6,942	(\$2,316)	(33.37)%
28 Ohio Security Ins Co	24082	NH	\$6.358	0.98%	\$5.630	\$2,535	45.03%
29 Navigators Ins Co	42307	NY	\$6,287	0.97%	\$4,931	(\$245)	(4.97)%
30 Hartford Fire Ins Co	19682	СТ	\$6,005	0.92%	\$3,982	\$8,499	213.42%
31 Mutual Of Enumclaw Ins Co	14761	OR	\$5,951	0.92%	\$5,655	\$2,953	52.21%
32 Virginia Surety Co Inc	40827	IL	\$5,337	0.82%	\$7,056	\$2,495	35.36%
33 Ace Prop & Cas Ins Co	20699	PA	\$4,877	0.75%	\$4,550	(\$8,328)	(183.03)%
34 Alaska Natl Ins Co	38733	AK	\$4,664	0.72%	\$3,642	\$4,054	111.31%
35 Security Natl Ins Co	19879	DE	\$4,511	0.69%	\$7,334	\$761	10.37%
36 Starr Ind & Liab Co	38318	TX	\$4,505	0.69%	\$5,202	\$5,647	108.55%
37 Great Amer Ins Co	16691	OH	\$4.390	0.68%	\$4,075	\$987	24.22%
38 American Family Mut Ins Co SI	19275	WI	\$4,206	0.65%	\$4,089	\$4,059	99.29%
39 The Cincinnati Ins Co	10677	OH	\$3,996	0.62%	\$3.605	\$812	22.51%
40 Caterpillar Ins Co	11255	MO	\$3,801	0.59%	\$3,296	\$2,086	63.30%

State of Washington Office of Insurance Commissioner tio 1 :..

Top 40 Authorized Companies

2019 Washington N	Aarket Sh	nare and	Loss	Rati
0				

Zero Premium and Loss Companies Excluded		Line of Business: Other Liabiltiy - Occurrence					All Dollars in Thousands	
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)	
All 402 Other Companies			\$224,124	34.51%	\$214,270	\$231,455	108.02%	
Totals (Loss Ratio is average)			\$649,455	100.00%	\$617,009	\$473,874	76.80%	
Top 40 Authorized Companies Zero Premium and Loss Companies Excluded			Isnington Market Shi Line of Business: Pr			All Dollars in Thousands		
---	------------------------------------	-----	--	----------------------	------------------------------	------------------------------	------------------	--
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	' Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)	
1 Rural Comm Ins Co	39039	MN	\$5,959	28.95%	\$5,959	\$1,662	27.90%	
2 Producers Agriculture Ins Co	34312	ТХ	\$4,713	22.90%	\$4,688	\$1,215	25.92%	
3 Greenwich Ins Co	22322	DE	\$3,247	15.77%	\$3,247	\$0	0.00%	
4 NAU Country Ins Co	25240	MN	\$2,319	11.27%	\$2,254	\$456	20.22%	
5 Ace Prop & Cas Ins Co	20699	PA	\$1,469	7.14%	\$1,469	\$1,144	77.89%	
6 Great Amer Ins Co	16691	ОН	\$1,430	6.95%	\$1,430	\$731	51.13%	
7 Hudson Ins Co	25054	DE	\$807	3.92%	\$807	\$66	8.12%	
8 CGB Ins Co	11445	IN	\$200	0.97%	\$184	\$174	94.89%	
9 American Agri Business Ins Co	12548	ТХ	\$174	0.85%	\$174	\$26	14.77%	
10 Aari Gen Ins Co	42757	IA	\$160	0.78%	\$160	\$169	105.18%	
11 State Farm Fire & Cas Co	25143	IL	\$105	0.51%	\$106	\$166	156.86%	
12 Indemnity Ins Co Of North Amer	43575	PA	\$0	0.00%	\$0	\$248	0.00%	
All 1 Other Companies			\$0	0.00%	\$0	\$0	0.00%	
Totals (Loss Ratio is av	 Totals (Loss Ratio is average)			100.00%	\$20,478	\$6,057	29.58%	

(1)Excluding all Loss Adjustment Expenses (LAE)

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Property and Casualty Totals (excludes Accident and Health)

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
1 State Farm Mut Auto Ins Co	25178	IL	\$819,574	6.37%	\$811,122	\$515,075	63.50
2 State Farm Fire & Cas Co	25143	IL	\$529,552	4.12%	\$518,763	\$258,065	49.759
3 Pemco Mut Ins Co	24341	WA	\$442,391	3.44%	\$435,938	\$272,339	62.479
4 Progressive Direct Ins Co	16322	OH	\$417,757	3.25%	\$399,178	\$230,872	57.849
5 First Natl Ins Co Of Amer	24724	NH	\$377,604	2.93%	\$364,466	\$253,383	69.52
6 Allstate Fire & Cas Ins Co	29688	IL	\$333,537	2.59%	\$326,311	\$190,399	58.35
7 Farmers Ins Co Of WA	21644	WA	\$290,624	2.26%	\$296,159	\$147,932	49.95
8 Safeco Ins Co Of Amer	24740	NH	\$272,424	2.12%	\$260,957	\$138,414	53.04
9 United Serv Automobile Assn	25941	TX	\$259,445	2.02%	\$254,037	\$163,789	64.47
10 Progressive Cas Ins Co	24260	OH	\$249,278	1.94%	\$233,100	\$132,299	56.76
11 GEICO Advantage Ins Co	14138	NE	\$237,182	1.84%	\$226,781	\$171,011	75.41
12 USAA Cas Ins Co	25968	TX	\$234,191	1.82%	\$230,337	\$155,999	67.73
13 National Union Fire Ins Co Of Pitts	19445	PA	\$190,819	1.48%	\$190,153	\$45,855	24.11
14 Mutual Of Enumclaw Ins Co	14761	OR	\$185,011	1.44%	\$177,774	\$101,778	57.25
15 Ohio Security Ins Co	24082	NH	\$184,408	1.43%	\$174,746	\$119,988	68.66
16 Mid Century Ins Co	21687	CA	\$171,291	1.33%	\$167,879	\$95,422	56.84
17 Allstate Ins Co	19232	IL	\$161,148	1.25%	\$162,302	\$103,467	63.75
18 American Family Ins Co	10386	WI	\$133,419	1.04%	\$125,569	\$88,910	70.8
19 USAA Gen Ind Co	18600	TX	\$133,201	1.04%	\$129,388	\$85,949	66.43
20 Geico Gen Ins Co	35882	MD	\$133,069	1.03%	\$138,435	\$91,643	66.20
21 GEICO Choice Ins Co	14139	NE	\$128,906	1.00%	\$124,743	\$78,512	62.94
22 American Family Mut Ins Co SI	19275	WI	\$124,221	0.97%	\$128,879	\$63,816	49.52
23 Safeco Ins Co Of IL	39012	IL	\$117,855	0.92%	\$118,150	\$74,677	63.20
24 Allstate Prop & Cas Ins Co	17230	IL	\$117,273	0.91%	\$117,815	\$65,873	55.9
25 Foremost Ins Co Grand Rapids MI	11185	MI	\$117,176	0.91%	\$108,472	\$49,329	45.4
26 Continental Cas Co	20443	IL	\$114,419	0.89%	\$100,472	\$51,130	45.9
27 Allstate Ind Co	19240	IL	\$102,010	0.79%	\$99,724	\$62,793	62.9
28 Liberty Mut Fire Ins Co	23035	WI	\$98,200	0.76%	\$107,118	\$62,183	58.05
29 United Financial Cas Co	11770	OH	\$95,305	0.74%	\$89,496	\$44,502	49.7
30 Philadelphia Ind Ins Co	18058	PA	\$93,505 \$94,102	0.73%	\$93,906	\$55,751	59.3
31 Standard Fire Ins Co	19070	СТ	\$92,436	0.72%	\$82,853	\$52,597	63.4
32 Country Mut Ins Co	20990	IL	\$91,420	0.71%	\$89,162	\$51,564	57.83
33 Ace Amer Ins Co	20590	PA	\$89,173	0.69%	\$85,048	\$46,634	54.83
34 American Family Connect Prop & Cas I	29068	WI	\$87,779	0.68%	\$87,246	\$64,830	74.3
35 Hartford Cas Ins Co	29000	IN	\$85,146	0.66%	\$82,765	\$04,830 \$48,601	58.72
36 Integon Natl Ins Co	29424	NC	\$84,542	0.66%	\$82,483	\$45,821	55.55
37 Truck Ins Exch	29742	CA	\$82,937	0.64%	\$77,968	\$40,427	51.8
37 Truck ins Exch 38 Zurich Amer Ins Co	16535	NY	\$82,937 \$81,961	0.64%	\$77,968 \$76,808	\$40,427 \$48,074	62.59
38 Zurich Amer ins Co 39 Garrison Prop & Cas Ins Co							
40 American Bankers Ins Co Of FL	21253 10111	TX FL	\$81,766	0.64%	\$78,360	\$50,404 \$37,436	64.32
	10111	FL	\$79,934	0.62%	\$78,591		47.63
All 698 Other Companies	Totals		\$5,146,054 \$12.868.541	<u> </u>	\$4,970,288 \$12,514,463	\$2,813,163 \$7,270,704	<u> </u>

