


California Workers' Compensation Insurance Market Update

Presented by:
Dave Bellusci
WCIRB of California

DWC 17th Annual Educational Conference
Los Angeles February 25-26, 2010
Oakland March 1-2, 2010

WCIRBCalifornia®


Agenda

- Insurer Results
- Recent CDI Pure Premium Rate Decisions
- Experience Rating Plan Changes
- Looking Forward

WCIRBCalifornia®


Written Premium Net of Deductible Credits


Calendar Year	Written Premium Net of Deductible Credits (\$ Billions)
2004	16.3
2005	15.2
2006	11.2
2007	8.8
2008	7.6
2009 Estimated	6.3

WCIRBCalifornia®


Impact of Recession

- 2009 Premiums Down 15%
 - Declining employment
 - Reduced wage inflation
 - Other impacts on underlying exposure less certain
- Claim Frequency
 - Frequency declining with reduced employment
 - 2009 emerging consistent with projections
- Claim Severity
 - Impact unclear
 - Reforms emphasize return-to-work

WCIRBCalifornia®

Permanent Disability Benefits


- California Among the Most Costly States Pre-Reform
- Reforms Reduced PD Benefit Costs by Two-Thirds
- Reform Provisions Subject to Multiple Challenges
- Ogilvie and Almaraz/Guzman Decisions
 - Allow deviation from 2005 Permanent Disability Schedule
 - Increase potential subjectivity & inconsistency
 - WCIRB estimates 5.8% overall cost estimate
 - Cost impact could be much higher

WCIRBCalifornia®

Accident Year Combined Loss and Expense Ratios


Average Return on Net Worth


- ### Experience Rating Plan Changes
- 2010 Changes
 - New primary/excess split
 - New B and W values
 - Some modifications will increase significantly
 - 2011 Changes
 - “No Loss Rating” shown on each rate sheet
 - Explanatory summary with each rate sheet
 - Rate sheets to be provided to employers
 - 2012 Changes
 - New formula
 - New rate sheet format
- WCIRBCalifornia®


Looking Forward


- WCIRB to Collect Medical Transactional
- WCIRB to Develop Coverage Website
- Legislative/Regulatory/Judicial Changes
- Insurance Market

WCIRBCalifornia®

California Workers' Compensation

DWC 17th Annual Educational Conference

Los Angeles February 25 & 26, Oakland March 1 & 2, 2010


Aggregate Rate Change Data for the CA Workers' Compensation Industry

(Cumulative Post Reform Rate Changes as of 1/1/2010)

- **CDI Commissioner Approved
Cumulative Benchmark Change** **-63.4%**
- **State Compensation Insurance Fund
Cumulative Filed Rate Change** **-42.7%**
- **CA Workers' Comp. Industry
Cumulative Filed Rate Reductions** **-47.8%**

Filed Rate Changes for Top 10 Groups for 1/1/2010 Renewals

(Cumulative Post Reform Rate Filings as of 1/1/2010)

COMPANY/GROUP	MARKET SHARE (2008)	CUMULATIVE RATE CHANGE
• State Fund	22.6%	-42.7%
• AIG Group	7.5%	-49.3%
• Farmers/Zurich	7.4%	-53.8%
• Liberty Mutual	6.7%	-58.6%
• St.Paul/Travelers	6.3%	-55.8%
• Berkshire Hath.	5.7%	-56.0%
• Zenith Group	4.3%	-31.7%
• The Hartford Grp	3.5%	-62.7%
• Endurance Re.	3.0%	-49.5%
• Employers Comp	2.9%	-53.1%

Newly Authorized Workers' Compensation Insurers since AB 227, SB 228, SB 899

(Determined by initial Rate Filing or Certificate of Authority Applications, as of 1/15/2010)