Zero Premium	and Loss	Companies	Excluded
	anu Luss	Companies	LYCIUGEO

Top 40 Authorized Companies

Line of Business: Products Liability

All Dollars in Thousands

	NAIC Code	Dam	Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
Rank Company Name		Dom	Written	Share	Earned	Incurred	Ratio(1)
1 Wesco Ins Co	25011	DE	\$3,773	10.29%	\$3,751	\$4,863	129.66%
2 Ohio Security Ins Co	24082	NH	\$3,091	8.43%	\$2,776	\$1,709	61.55%
3 Western Natl Mut Ins Co	15377	MN	\$2,048	5.59%	\$1,852	\$1,770	95.57%
4 Federal Ins Co	20281	IN	\$1,926	5.26%	\$2,014	\$100	4.95%
5 Starr Surplus Lines Ins Co	13604	ТΧ	\$1,722	4.70%	\$1,649	\$5,447	330.40%
6 Starr Ind & Liab Co	38318	ТΧ	\$1,532	4.18%	\$1,430	\$928	64.90%
7 Zurich Amer Ins Co	16535	NY	\$1,477	4.03%	\$1,356	(\$1,216)	(89.65)
8 Hartford Fire Ins Co	19682	CT	\$1,312	3.58%	\$957	\$292	30.519
9 Continental Cas Co	20443	IL	\$1,149	3.14%	\$953	\$543	56.939
10 American Guar & Liab Ins	26247	NY	\$985	2.69%	\$842	(\$253)	(30.08)
11 Penn Millers Ins Co	14982	PA	\$953	2.60%	\$934	\$300	32.15
12 Ace Prop & Cas Ins Co	20699	PA	\$918	2.51%	\$536	\$612	114.16
13 Twin City Fire Ins Co Co	29459	IN	\$827	2.26%	\$677	\$9	1.32
14 Travelers Prop Cas Co Of Amer	25674	СТ	\$808	2.20%	\$675	\$636	94.21
15 Western Natl Assur Co	24465	MN	\$748	2.04%	\$642	\$602	93.74
16 Sentry Ins A Mut Co	24988	WI	\$743	2.03%	\$731	\$1,660	227.10
17 Federated Mut Ins Co	13935	MN	\$688	1.88%	\$681	\$163	23.98
18 Liberty Mut Fire Ins Co	23035	WI	\$663	1.81%	\$922	\$1,132	122.77
19 Great Northern Ins Co	20303	IN	\$621	1.69%	\$600	\$26	4.29
20 Ace Amer Ins Co	22667	PA	\$598	1.63%	\$550	\$345	62.75
21 Liberty Mut Ins Co	23043	MA	\$521	1.42%	\$449	\$89	19.80
22 The Cincinnati Ins Co	10677	OH	\$495	1.35%	\$455	\$26	5.82
23 Travelers Ind Co Of Amer	25666	СТ	\$436	1.19%	\$438	\$118	27.01
24 Ohio Cas Ins Co	24074	NH	\$415	1.13%	\$414	\$140	33.71
25 Insurance Co Of The State Of PA	19429	IL	\$398	1.09%	\$452	\$1,256	277.78
26 Allianz Global Risks US Ins Co	35300	IL	\$343	0.94%	\$244	\$56	22.97
27 Pennsylvania Lumbermens Mut Ins	14974	PA	\$324	0.88%	\$453	\$1,000	220.60
28 Liberty Ins Corp	42404	IL	\$307	0.84%	\$395	\$108	27.43
29 Travelers Ind Co	25658	CT	\$306	0.84%	\$290	\$39	13.54
30 Nationwide Agribusiness Ins Co	28223	IA	\$273	0.74%	\$276	\$736	267.00
31 Hanover Ins Co	22292	NH	\$218	0.59%	\$266	(\$15)	(5.81)
32 Sentry Select Ins Co	21180	WI	\$218	0.59%	\$215	\$48	22.42
33 Great Amer Assur Co	26344	ОН	\$208	0.57%	\$27	\$8	30.17
34 Valley Forge Ins Co	20508	PA	\$205	0.56%	\$75	\$84	112.04
35 National Fire Ins Co Of Hartford	20508	PA IL	\$205 \$205	0.56%	\$268	\$84 (\$132)	(49.19)
36 Nationwide Mut Ins Co	23787	OH NY	\$197	0.54%	\$242	\$467	193.23
37 Sompo Amer Ins Co	11126		\$186	0.51%	\$175 \$102	\$105	59.95
38 American Fire & Cas Co	24066	NH	\$181	0.49%	\$193	\$118	61.41
39 Phoenix Ins Co 40 Hanover Amer Ins Co	25623 36064	CT NH	<u>\$180</u> \$161	0.49%	<u>\$173</u> \$152	\$203 \$42	<u>116.84</u> 27.57

All Dollars in Thousands

Loss

Ratio(1)

107.78%

83.68%

Direct

Losses

Incurred

\$4,885

\$29,049

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

\$36,649

Direct

Premiums

Earned

100.00%

\$4,532

\$34,713

Top 40 Authorized Companies Line of Business: Products Liability Zero Premium and Loss Companies Excluded Direct NAIC Premiums Market Code Dom Rank Company Name Written Share 11.71% \$4,290

All 175 Other Companies

Totals (Loss Ratio is average) (1)Excluding all Loss Adjustment Expenses (LAE)

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Surety

All Dollars in Thousands

			Direct	<u>,</u>	Direct	Direct	
	NAIC		Premiums	Market	Premiums	Losses	Loss
Rank Company Name	Code	Dom	Written	Share	Earned	Incurred	Ratio(1)
1 Travelers Cas & Surety Co Of Amer	31194	СТ	\$39,387	19.51%	\$33,626	(\$2,364)	(7.03)%
2 Liberty Mut Ins Co	23043	MA	\$34,106	16.89%	\$23,409	\$2,160	9.23%
3 Fidelity & Deposit Co Of MD	39306	IL	\$18,613	9.22%	\$18,678	\$1,415	7.57%
4 Western Surety Co	13188	SD	\$11,596	5.74%	\$11,265	\$2,806	24.91%
5 Federal Ins Co	20281	IN	\$9,020	4.47%	\$7,643	(\$435)	(5.69)%
6 Ohio Cas Ins Co	24074	NH	\$5,159	2.56%	\$4,650	\$734	15.79%
7 Philadelphia Ind Ins Co	18058	PA	\$4,326	2.14%	\$4,072	\$446	10.96%
8 International Fidelity Ins Co	11592	NJ	\$4,158	2.06%	\$4,336	\$301	6.94%
9 North Amer Specialty Ins Co	29874	NH	\$4,068	2.01%	\$4,358	\$44	1.02%
10 Berkley Ins Co	32603	DE	\$3,738	1.85%	\$3,944	(\$604)	(15.31)%
11 Lexon Ins Co	13307	ТХ	\$3,518	1.74%	\$3,197	\$87	2.71%
12 Contractors Bonding & Ins Co	37206	IL	\$3,491	1.73%	\$3,696	(\$137)	(3.70)%
13 Westchester Fire Ins Co	10030	PA	\$3,059	1.52%	\$3,231	(\$329)	(10.17)%
14 Hartford Fire Ins Co	19682	СТ	\$3,003	1.49%	\$2,914	(\$2,987)	(102.52)%
15 American Contractors Ind Co	10216	CA	\$2,984	1.48%	\$3,174	(\$153)	(4.82)%
16 RLI Ins Co	13056	IL	\$2,902	1.44%	\$2,864	\$112	3.90%
17 Wesco Ins Co	25011	DE	\$2,865	1.42%	\$3,683	\$1,586	43.07%
18 Merchants Bonding Co a Mut	14494	IA	\$2,864	1.42%	\$2,678	\$156	5.81%
19 Great Amer Ins Co	16691	ОН	\$2,655	1.31%	\$2,565	\$195	7.60%
20 Continental Ins Co	35289	PA	\$2,269	1.12%	\$1,494	(\$71)	(4.76)%
21 Nationwide Mut Ins Co	23787	ОН	\$2,231	1.11%	\$2,180	(\$20)	(0.92)%
22 Merchants Natl Bonding Inc	11595	IA	\$2,210	1.09%	\$1,936	\$39	2.01%
23 Old Republic Surety Co	40444	WI	\$2,029	1.00%	\$1,903	(\$9)	(0.45)%
24 Argonaut Ins Co	19801	IL	\$2,014	1.00%	\$1,744	\$1,839	105.46%
25 Developers Surety & Ind Co	12718	CA	\$1,953	0.97%	\$2,665	(\$21)	(0.80)%
26 Hanover Ins Co	22292	NH	\$1,760	0.87%	\$1,679	\$49	2.92%
27 Berkshire Hathaway Specialty Ins Co	22276	NE	\$1,681	0.83%	\$873	\$81	9.30%
28 National Union Fire Ins Co Of Pitts	19445	PA	\$1,625	0.80%	\$789	\$387	49.05%
29 The Cincinnati Ins Co	10677	ОН	\$1,435	0.71%	\$1,338	(\$13)	(0.98)%
30 Atlantic Specialty Ins Co	27154	NY	\$1,148	0.57%	\$967	\$7	0.75%
31 Guarantee Co Of N Amer USA	36650	MI	\$1,094	0.54%	\$1,045	\$1,594	152.57%
32 Hartford Accident & Ind Co	22357	СТ	\$1,029	0.51%	\$1,393	\$179	12.89%
33 Arch Ins Co	11150	MO	\$1,013	0.50%	\$803	(\$15)	(1.87)%
34 Safeco Ins Co Of Amer	24740	NH	\$970	0.48%	\$979	\$93	9.52%
35 Employers Mut Cas Co	21415	IA	\$936	0.46%	\$855	\$1,357	158.76%
36 United States Fire Ins Co	21113	DE	\$911	0.45%	\$729	\$291	39.94%
37 Indemnity Co Of CA	25550	CA	\$910	0.45%	\$1,310	(\$39)	(3.01)%
38 Safety Natl Cas Corp	15105	MO	\$858	0.43%	\$859	(\$27)	(3.13)%
39 American Alt Ins Corp	19720	DE	\$772	0.38%	\$751	\$46	6.06%
40 Suretec Ins Co	10916	TX	\$751	0.37%	\$371	\$15	4.09%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded		2019 Was	shington Market Sh Line of Business:	All Dollars in Thousands			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 119 Other Companies			\$10,786	5.34%	\$13,424	(\$12,767)	(95.10)%
Totals (Loss Ratio is averag	e)		\$201,899	100.00%	\$184,070	(\$3,971)	(2.16)%

(1)Excluding all Loss Adjustment Expenses (LAE)

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Title

Top 40 Authorized Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Premiums Written	Market Share	Premiums Earned	Losses Incurred	Loss Ratio(1)
1 First Amer Title Ins Co	50814	NE	\$107,792	26.45%	\$105,793	\$4,321	4.08%
2 Chicago Title Ins Co	50229	FL	\$93,263	22.88%	\$92,309	\$2,541	2.75%
3 Old Republic Natl Title Ins Co	50520	FL	\$47,684	11.70%	\$47,828	\$1,788	3.74%
4 Fidelity Natl Title Ins Co	51586	FL	\$36,125	8.86%	\$36,023	\$2,259	6.27%
5 Stewart Title Guar Co	50121	ТХ	\$35,309	8.66%	\$35,231	\$1,049	2.98%
6 Commonwealth Land Title Ins Co	50083	FL	\$28,292	6.94%	\$27,076	\$558	2.06%
7 WFG Natl Title Ins Co	51152	SC	\$24,043	5.90%	\$22,323	\$255	1.14%
8 Title Resources Guar Co	50016	ТХ	\$22,749	5.58%	\$22,171	\$340	1.539
9 National Title Ins Of NY Inc	51020	NY	\$7,397	1.81%	\$7,109	(\$4)	(0.05)%
10 Westcor Land Title Ins Co	50050	SC	\$3,182	0.78%	\$3,106	\$7	0.23%
11 North Amer Title Ins Co	50130	CA	\$1,750	0.43%	\$1,730	\$0	0.00%
All 1 Other Companies		_	\$0	0.00%	\$0	\$0	3.27
Totals			\$407,587	100.00%	\$400,700	\$13,114	3.27%

(1) Excluding all Loss Adjustment Expenses (LAE), except for Title.

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Line of Business: Warranty

All Dollars in Thousands

Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
1 Dealers Assur Co	16705	ОН	\$19,859	27.57%	\$13,275	\$7,630	57.48%
2 Wesco Ins Co	25011	DE	\$13,866	19.25%	\$6,233	\$2,963	47.55%
3 Protective Prop & Cas Ins Co	35769	MO	\$11,221	15.58%	\$8,005	\$3,654	45.64%
4 Continental Ins Co	35289	PA	\$10,083	14.00%	\$6,211	\$3,988	64.21%
5 Universal Underwriters Ins Co	41181	IL	\$9,949	13.81%	\$10,203	\$5,488	53.79%
6 National Cas Co	11991	ОН	\$1,953	2.71%	\$1,956	\$618	31.60%
7 Old Republic Ins Co	24147	PA	\$1,721	2.39%	\$2,787	\$2,841	101.94%
8 American Bankers Ins Co Of FL	10111	FL	\$1,553	2.16%	\$1,156	\$1,105	95.58%
9 Continental Cas Co	20443	IL	\$744	1.03%	\$50	\$87	173.51%
10 Starr Ind & Liab Co	38318	ТΧ	\$335	0.47%	\$305	\$99	32.45%
11 American Mercury Ins Co	16810	OK	\$329	0.46%	\$314	\$219	69.80%
12 Heritage Ind Co	39527	CA	\$233	0.32%	\$712	\$348	48.83%
13 Lyndon Southern Ins Co	10051	DE	\$77	0.11%	\$42	\$37	88.43%
14 First Colonial Ins Co	29980	FL	\$49	0.07%	\$166	\$9	5.31%
15 Courtesv Ins Co	26492	FL	\$21	0.03%	\$22	\$14	61.93%
16 Great Amer Assur Co	26344	ОН	\$15	0.02%	\$15	\$4	26.93%
17 Evergreen Natl Ind Co	12750	ОН	\$14	0.02%	\$16	\$0	0.00%
18 Great Amer Ins Co	16691	ОН	\$11	0.02%	\$21	(\$18)	(85.41)%
19 MIC Prop & Cas Ins Corp	38601	MI	\$9	0.01%	\$9	\$0	(2.03)%
20 Ohio Ind Co	26565	ОН	\$1	0.00%	\$0	\$0	87.50%
21 CorePointe Ins Co	10499	DE	\$0	0.00%	\$102	\$0	0.00%
22 Greenwich Ins Co	22322	DE	\$0	0.00%	\$4	(\$3)	(74.91)%
23 Chicago Ins Co	22810	IL	\$0	0.00%	\$0	\$1	0.00%
24 Illinois Natl Ins Co	23817	IL	\$0	0.00%	\$0	\$304	0.00%
All 8 Other Companies			\$0	0.00%	\$0	(\$23)	(24323.40)%
Totals (Loss Ratio	o is average)		\$72,043	100.00%	\$51,604	\$29,366	56.91%

(1)Excluding all Loss Adjustment Expenses (LAE)

All Dollars in Thousands

State of Washington Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio Line of Business: Workers Compensation