COMPANY / GROUP NAME	DATE OF ADMISSION
• 1. Norguard Group	2/2/04
• 2. Employers Reinsurance Corp.	7/28/04
• 3. National Liability & Fire Insurance Co	9/24/04
• 4. Compwest Insurance Company	10/4/04
• 5. Farmers Reinsurance Company	11/16/04
• 6. California Insurance Company	12/23/04
• 7. Berkley Regional Insurance Company	1/13/05
• 8. TNUS Insurance Company	1/14/05
• 9. Partner Reinsurance Company	2/15/05
• 10. SUA Insurance Company	5/9/05
• 11. Western United Insurance Company	7/29/05
• 12. Insurance Corporation of Hannover	8/30/05
• 13. Midwest Employers Casualty Company	12/30/05
• 14. Endurance Reinsurance Corp. of America	1/6/06
• 15. Great Divide Insurance Company	2/16/06

**Newly Authorized Workers' Compensation Insurers since AB 227,
SB 228, SB 899**

(Determined by initial Rate Filing or Certificate of Authority Applications, as of 1/15/2010)

COMPANY / GROUP NAME	DATE OF ADMISSION
• 16. Financial Pacific Insurance Company	5/25/06
• 17. Nova Casualty Company	8/16/06
• 18. Sompo Japan Fire & Marine Ins Co	9/5/06
• 19. Advantage Workers' Comp Ins Co	9/6/06
• 20. Lincoln General Insurance Company	3/21/07
• 21. North American Elite Insurance Co	5/29/07
• 22. Tower Insurance Company of New York	9/21/07
• 23. Sparta Insurance Company	10/3/07
• 24. New York Marine & General Ins Co	10/12/07
• 25. XL Insurance America, Inc.	3/6/08
• 26. Washington International Insurance Co	3/13/08
• 27. Southern Insurance Company	4/23/08
• 28. Sentry Casualty Company	5/28/08
• 29. Memic Indemnity Company	7/7/08
• 30. Security National Insurance Company	8/26/08

**Newly Authorized Workers' Compensation Insurers since AB 227,
SB 228, SB 899**

(Determined by initial Rate Filing or Certificate of Authority Applications, as of 1/15/2010)

COMPANY / GROUP NAME	DATE OF ADMISSION
• 31. Preserver Insurance Company	12/30/08
• 32. Peerless Indemnity Insurance Co	4/7/09
• 33. Peerless Insurance Company	4/7/09
• 34. Accident Fund Insurance Company	4/17/09
• 35. United Wisconsin Insurance Company	4/20/09
• 36. Netherlands Insurance Company (The)	5/19/09
• 37. Companion Property & Casualty Ins Co	11/30/09
• 38. Sequoia Insurance Company	12/12/09

Pending Applications for New Workers' Compensation Insurers since passage of AB 227, SB 228, SB 899

(Determined by initial Rate Filing or Certificate of Authority Applications, as of 1/15/2010)

COMPANY NAME	DATE OF APPLICATION
• 1. Starnet Insurance Company	7/27/09
• 2. Allmerica Financial Benefit Insurance Co	8/25/09
• 3. Massachusetts Bay Insurance Company	8/25/09
• 4. Accident Fund General Insurance Company	10/20/09
• 5. Accident Fund National Insurance Company	10/20/09
• 6. Seneca Insurance Company, Inc.	10/30/09
• 7. Citizens Insurance Company of America	11/30/09
• 8. Hanover American Insurance Company (The)	11/30/09

Average Workers' Compensation Rate Changes


California Workers' Compensation Market Share Top 10 Companies/Groups


Source: California Department of Insurance

Comparison Shop on the internet

- **Comparison Shop on the Internet**
 - **www.insurance.ca.gov** - Click on “Consumers”, “Compare Premiums”, “Information on the CA Workers Compensation Rate Comparison”, & click on the range of class codes that contains your governing class code. Use the bookmarks and Class Code Search feature to help navigate to specific class codes.
 - Click on the Back button and go back to the Cal WC Rate Comparison main page, and click on “Check your insurance company’s profile” link to obtain the phone number of the company. Ask the company for a quote, or for an authorized broker that may provide a quote. If the quote is too high, select another company from the list. Check company licenses and broker licenses. Check financial stability ratings.
 - Many companies have their own websites and can provide on-line quotes.

California Workers' Compensation - New Market Entrant Filing Activity

Based on Initial Rate Filings, Certificate of Authority Applications/Amendments, CIC 700 Financial Filings - Received from 4th Quarter 2003 to Present (post-reform)

As of 1/14/2010

1998 (249-101), 1999 (246-95), 2000 (244-96), 2001 (235-91), 2002 (230-90), 2003 (225-87)

INSURER NAME	GROUP NAME	NAIC #	GROUP#	TYPE OF FILING: RATE, RATE or C/A		DATE RATE or C/A FILING RECD.	DATE RATE or C/A FILING ACCEPTED / ISSUED / APPROVED	2008 DIRECT WRITTEN PREMIUM	2007 DIRECT WRITTEN PREMIUM	2006 DIRECT WRITTEN PREMIUM	2005 DIRECT WRITTEN PREMIUM	2004 DIRECT WRITTEN PREMIUM
				C/A, 700C.	FILING #							
AB 227 & SB 228 Chaptered 10/1/03												
1 FARMERS REINSURANCE COMPANY	Zurich Insurance Group	10873	212	C	03-8032	12/2/2003	11/16/2004	\$0	\$0	\$0	\$0	\$0
CASCADE NATIONAL INSURANCE COMPANY	n/a	10175	n/a	R, 700C *	03-8176	12/8/2003	CONSERVED	\$0	\$0	\$0	\$0	\$0
2004 (214-89)												
2 AMGUARD, EASTGUARD, NORGUARD INS. COMPANIES	Guard Insurance Companies	42390	0828	R, 700C *	04-37	1/6/2004	2/2/2004	\$19,870,909	\$13,820,987	\$13,016,664	\$10,409,459	\$0
3 PARTNER REINSURANCE COMPANY OF THE U.S	Winterthur Group	38636	3483	C	04-290	1/16/2004	2/15/2005	\$0	\$0	\$0	\$0	\$0
WESTERN COMPENSATION INSURANCE COMPANY	n/a	n/a	n/a	R, C	04-410, 04-343	1/21/04 & 1/20/04	W/D & W/D	\$0	\$0	\$0	\$0	\$0
SELECTIVE INSURANCE COMPANY OF AMERICA	Selective Insurance Group	12572	0242	R, C	04-894, 04-1454	2/4/04 & 2/23/04	N/A & W/D	\$0	\$0	\$0	\$0	\$0
CATERPILLAR INSURANCE COMPANY	n/a	11255	3569	C	04-1675	3/3/2004	W/D	\$0	\$0	\$0	\$0	\$0
SB 899 Chaptered 4/19/04												
4 COMPWEST INSURANCE COMPANY	n/a	12177	n/a	R, C	04-3555, 04-5917	5/12/04 & 8/19/04	6/4/04 & 10/4/04	\$120,834,283	\$112,265,528	\$100,024,284	\$39,739,852	\$1,019,515
IMPERIAL CASUALTY AND INDEMNITY COMPANY	n/a	11487	3499	C	04-4961	7/12/2004	W/D	\$0	\$0	\$0	\$0	\$0
5 EMPLOYERS REINSURANCE CORPORATION	Employers Re Corp Group	39845	0350	R *	04-5087	7/16/2004	7/26/2004	\$291,342	\$145,072	\$280,130	\$473,106	\$0
REMINGTON INSURANCE COMPANY, LTD.	n/a	n/a	n/a	C	04-6151	8/30/2004	REJECTED	\$0	\$0	\$0	\$0	\$0
WESTERN SELECT INSURANCE COMPANY	Public Service Mutual Group	10997	0853	R, 700C *	04-5281	7/28/2004	W/D	\$0	\$0	\$0	\$0	\$0