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

Park Company Name	NAIC Code	Dom	Direct Premiums	Market	Direct Premiums	Direct Losses	Loss
Rank Company Name 1 Alaska Nati Ins Co			Written	Share	Earned	Incurred	Ratio(1)
	38733	AK	\$6,516	30.46%	\$6,095	(\$136)	(2.23)%
2 Red Shield Ins Co	41580	WA	\$1,868	8.73%	\$1,868	\$270	14.43%
3 New Hampshire Ins Co	23841	<u>IL</u>	\$1,535	7.18%	\$1,365	\$217	15.90%
4 Liberty Ins Corp	42404	IL	\$1,238	5.79%	\$1,225	(\$121)	(9.85)%
5 Zurich Amer Ins Co	16535	NY	\$1,168	5.46%	\$1,166	(\$1,009)	(86.58)%
6 StarStone Natl Ins Co	25496	DE	\$1,012	4.73%	\$931	\$252	27.10%
7 Hartford Accident & Ind Co	22357	СТ	\$945	4.42%	\$583	\$250	42.88%
8 Sentinel Ins Co Ltd	11000	СТ	\$903	4.22%	\$884	\$60	6.80%
9 Insurance Co Of The State Of PA	19429	IL	\$681	3.18%	\$353	\$1,800	509.67%
10 Federal Ins Co	20281	IN	\$672	3.14%	\$685	(\$164)	(23.89)%
11 Liberty Mut Fire Ins Co	23035	WI	\$581	2.72%	\$605	\$331	54.63%
12 American Zurich Ins Co	40142	IL	\$539	2.52%	\$683	(\$821)	(120.29)%
13 Starnet Ins Co	40045	IA	\$403	1.88%	\$343	\$72	21.13%
14 LM Ins Corp	33600	IL	\$364	1.70%	\$371	(\$3)	(0.77)%
15 Berklev Natl Ins Co	38911	IA	\$252	1.18%	\$249	\$8	3.13%
16 Sentry Ins A Mut Co	24988	WI	\$193	0.90%	\$196	(\$3)	(1.54)%
17 Everest Premier Ins Co	16045	DE	\$168	0.78%	\$100	\$37	36.63%
18 Tokio Marine Amer Ins Co	10945	NY	\$166	0.77%	\$131	\$413	314.76%
19 Everest Natl Ins Co	10120	DE	\$158	0.74%	\$201	\$16	8.16%
20 Pennsylvania Manufacturers Assoc Ins	12262	PA	\$156	0.73%	\$161	(\$9)	(5.44)%
21 Commerce & Industry Ins Co	19410	NY	\$135	0.63%	\$338	\$503	148.81%
22 Great Northern Ins Co	20303	IN	\$134	0.63%	\$156	\$26	16.32%
23 Chubb Ind Ins Co	12777	NY	\$124	0.58%	\$132	\$8	5.80%
24 Berkshire Hathaway Homestate Ins Co	20044	NE	\$119	0.56%	\$91	\$8	9.33%
25 Praetorian Ins Co	37257	PA	\$118	0.55%	\$117	\$7	6.21%
26 Employers Ins Co of Wausau	21458	WI	\$109	0.51%	\$108	(\$91)	(83.97)%
27 Starr Ind & Liab Co	38318	ТΧ	\$104	0.49%	\$99	(\$20)	(20.03)%
28 American Automobile Ins Co	21849	MO	\$101	0.47%	\$97	\$50	51.03%
29 Hartford Cas Ins Co	29424	IN	\$98	0.46%	\$98	\$7	6.76%
30 Atlantic Specialty Ins Co	27154	NY	\$97	0.45%	\$103	(\$4)	(3.42)%
31 First Liberty Ins Corp	33588	IL	\$91	0.43%	\$86	\$10	11.25%
32 Electric Ins Co	21261	MA	\$85	0.40%	\$85	\$0	0.00%
33 American Guar & Liab Ins	26247	NY	\$83	0.39%	\$91	(\$71)	(78.46)%
34 Mitsui Sumitomo Ins USA Inc	22551	NY	\$78	0.36%	\$67	\$10	14.33%
35 California Ins Co	38865	CA	\$74	0.35%	\$74	(\$3)	(4.07)%
36 Berkley Regional Ins Co	29580	IA	\$64	0.30%	\$57	\$5	9.02%
37 Pacific Ind Co	20346	WI	\$62	0.29%	\$64	(\$3)	(4.52)%
38 Hartford Fire Ins Co	19682	CT	\$59	0.28%	\$43	\$233	539.43%
39 Continental Ins Co	35289	PA	\$59	0.27%	\$43	\$3	7.53%
40 Zurich Amer Ins Co Of IL	27855	IL	\$58	0.27%	\$83	(\$19)	(23.20)%

Top 40 Authorized Companies Zero Premium and Loss Companies Excluded

2019 Washington Market Share and Loss Ratio	
Line of Business: Workers Compensation	

Zero Premium and Loss Companies Excluded		Line of	All D	Ollars in Thousands			
Rank Company Name	NAIC Code	Dom	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio(1)
All 130 Other Companies			\$26	0.12%	(\$20)	(\$15,693)	0.00%
Totals (Loss Ratio is average)			\$21,396	100.00%	\$20,210	(\$13,575)	(67.17)%

(1)Excluding all Loss Adjustment Expenses (LAE)

State of Washington Office of Insurance Commissioner

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

2019 Washington Market Share and Loss Ratio

Line of Business: Accident and Health

All Dollars in Thousands

Rank Group Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
1 KAISER FOUNDATION GRP									
Kaiser Found HIth Plan of the NW	95540	OR	HCSC	\$735,203	3.11%	\$735,203	\$739,369	100.57%	95,244
Kaiser Found HIth Plan of WA Option	ns 47055	WA	HCSC	\$945,104	4.00%	\$940,371	\$837,414	89.05%	160,579
Kaiser Foundation HIth Plan of WA	95672	WA	HMO	\$3,073,095	13.00%	\$3,083,292	\$2,798,398	90.76%	420,724
C	Group Totals		-	\$4,753,402	20.11%	\$4,758,866	\$4,375,181	91.94%	676,547
2 UNITEDHEALTH GRP									
All Savers Ins Co	82406	IN	L&D	\$12,991	0.05%	\$13,031	\$11,886	91.21%	
Chesapeake Life Ins Co	61832	OK	L&D	\$3,966	0.02%	\$3,926	\$947	24.11%	
Freedom Life Ins Co Of Amer	62324	ТΧ	L&D	\$246	0.00%	\$246	(\$1)	(0.56)%	
Golden Rule Ins Co	62286	IN	L&D	\$793	0.00%	\$793	\$500	63.12%	
Mid West Natl Life Ins Co Of TN	66087	ТΧ	L&D	\$147	0.00%	\$150	\$133	88.87%	
Natl Foundation Life Ins Co	98205	ТΧ	L&D	\$66	0.00%	\$67	\$7	9.94%	
Pacificare Life & HIth Ins Co	70785	IN	L&D	\$1,850	0.01%	\$1,850	\$1,766	95.44%	
Sierra HIth & Life Ins Co Inc	71420	NV	L&D	\$68,369	0.29%	\$68,347	\$61,461	89.92%	2,578
Unimerica Ins Co	91529	WI	L&D	\$10,335	0.04%	\$10,299	\$9,304	90.34%	
UnitedHealthcare Ins Co	79413	СТ	L&D	\$1,502,848	6.36%	\$1,522,722	\$1,220,585	80.16%	
UnitedHealthcare of OR Inc	95893	OR	HMO	\$1,041,342	4.41%	\$1,034,499	\$842,263	81.42%	89,840
UnitedHealthCare of WA Inc	48038	WA	HCSC	\$865,108	3.66%	\$864,848	\$733,975	84.87%	231,210
C	Group Totals			\$3,508,063	14.84%	\$3,520,780	\$2,882,826	81.88%	323,628
3 PREMERA BLUE CROSS GRP									
Lifewise Assur Co	94188	WA	L&D	\$158,216	0.67%	\$154,894	\$108,894	70.30%	
LifeWise HIth Plan of WA	52633	WA	HCSC	\$121,048	0.51%	\$121,048	\$90,249	74.56%	17,296
Premera Blue Cross	47570	WA	HCSC	\$3,077,045	13.02%	\$3,053,964	\$2,599,846	85.13%	616,917
C	Group Totals		_	\$3,356,309	14.20%	\$3,329,905	\$2,798,988	84.06%	634,213
4 MOLINA HEALTHCARE INC GRP									
Molina HIthcare of WA Inc	96270	WA	HMO	\$2,755,853	11.66%	\$2,751,329	\$2,330,307	84.70%	831,972
C	Group Totals		_	\$2,755,853	11.66%	\$2,751,329	\$2,330,307	84.70%	831,972

State of Washington Office of Insurance Commissioner

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

2019 Washington Market Share and Loss Ratio

Line of Business: Accident and Health

All Dollars in Thousands

Rank Group Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
5 CAMBIA HEALTH SOLUTIONS INC	Out								
Asuris NW HIth	47350	WA	HCSC	\$157,264	0.67%	\$155,743	\$119,322	76.61%	41,092
BridgeSpan Hlth Co	95303	UT	HMO	\$4,177	0.02%	\$4,177	\$3,738	89.49%	621
Commencement Bay Risk Mgmt Ins Co	78879	WA	L&D	\$23,761	0.10%	\$23,835	\$21,467	90.06%	
LifeMap Assur Co	97985	OR	L&D	\$18,447	0.08%	\$18,315	\$13,327	72.77%	
Regence BCBS of OR	54933	OR	HCSC	\$280,774	1.19%	\$280,695	\$240,382	85.64%	60,431
Regence BlueShield	53902	WA	HCSC	\$1,699,928	7.19%	\$1,716,198	\$1,392,570	81.14%	437,916
Regence Blueshield Of ID Inc	60131	ID	L&D	\$9,115	0.04%	\$9,113	\$8,136	89.28%	1,758
Grou	up Totals		-	\$2,193,464	9.28%	\$2,208,075	\$1,798,941	81.47%	541,818
6 CENTENE CORP GRP									
Coordinated Care Corp	95831	IN	HMO	\$295,559	1.25%	\$295,559	\$206,408	69.84%	45,610
Coordinated Care of WA Inc	15352	WA	HCSC	\$653,815	2.77%	\$653,815	\$590,498	90.32%	200,341
Health Net HIth Plan of OR Inc	95800	OR	HMO	\$18,971	0.08%	\$18,971	\$20,829	109.80%	3,597
Health Net Life Ins Co	66141	CA	L&D	\$38,827	0.16%	\$38,827	\$668	1.72%	
Grou	up Totals		-	\$1,007,172	4.26%	\$1,007,172	\$818,404	81.26%	249,548
7 COMMUNITY HLTH PLAN OF WA									
Community HIth Plan of WA	47049	WA	HCSC	\$929,461	3.93%	\$929,461	\$817,202	87.92%	262,235
Grou	up Totals		-	\$929,461	3.93%	\$929,461	\$817,202	87.92%	262,235
8 CVS GRP									
Aetna HIth & Life Ins Co	78700	СТ	L&D	\$543	0.00%	\$542	\$393	72.51%	
Aetna HIth Inc PA Corp	95109	PA	HMO	\$92,721	0.39%	\$92,921	\$86,103	92.66%	14,847
Aetna Life Ins Co	60054	СТ	L&D	\$697,780	2.95%	\$700,886	\$560,441	79.96%	
Continental Life Ins Co Brentwood	68500	ΤN	L&D	\$426	0.00%	\$424	\$352	83.10%	
First HIth Life & HIth Ins Co	90328	ТΧ	L&D	\$789	0.00%	\$503	\$272	54.22%	
SilverScript Ins Co	12575	TN	HCSC	\$51,701	0.22%	\$51,680	\$38,578	74.65%	77,346
Grou	up Totals			\$843,959	3.57%	\$846,956	\$686,139	81.01%	92,193
9 ANTHEM INC GRP									
Amerigroup Washington Inc	14073	WA	HMO	\$643,514	2.72%	\$643,493	\$527,773	82.02%	173,269
Unicare Life & HIth Ins Co	80314	IN	L&D	\$96	0.00%	\$100	\$88	87.50%	
Grou	up Totals		_	\$643,610	2.72%	\$643,593	\$527,861	82.02%	173,269

Page 2 of 3

Groups of Companies Zero Premium Companies Excluded

Line of Business: Accident and Health

All Dollars in Thousands

Rank Group Name	NAIC Code	Dom	Type(1)	Premiums Written	Market Share	Premiums Earned	Losses Incurred(2)	Loss Ratio	Enrollment(3)
10 HUMANA GRP									
Arcadian HIth Plan Inc	12151	WA	HCSC	\$437,727	1.85%	\$437,727	\$375,003	85.67%	47,485
Compbenefits Ins Co	60984	ТΧ	L&D	\$1	0.00%	\$0	\$0	0.00%	7
Humana HIth Plan Inc	95885	KY	HMO	\$780	0.00%	\$780	\$304	39.02%	0
Humana Ins Co	73288	WI	L&D	\$172,657	0.73%	\$172,657	\$133,858	77.53%	109,205
Humanadental Ins Co	70580	WI	L&D	\$1,340	0.01%	\$1,326	\$1,030	77.65%	3,011
	Group Totals		-	\$612,504	2.59%	\$612,489	\$510,195	83.30%	159,708
	Top 10 Group Total			\$20.603.797	87.18%	\$20.608.627	\$17,546,045	85.14%	3,945,131
	All Other Companies			\$3.029.843	12.82%	\$3.025.885	\$2,337,349	77.25%	2.446.783
	Totals(4)		-	\$23.633.640	100.00%	\$23,634,511	\$19.883.394	84.13%	6.391.914

(1)L&D=Life and Disability Ins. Co., P&C=Property and Casualty Ins. Co., HMO=Health Maintenance Organization, HCSC=Health Care Service Contractor, LHCSC=Limited HCSC, F=Fraternal, MEWA=Multipl Employer Welfare Arrangement

(2) Includes Risk Revenue-related claims and benefits. However, Premiums Written and Premiums Earned do not include Risk Revenue.

(3) Enrollment only provided by companies filing the NAIC Health blank.

(4) Totals do not represent all health coverage in Washington.

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Annuities

NAIC

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

Group Name	Code	Dom	Ordinary	Credit	Group	Industrial	Total	Share
1 Apollo Global Mgmt Grp								
Athene Ann & Life Co	61689	IA	\$170,378	\$0	\$289,043	\$0	\$459,420	8.07%
Athene Annuity & Life Assur Co	61492	DE	\$15	\$0	\$0	\$0	\$15	0.00%
Voya Ins & Ann Co	80942	IA	\$796	\$0	\$10	\$0	\$807	0.01%
Group Tota	ls	-	\$171,190	\$0	\$289,053	\$0	\$460,243	8.08%
2 NEW YORK LIFE GRP						·		
New York Life Ins & Ann Corp	91596	DE	\$284,094	\$0	\$855	\$0	\$284,949	5.00%
New York Life Ins Co	66915	NY	\$8,539	\$0	\$757	\$0	\$9,296	0.16%
Group Tota	ls		\$292,633	\$0	\$1,612	\$0	\$294,245	5.17%
3 AMERICAN INTL GRP								
American Gen Life Ins Co	60488	ТΧ	\$200,738	\$0	\$376	\$0	\$201,114	3.53%
Variable Ann Life Ins Co	70238	ТΧ	\$55,446	\$0	\$36,017	\$0	\$91,463	1.619
Group Tota	ls	_	\$256,184	\$0	\$36,393	\$0	\$292,577	5.14%
4 LINCOLN NATL GRP			· · · · ·	· ·		• •	* - *-	
Lincoln Life & Ann Co of NY	62057	NY	\$0	\$0	\$620	\$0	\$620	0.01%
Lincoln Life Assur Co of Boston	65315	NH	\$32	\$0	\$0	\$0	\$32	0.009
Lincoln Natl Life Ins Co	65676	IN	\$267,041	\$0	\$20,540	\$0	\$287,582	5.05%
Group Tota	ls		\$267,074	\$0	\$21,160	\$0	\$288,234	5.06%
5 NATIONWIDE CORP GRP								
Jefferson Natl Life Ins Co	64017	ТΧ	\$33,190	\$0	\$0	\$0	\$33,190	0.589
Nationwide Life & Ann Ins Co	92657	OH	\$115,036	\$0	\$0	\$0	\$115,036	2.029
Nationwide Life Ins Co	66869	ОН	\$54,974	\$0	\$76,973	\$0	\$131,947	2.32
Group Tota	ls		\$203,200	\$0	\$76,973	\$0	\$280,173	4.92%
6 TIAA FAMILY GRP								
Teachers Ins & Ann Assoc Of Amer	69345	NY	\$136,960	\$0	\$120,667	\$0	\$257,627	4.52%
TIAA Cref Life Ins Co	60142	NY	\$6,220	\$0	\$0	\$0	\$6,220	0.11%
Group Tota	ls		\$143,180	\$0	\$120,667	\$0	\$263,847	4.639
7 GREAT WEST GRP								
Great W Life & Ann Ins Co	68322	CO	\$9,613	\$0	\$232,382	\$0	\$241,995	4.25%
US Business of Canada Life Assur Co	80659	MI	\$60	\$0	\$0	\$0	\$60	0.00%
Group Tota	ls		\$9,673	\$0	\$232,382	\$0	\$242,055	4.25%
8 JACKSON NATL GRP								
Jackson Natl Life Ins Co	65056	MI	\$229,820	\$0	\$1,203	\$0	\$231,022	4.06%
Group Tota	ls	_	\$229,820	\$0	\$1,203	\$0	\$231,022	4.06%

All Dollars in Thousands

Market

Page 1 of 2

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Annuities

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank Group Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
9 PRUDENTIAL OF AMER GRP								
Pruco Life Ins Co	79227	AZ	\$114,995	\$0	\$0	\$0	\$114,995	2.02%
Prudential Ann Life Assur Corp	86630	AZ	\$11,371	\$0	\$0	\$0	\$11,371	0.20%
Prudential Ins Co Of Amer	68241	NJ	\$4,614	\$0	\$92,715	\$0	\$97,329	1.71%
Group Tota	S	_	\$130,979	\$0	\$92,715	\$0	\$223,694	3.93%
10 METROPOLITAN GRP								
Metropolitan Life Ins Co	65978	NY	\$1,105	\$0	\$164,961	\$0	\$166,066	2.92%
Metropolitan Tower Life Ins Co	97136	NE	\$9	\$0	\$45,728	\$0	\$45,737	0.80%
Group Tota	S	_	\$1,114	\$0	\$210,688	\$0	\$211,803	3.72%
Top Group Tota	ls		\$1,705,046	\$0	\$1.082.846	\$0	\$2.787.893	48.94%
All Other Compani	es		\$2,432,614	\$0	\$475.796	\$0	\$2,908,410	51.06%
Tota	S	_	\$4,137,660	\$0	\$1.558.643	\$0	\$5,696,303	100.00%