6 NATIONAL LIABILITY & FIRE INSURANCE COMPANY	Berkshire Hathaway	20052	0031	R	04-6393	9/3/2004	9/24/2004	\$6,467,323	\$113,149,424	\$399,782,207	\$233,321,915	\$5,583,534
7 CALIFORNIA INSURANCE COMPANY	n/a	38865	n/a	R, C	04-7990, 04-7041	11/15/04 & 10/12/04	11/29/04 & 12/23/04	\$66,318,509	\$98,145,382	\$145,393,714	\$138,541,829	\$0
TEVIS INSURANCE COMPANY	n/a	n/a	n/a	R, C	04-8731, 04-8846	12/1/04 & 12/6/04	W/D & W/D	\$0	\$0	\$0	\$0	\$0
8 TNUS INSURANCE COMPANY	Millea / Tokio Marine Group	32301	3098	R, C	04-9310 & 04-2418	12/16/04 & 4/7/04	1/14/05 & 09/28/04	\$0	\$0	\$0	\$0	\$0
9 BERKLEY REGIONAL INSURANCE COMPANY	WR Berkley Corp Group	29580	0098	R	04-9375	12/17/2004	1/13/2005	-\$1,190,613	-\$145,896	\$785,825	\$7,530,674	\$0
2005 (210-86)												
10 GREAT DIVIDE INS CO	WR Berkley Corp Group	25224	0098	R, C	05-1613 & 05-1296	2/18/05 & 2/9/05	4/5/05 & 2/16/06	\$7,972,272	\$6,081,742	\$5,541,457	\$0	\$0
CORNERSTONE COMPENSATION INSURANCE COMPANY	EMB America LLC	n/a	n/a	R, C	05-1860 & 05-1832	3/2/05 & 3/1/05	W/D & W/D	\$0	\$0	\$0	\$0	\$0
11 ADVANTAGE WORKERS' COMPENSATION INSURANCE COMPAN	n/a	40517	n/a	R, C	05-2037 & 06-5039	3/9/05 & 8/7/06	3/29/05 & 9/6/06	\$6,156,409	\$1,795,564	\$0	\$0	\$0
12 SUA INSURANCE COMPANY	n/a	40134	n/a	R, C	05-3334 & 05-2215	5/2/05 & 3/16/05	05/11/05 & 5/9/05	\$26,008,303	\$23,314,773	\$17,331,480	\$23,781,652	\$0
LINCOLN GENERAL INSURANCE COMPANY	Kingsway	33855	1326	R, C	05-4615 & 05-4207	6/13/05 & 5/31/05	W/D & 3/21/07	Note: Company resubmitted rate filing in 2006, see below				
13 MIDWEST EMPLOYERS CASUALTY COMPANY	WR Berkley Corp Group	23612	0098	C	05-5003	6/23/2005	12/30/2005	\$93,156	\$170,505	\$290,953	\$192,586	\$0
14 WESTERN UNITED INSURANCE COMPANY	n/a	37770	1278	C	04-3742	5/25/2004	7/29/2005	\$0	\$0	\$0	\$0	\$0
15 ENDURANCE REINSURANCE CORPORATION OF AMERICA	n/a	11551	n/a	R, C	05-5428 & 05-5415	7/11/05 & 7/11/05	8/5/05 & 1/6/06	\$232,827,682	\$262,227,645	\$93,779,433	\$0	\$0
16 INSURANCE CORP. OF HANNOVER (PRAETORIAN INS.)	Hannover Group	37257	0517	R	05-6191	8/15/2005	8/30/2005	\$51,368,087	\$101,150,433	\$33,877,806	\$0	\$0
17 FINANCIAL PACIFIC INSURANCE COMPANY	Mercer Group	31453	1114	C	05-9919	10/20/2005	5/25/2006	\$0	\$0	\$0	\$0	\$0
2006 (204-81)												