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Life Insurance

Ordinary

NAIC

Code

Dom

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

Group Name

Rank

1 NEW YORK LIFE GRP New York Life Ins & Ann Corp 91596 DE \$40,834 \$0 \$8,133 \$0 \$48,967 1.72% NY \$0 \$0 6.45% New York Life Ins Co 66915 \$155,709 \$27,807 \$183,517 NYLife Ins Co Of AZ 81353 ΑZ \$1,060 \$0 \$0 \$0 \$1,060 0.04% Group Totals \$0 \$35,941 \$0 \$197,603 \$233,544 8.20% 2 PRUDENTIAL OF AMER GRP Pruco Life Ins Co 79227 ΑZ \$63,951 \$0 \$0 \$0 \$63,951 2.25% \$0 \$0 Prudential Ann Life Assur Corp 86630 ΑZ \$90 \$0 \$90 0.00% NJ Prudential Ins Co Of Amer 68241 \$8,971 \$0 \$144,175 \$0 \$153,146 5.38% Group Totals \$0 \$144,175 \$0 \$73,011 \$217,187 7.63% **3 NORTHWESTERN MUT GRP** Northwestern Mut Life Ins Co 67091 WI \$180,420 \$0 \$77 \$0 \$180,496 6.34% Group Totals \$180,420 \$0 \$77 \$0 \$180,496 6.34% **4 METROPOLITAN GRP** 62634 DE \$21 \$0 \$3 \$0 Delaware Amer Life Ins Co \$24 0.00% 65978 NY \$0 \$0 \$169,393 Metropolitan Life Ins Co \$19,004 \$150,388 5.95% Metropolitan Tower Life Ins Co 97136 NE \$4,537 \$0 \$3,686 \$0 \$8,223 0.29% Group Totals \$23,563 \$0 \$154,078 \$0 \$177,640 6.24% **5 LINCOLN NATL GRP** 67652 IN \$1,895 \$0 \$5 \$0 \$1,901 0.07% NY \$567 \$0 \$37 \$0 \$604 0.02% 62057 65315 NH \$5,051 \$0 \$11,422 \$0 \$16,473 0.58% \$0 \$0 65676 IN \$105,330 \$11,704 \$117,034 4.11% Group Totals \$112,843 \$0 \$0 4.78% \$23,169 \$136,012 \$0 \$0 67466 NE \$91,121 \$0 \$91,121 3.20% 3.20%

Credit

Group

Industrial

First Penn Pacific Life Ins Co Lincoln Life & Ann Co of NY Lincoln Life Assur Co of Boston Lincoln Natl Life Ins Co 6 PACIFIC LIFE GRP Pacific Life Ins Co Group Totals \$91,121 \$0 \$0 \$0 \$91,121 7 STATE FARM GRP State Farm Life Ins Co 69108 IL \$90,253 \$0 \$857 \$0 \$91,110

Group Totals \$90,253 \$0 \$857 \$0 \$91,110 8 MINNESOTA MUT GRP Minnesota Life Ins Co 66168 MN \$36,033 \$486 \$15,571 \$0 \$52,090 Securian Life Ins Co 93742 MN \$21 \$29,807 \$29,885 \$58 \$0 Group Totals \$36,054 \$544 \$0 \$45,378 \$81,976

Copyright 1990 - 2020 National Association of Insurance Commissioners. All Rights Reserved.

3.20%

3.20%

1.83%

1.05%

2.88%

All Dollars in Thousands

Total

Market

Share

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Life Insurance

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank	Group Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
	9 MASS MUT LIFE INS GRP								
	CM Life Ins Co	93432	СТ	\$2,311	\$0	\$0	\$0	\$2,311	0.08%
	Massachusetts Mut Life Ins Co	65935	MA	\$75,120	\$0	\$404	\$0	\$75,524	2.65%
	MML Bay State Life Ins Co	70416	СТ	\$597	\$0	\$0	\$0	\$597	0.02%
	Group To	tals	_	\$78,028	\$0	\$404	\$0	\$78,432	2.75%
1	0 JOHN HANCOCK GRP								
	John Hancock Life & Hlth Ins Co	93610	MA	\$7	\$0	\$0	\$0	\$7	0.00%
	John Hancock Life Ins Co USA	65838	MI	\$79,355	\$0	(\$1,460)	\$0	\$77,896	2.74%
	Group To	otals	_	\$79,362	\$0	(\$1,460)	\$0	\$77,902	2.74%
	Top Group To	otals		\$962,258	\$544	\$402,618	\$0	\$1,365,420	47.96%
	All Other Compa	nies		\$1,239,853	\$3,326	\$238,455	\$1	\$1,481,636	52.04%
	Τα	otals	-	\$2,202,112	\$3.870	\$641.073	\$1	\$2.847.056	100.00%

Page 2 of 2

State of Washington Office of Insurance Commissioner 2019 Washington Market Share Line of Business: Life - Other Considerations

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

All Dollars in Thousands

Rank	Group Name	NAIC Code	Dom	Ordinary	Credit	Group	Industrial	Total	Market Share
	1 PRUDENTIAL OF AMER GRP								
	Prudential Ins Co Of Amer	68241	NJ	\$0	\$0	\$757,978	\$0	\$757,978	47.05%
	-	Totals		\$0	\$0	\$757,978	\$0	\$757,978	47.05%
	2 JOHN HANCOCK GRP	05000	N 41	¢o	¢o	#007 404	¢o	©07 404	47.040/
	John Hancock Life Ins Co USA	65838	MI	\$0	\$0	\$287,491	\$0	\$287,491	17.84%
	3 Meiji Yasuda Life Ins Grp	Totals		\$0	\$0	\$287,491	\$0	\$287,491	17.84%
	Standard Ins Co	69019	OR	\$0	\$0	\$150,820	\$0	\$150,820	9.36%
		Totals	-	\$0	\$0	\$150.820	\$0	\$150.820	9.36%
	4 Aegon US Holding Grp	1 otalo		ΦΟ	φU	\$150,620	ΦΟ	\$150,620	9.30%
	Transamerica Financial Life Ins Co	70688	NY	\$0	\$0	\$65,097	\$0	\$65,097	4.04%
	Transamerica Life Ins Co	86231	IA	\$0	\$0	\$74,286	\$0	\$74,286	4.61%
	Group	Totals	-	\$0	\$0	\$139,382	\$0	\$139,382	8.65%
	5 NEW YORK LIFE GRP								
	New York Life Ins Co	66915	NY	\$0	\$0	\$87,949	\$0	\$87,949	5.46%
	-	Totals		\$0	\$0	\$87,949	\$0	\$87,949	5.46%
	6 MASS MUT LIFE INS GRP	05005		\$ 0	\$ 0	A75 00 4	\$ 2		4 700/
	Massachusetts Mut Life Ins Co	65935	MA	\$0	\$0	\$75,804	\$0	\$75,804	4.70%
		Totals		\$0	\$0	\$75,804	\$0	\$75,804	4.70%
	7 Mutual Of Amer Life Ins Co Mutual Of Amer Life Ins Co	88668	NY	\$3,873	\$0	\$38,680	\$0	\$42,553	2.64%
		Totals	-			. ,			
	8 Hopmeadow Holdings Grp	TOLAIS		\$3,873	\$0	\$38,680	\$0	\$42,553	2.64%
	Talcott Resolution Life & Ann Ins Co	71153	СТ	\$1,275	\$0	\$0	\$0	\$1,275	0.08%
	Talcott Resolution Life Ins Co	88072	CT	\$288	\$0	\$37,145	\$0	\$37,432	2.32%
	Group	Totals	-	\$1,563	\$0	\$37,145	\$0	\$38,707	2.40%
	9 CUNA MUT GRP			ψ1,000	φυ	ψ07,140	ψu	<i>400,101</i>	2.4070
	CMFG Life Ins Co	62626	IA	\$0	\$0	\$14,105	\$0	\$14,105	0.88%
	Group	Totals	-	\$0	\$0	\$14,105	\$0	\$14,105	0.88%
1	0 MINNESOTA MUT GRP							. ,	
	Minnesota Life Ins Co	66168	MN	\$0	\$0	\$13,414	\$0	\$13,414	0.83%
	Group	Totals		\$0	\$0	\$13,414	\$0	\$13,414	0.83%
	Top Group	Totals		\$5,436	\$0	\$1,602,769	\$0	\$1,608,204	99.82%
	All Other Com	npanies		\$2	\$0	\$2.944	\$0	\$2,946	0.18%
		Totals		\$5,438	\$0	\$1,605,712	\$0	\$1,611,151	100.00%

Page 1 of 1

Office of Insurance Commissioner

Top 10 Authorized Companies or Groups of Companies Zero Premium and Loss Companies Excluded

Zero Premium and Loss Companies Excluded	Line of	Business:	Property and Casu	alty Totals (exclude	es Accident and Health)	All	Dollars in Thousands
Rank Group Name	NAIC Code	DOM	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
1 LIBERTY MUT GRP							
American Economy Ins Co	19690	IN	\$2,033	0.02%	\$2,351	\$3,157	134.28%
American Fire & Cas Co	24066	NH	\$36,705	0.29%	\$38,803	\$23,053	59.41%
American States Ins Co	19704	IN	\$12,148	0.09%	\$13,247	\$10,088	76.16%
American States Preferred Ins Co	37214	IN	\$3,666	0.03%	\$3,946	\$4,190	106.18%
Employers Ins Co of Wausau	21458	WI	\$8,286	0.06%	\$6,231	\$6,948	111.50%
First Liberty Ins Corp	33588	IL	\$774	0.01%	\$729	(\$79)	(10.84)%
First Natl Ins Co Of Amer	24724	NH	\$377,604	2.93%	\$364,466	\$253,383	69.52%
General Ins Co Of Amer	24732	NH	\$2,574	0.02%	\$2,753	\$4,556	165.49%
Ironshore Ind Inc	23647	MN	\$1,875	0.01%	\$2,440	\$826	33.84%
Liberty Ins Corp	42404	IL	\$35,736	0.28%	\$35,734	\$23,808	66.62%
Liberty Ins Underwriters Inc	19917	IL	\$75,446	0.59%	\$75,800	\$69,202	91.29%
Liberty Mut Fire Ins Co	23035	WI	\$98,200	0.76%	\$107,118	\$62,183	58.05%
Liberty Mut Ins Co	23043	MA	\$45,768	0.36%	\$34,229	\$11,701	34.18%
Liberty Northwest Ins Corp	41939	OR	\$662	0.01%	\$723	\$1,243	172.01%
LM Gen Ins Co	36447	IL	\$44,143	0.34%	\$41,859	\$30,017	71.71%
LM Ins Corp	33600	IL	\$26,916	0.21%	\$26,293	\$12,795	48.66%
North Pacific Ins Co	23892	OR	\$12,116	0.09%	\$12,499	\$14,469	115.75%
Ohio Cas Ins Co	24074	NH	\$70,307	0.55%	\$66,893	\$62,081	92.81%
Ohio Security Ins Co	24082	NH	\$184,408	1.43%	\$174,746	\$119,988	68.66%
Oregon Automobile Ins Co	23922	OR	\$570	0.00%	\$927	\$166	17.89%
Safeco Ins Co Of Amer	24740	NH	\$272,424	2.12%	\$260,957	\$138,414	53.04%
Safeco Ins Co Of IL	39012	IL	\$117,855	0.92%	\$118,150	\$74,677	63.20%
Safeco Ins Co of OR	11071	OR	\$20,205	0.16%	\$20,658	\$11,105	53.75%
West Amer Ins Co	44393	IN	\$39,555	0.31%	\$40,572	\$21,060	51.91%
Grou	p Totals		\$1,489,978	11.58%	\$1,452,125	\$959,029	66.31%
2 STATE FARM GRP							
State Farm Fire & Cas Co	25143	IL	\$529,552	4.12%	\$518,763	\$258,065	49.75%
State Farm Mut Auto Ins Co	25178	IL	\$819,574	6.37%	\$811,122	\$515,075	63.50%
Grou	p Totals		\$1,349,126	10.48%	\$1,329,886	\$773,139	58.14%

Office of Insurance Commissioner

Top 10 Authorized Companies or Groups of Companies Zero Premium and Loss Companies Excluded

Zero I	Premium and Loss Companies Excluded	Line of	Business:	Property and Casu	alty Totals (exclude	es Accident and Health)	All	Dollars in Thousands
Rank	Group Name	NAIC Code	DOM	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
	3 ALLSTATE INS GRP							
	Allstate Fire & Cas Ins Co	29688	IL	\$333,537	2.59%	\$326,311	\$190,399	58.35%
	Allstate Ind Co	19240	IL	\$102,010	0.79%	\$99,724	\$62,793	62.97%
	Allstate Ins Co	19232	IL	\$161,148	1.25%	\$162,302	\$103,467	63.75%
	Allstate Prop & Cas Ins Co	17230	IL	\$117,273	0.91%	\$117,815	\$65,873	55.91%
	Allstate Vehicle & Prop Ins Co	37907	IL	\$31,419	0.24%	\$22,389	\$17,035	76.08%
	Encompass Ind Co	15130	IL	\$27,296	0.21%	\$26,160	\$11,174	42.71%
	Encompass Ins Co Of Amer	10071	IL	\$4,395	0.03%	\$4,593	\$2,647	57.62%
	Esurance Ins Co	25712	WI	\$48,870	0.38%	\$47,998	\$30,596	63.74%
	First Colonial Ins Co	29980	FL	\$733	0.01%	\$1,471	\$920	62.50%
	Group 1	Totals		\$826,681	6.42%	\$808,765	\$484,903	59.96%
	4 PROGRESSIVE GRP							
	American Strategic Ins Corp	10872	FL	\$20,701	0.16%	\$15,952	\$7,582	47.53%
	National Continental Ins Co	10243	NY	\$1,061	0.01%	\$1,190	\$2,177	182.97%
	Progressive Amer Ins Co	24252	OH	\$226	0.00%	\$228	\$254	111.48%
	Progressive Cas Ins Co	24260	OH	\$249,278	1.94%	\$233,100	\$132,299	56.76%
	Progressive Classic Ins Co	42994	WI	\$5,176	0.04%	\$5,533	\$1,761	31.82%
	Progressive Direct Ins Co	16322	OH	\$417,757	3.25%	\$399,178	\$230,872	57.84%
	Progressive Max Ins Co	24279	OH	\$2,035	0.02%	\$2,165	\$1,690	78.04%
	Progressive Northern Ins Co	38628	WI	\$115	0.00%	\$119	\$15	12.65%
	Progressive Northwestern Ins Co	42919	OH	\$183	0.00%	\$186	(\$372)	(200.37)%
	Progressive Preferred Ins Co	37834	OH	\$115	0.00%	\$114	\$160	140.23%
	United Financial Cas Co	11770	OH	\$95,305	0.74%	\$89,496	\$44,502	49.73%
	Group	Totals		\$791,951	6.15%	\$747,261	\$420,939	56.32%
	5 FARMERS INS GRP							
	Coast Natl Ins Co	25089	CA	\$19,761	0.15%	\$24,712	\$12,211	49.41%
	Farmers Ins Co Of WA	21644	WA	\$290,624	2.26%	\$296,159	\$147,932	49.95%
	Farmers Ins Exch	21652	CA	\$37,213	0.29%	\$36,806	\$28,993	78.77%
	Fire Ins Exch	21660	CA	\$56,755	0.44%	\$56,542	\$31,342	55.43%
	Foremost Ins Co Grand Rapids MI	11185	MI	\$117,176	0.91%	\$108,472	\$49,329	45.48%
	Foremost Prop & Cas Ins Co	11800	MI	\$8,090	0.06%	\$8,149	\$5,067	62.18%
	Mid Century Ins Co	21687	CA	\$171,291	1.33%	\$167,879	\$95,422	56.84%
	Truck Ins Exch	21709	CA	\$82,937	0.64%	\$77,968	\$40,427	51.85%
	Group 7	⊺otals		\$783,847	6.09%	\$776,689	\$410,723	52.84%

Office of Insurance Commissioner

Top 10 Authorized Companies or Groups of Companies Zero Premium and Loss Companies Excluded

Zero Premium and Loss Companies Excluded	Line of	Business:	Property and Casu	alty Totals (exclude	es Accident and Health)	A	II Dollars in Thousands
Rank Group Name	NAIC Code	DOM	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
6 BERKSHIRE HATHAWAY GRP							
Amguard Ins Co	42390	PA	\$5,628	0.04%	\$4,690	\$2,095	44.67%
AttPro RRG Recip RRG	13795	DC	\$1,490	0.01%	\$1,375	\$189	13.73%
Berkshire Hathaway Direct Ins Co	10391	NE	\$12	0.00%	\$1	\$1	60.47%
Berkshire Hathaway Homestate Ins Co	20044	NE	\$1,315	0.01%	\$1,250	\$692	55.34%
Berkshire Hathaway Specialty Ins Co	22276	NE	\$10,085	0.08%	\$9,256	\$4,837	52.25%
Central States Ind Co Of Omaha	34274	NE	\$241	0.00%	\$241	\$15	6.14%
Columbia Ins Co	27812	NE	\$1,810	0.01%	\$1,826	\$879	48.13%
Continental Divide Ins Co	35939	СО	\$5,534	0.04%	\$6,835	\$2,815	41.19%
GEICO Advantage Ins Co	14138	NE	\$237,182	1.84%	\$226,781	\$171,011	75.41%
Geico Cas Co	41491	MD	\$2,895	0.02%	\$3,017	\$1,962	65.03%
GEICO Choice Ins Co	14139	NE	\$128,906	1.00%	\$124,743	\$78,512	62.94%
Geico Gen Ins Co	35882	MD	\$133,069	1.03%	\$138,435	\$91,643	66.20%
Geico Ind Co	22055	MD	\$51,138	0.40%	\$52,894	\$29,740	56.22%
GEICO Marine Ins Co	37923	MD	\$5,775	0.04%	\$5,576	\$3,627	65.04%
GEICO Secure Ins Co	14137	NE	\$68,849	0.54%	\$67,317	\$40,052	59.50%
General Reins Corp	22039	DE	\$708	0.01%	\$680	\$48	7.03%
General Star Natl Ins Co	11967	DE	\$140	0.00%	\$126	\$2	1.59%
Genesis Ins Co	38962	DE	\$16	0.00%	\$42	\$165	391.45%
Government Employees Ins Co	22063	MD	\$50,400	0.39%	\$51,884	\$36,846	71.02%
Medical Protective Co	11843	IN	\$6,471	0.05%	\$6,409	(\$759)	(11.85)%
National Ind Co	20087	NE	\$6,802	0.05%	\$9,192	\$5,202	56.59%
National Liab & Fire Ins Co	20052	СТ	\$864	0.01%	\$783	\$344	43.96%
Oak River Ins Co	34630	NE	\$11	0.00%	\$10	\$2	21.72%
Redwood Fire & Cas Ins Co	11673	NE	\$13	0.00%	\$11	\$3	24.34%
United States Liab Ins Co	25895	PA	\$6,798	0.05%	\$7,234	\$1,107	15.31%
	Totals		\$726,152	5.64%	\$720,609	\$471,029	65.37%
7 UNITED SERV AUTOMOBILE ASSN GRP	04675		*•••••••••••••	0.049/	A7 0,000	\$50.404	04.0007
Garrison Prop & Cas Ins Co	21253	TX	\$81,766	0.64%	\$78,360	\$50,404	64.32%
United Serv Automobile Assn	25941	TX	\$259,445	2.02%	\$254,037	\$163,789	64.47%
USAA Cas Ins Co	25968	TX	\$234,191	1.82%	\$230,337	\$155,999	67.73%
USAA Gen Ind Co	18600	ТХ	\$133,201	1.04%	\$129,388	\$85,949	66.43%
Group	Totals		\$708,603	5.51%	\$692,123	\$456,141	65.90%

Office of Insurance Commissioner

Top 10 Authorized Companies or Groups of Companies Zero Premium and Loss Companies Excluded

Zero Premium and Loss Companies Excluded	Line of	Business:	Property and Casu	alty Totals (exclude	s Accident and Health)		All Dollars in Thousands
Rank Group Name	NAIC Code	DOM	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
8 Travelers Grp							
Automobile Ins Co Of Hartford CT	19062	СТ	\$4,930	0.04%	\$4,863	\$1,987	40.87%
Charter Oak Fire Ins Co	25615	СТ	\$18,058	0.14%	\$17,406	\$9,191	52.80%
Farmington Cas Co	41483	СТ	\$6	0.00%	\$6	(\$46)	(732.18)%
Northland Ins Co	24015	СТ	\$12,858	0.10%	\$12,297	\$7,082	57.59%
Phoenix Ins Co	25623	СТ	\$18,424	0.14%	\$18,176	\$7,341	40.39%
St Paul Fire & Marine Ins Co	24767	СТ	\$216	0.00%	\$336	\$4,149	1235.44%
Standard Fire Ins Co	19070	СТ	\$92,436	0.72%	\$82,853	\$52,597	63.48%
Travelers Cas & Surety Co	19038	СТ	\$1,432	0.01%	\$2,747	\$15,910	579.16%
Travelers Cas & Surety Co Of Amer	31194	СТ	\$76,160	0.59%	\$69,520	\$13,768	19.80%
Travelers Cas Ins Co Of Amer	19046	СТ	\$20,725	0.16%	\$19,417	\$18,676	96.19%
Travelers Commercial Ins Co	36137	СТ	\$6,203	0.05%	\$6,036	\$3,540	58.64%
Travelers Home & Marine Ins Co	27998	СТ	\$75,451	0.59%	\$69,838	\$45,529	65.19%
Travelers Ind Co	25658	СТ	\$25,554	0.20%	\$26,397	\$26,192	99.22%
Travelers Ind Co Of Amer	25666	СТ	\$16,241	0.13%	\$15,102	\$9,111	60.33%
Travelers Ind Co Of CT	25682	СТ	\$13,550	0.11%	\$12,584	\$4,338	34.47%
Travelers Prop Cas Co Of Amer	25674	СТ	\$74,836	0.58%	\$69,367	\$37,839	54.55%
Group T	otals		\$457,080	3.55%	\$426,945	\$257,205	60.48%
9 AMERICAN FAMILY INS GRP							
American Family Connect Prop & Cas I	29068	WI	\$87,779	0.68%	\$87,246	\$64,830	74.31%
American Family Ins Co	10386	WI	\$133,419	1.04%	\$125,569	\$88,910	70.81%
American Family Mut Ins Co SI	19275	WI	\$124,221	0.97%	\$128,879	\$63,816	49.52%
American Standard Ins Co of WI	19283	WI	\$559	0.00%	\$624	(\$26)	(4.24)%
Austin Mut Ins Co	13412	MN	\$7,647	0.06%	\$7,315	\$9,500	129.86%
Homesite Ins Co	17221	WI	\$34,275	0.27%	\$25,858	\$18,913	73.14%
Homesite Ins Co Of The Midwest	13927	WI	\$28,013	0.22%	\$27,610	\$15,633	56.62%
Main Street Amer Protection Ins Co	13026	FL	\$285	0.00%	\$94	\$25	26.92%
Midvale Ind Co	27138	WI	\$3,586	0.03%	\$2,552	\$1,069	41.89%
NGM Ins Co	14788	FL	\$229	0.00%	\$213	\$70	32.86%
Permanent Gen Assur Corp	37648	WI	\$22,433	0.17%	\$21,094	\$13,940	66.09%
Group T	otals		\$442,447	3.44%	\$427,055	\$276,680	64.79%
10 Pemco Mut Ins Co							
Pemco Mut Ins Co	24341	WA	\$442,391	3.44%	\$435,938	\$272,339	62.47%
Group T	otals		\$442,391	3.44%	\$435,938	\$272,339	62.47%

			State of Washingto	on			Page 5 of 5
Top 10 Authorized Companies or Groups of Companies	20		of Insurance Comn gton Market Share				
Zero Premium and Loss Companies Excluded	Line of	Business:	Property and Casu	alty Totals (exclud	es Accident and Health)	1	All Dollars in Thousands
Rank Group Name	NAIC Code	DOM	Direct Premiums Written	Market Share	Direct Premiums Earned	Direct Losses Incurred	Loss Ratio
Top Group Totals			\$8,018,255	62.31%	\$7,817,394	\$4,782,127	61.17%
All Other Companies			\$4.850.286	37.69%	\$4.697.069	\$2.488.577	52.98%
Totals			\$12,868,541	100.00%	\$12,514,463	\$7,270,704	58.10%

(1) Excluding all Loss Adjustment Expenses (LAE)

Top 10 Authorized Companies or Groups of Companies Zero Premium Companies Excluded

Office of Insurance Commissioner 2019 Washington Market Share and Loss Ratio

Line of Business: Title

All Dollars in Thousands

Group Name		NAIC Code	DOM	Premiums Written	Market Share	Premiums Earned	Losses Incurred	Loss Ratio(1)
1 Fidelity Natl Fin Inc GRP								
Chicago Title Ins Co		50229	FL	\$93,263	22.88%	\$92,309	\$2,541	2.75%
Commonwealth Land Title Ins	s Co	50083	FL	\$28,292	6.94%	\$27,076	\$558	2.06%
Fidelity Natl Title Ins Co		51586	FL	\$36,125	8.86%	\$36,023	\$2,259	6.27%
National Title Ins Of NY Inc		51020	NY	\$7,397	1.81%	\$7,109	(\$4)	(0.05)%
	Group Totals			\$165,078	40.50%	\$162,517	\$5,354	3.29%
2 FIRST AMER TITLE GRP								
First Amer Title Ins Co		50814	NE	\$107,792	26.45%	\$105,793	\$4,321	4.08%
	Group Totals			\$107,792	26.45%	\$105,793	\$4,321	4.08%
3 OLD REPUBLIC GRP								
Old Republic Natl Title Ins Co	•	50520	FL	\$47,684	11.70%	\$47,828	\$1,788	3.74%
	Group Totals			\$47,684	11.70%	\$47,828	\$1,788	3.74%
4 STEWART TITLE GRP								
Stewart Title Guar Co		50121	ТХ	\$35,309	8.66%	\$35,231	\$1,049	2.989
	Group Totals			\$35,309	8.66%	\$35,231	\$1,049	2.989
5 GGC Grp								
WFG Natl Title Ins Co		51152	SC	\$24,043	5.90%	\$22,323	\$255	1.149
	Group Totals			\$24,043	5.90%	\$22,323	\$255	1.149
6 Title Resources Guar Co								
Title Resources Guar Co		50016	ТХ	\$22,749	5.58%	\$22,171	\$340	1.539
	Group Totals			\$22,749	5.58%	\$22,171	\$340	1.53%
7 Westcor Land Title Ins Co	·			<i> </i>	0.0070	~ ==,	φ υ ισ	
Westcor Land Title Ins Co		50050	SC	\$3,182	0.78%	\$3,106	\$7	0.239
	Group Totals			\$3,182	0.78%	\$3,106	\$7	0.239
8 North Amer Title Ins Co				ψ0, 10 <u>2</u>	0.1070	ψ0,100	ψ ι	0.20
North Amer Title Ins Co		50130	CA	\$1,750	0.43%	\$1,730	\$0	0.00
	Group Totals			\$1,750	0.43%	\$1,730	\$0	0.009
	Top Group Totals			\$407,587	100.00%	\$400,699	\$13,114	3.27
L	All Other Companies			\$407,587	0.00%	\$400,099 \$0	\$13,114	0.009
r	Totals			\$407,587	100.00%	\$400,700	\$13,114	3.27%

(1) Excluding all Loss Adjustment Expenses (LAE), except for Title.