18 NOVA CASUALTY COMPANY	AIX Group	42552	4257	R, C	06-1394 & 06-1248	2/24/06 & 2/17/06	3/8/06 & 8/16/06	\$13,882,374	\$3,440,820	\$0	\$0	\$0
MEMIC INDEMNITY COMPANY	n/a	n/a	n/a	R, C	06-1424 & 05-10073	2/27/06 & 12/7/05	W/D & W/D	\$0	\$0	\$0	\$0	\$0
SENTRY CASUALTY COMPANY	Sentry Mutual Group	28460	0169	R, C	06-4007 & 06-3840	6/19/06 & 6/12/06	W/D & 12/5/06	Note: Company resubmitted rate filing in 2007, see below				
19 LINCOLN GENERAL INSURANCE COMPANY	Kingsway	33855	1326	R, C	06-4936 & 05-4207	8/2/06 & 5/31/05	8/8/06 & 3/21/07	\$14,091,871	\$29,727,863	\$0	\$0	\$0
20 SOMPO JAPAN FIRE & MARINE INSURANCE COMPANY OF AME	Nissan Insurance Group	38997	3219	R	06-5443	8/18/2006	9/5/2006	\$282,499	\$134,754	\$0	\$0	\$0
21 NEW YORK MARINE AND GENERAL INSURANCE COMPANY	New York Marine & Genl.Grp.	16608	0256	R, C	06-6198 & 06-5405	9/14/06 & 8/18/06	10/11/06 & 10/12/07	\$0	\$0	\$0	\$0	\$0
22 TOWER INSURANCE COMPANY OF NEW YORK	Tower Group Companies	44300	3703	R, C	06-8817 & 07-2629	12/5/06 & 4/5/07	12/29/06 & 9/21/07	\$94,982,558	\$3,691,169	\$0	\$0	\$0
PHARMACISTS MUTUAL INSURANCE COMPANY	Pharmacists Mutual Group	13714	0775	C	06-9375	12/1/2006	W/D	\$0	\$0	\$0	\$0	\$0
2007 (207-84)												
23 NORTH AMERICAN ELITE INSURANCE COMPANY	North American Reinsurance C	29700	0181	R	07-1192	2/13/2007	5/29/2007	\$0	\$0	\$0	\$0	\$0
CRYSTAL MOUNTAIN INSURANCE, INC.	n/a	n/a	0000	R	07-3064	4/25/2007	REJECTED	\$0	\$0	\$0	\$0	\$0
24 WASHINGTON INTERNATIONAL INSURANCE COMPANY	North American Reinsurance C	32778	0181	R, C	07-3265 & 07-3056	5/3/2007 & 4/24/07	5/29/07 & 3/13/08	\$0	\$0	\$0	\$0	\$0
25 SOUTHERN INSURANCE COMPANY	Republic Companies Group	19216	3489	R, C	07-4918 & 07-4675	7/24/07 & 7/9/07	7/31/07 & 4/23/08	\$23,188,876	\$0	\$0	\$0	\$0
ACCIDENT FUND INSURANCE COMPANY OF AMERICA	n/a	n/a	n/a	R, C	07-5443 & 07-5363	8/22/07 & 8/17/07	W/D & W/D	\$0	\$0	\$0	\$0	\$0
15 ENDURANCE REINSURANCE CORPORATION OF AMERICA	n/a	11551	n/a	R, C	08-1173 & 07-6043	1/28/08 & 9/19/07	1/29/08 & 1/30/08	Note: Company redomesticated from NY to DE, see Co # 15 above for premium				
26 SPARTA INSURANCE COMPANY	n/a	20613	n/a	R	07-6137	9/28/2007	10/3/2007	\$10,968,310	\$0	\$0	\$0	\$0
27 SENTRY CASUALTY COMPANY	Sentry Mutual Group	28460	0169	R	07-6404	10/12/2007	5/28/2008	\$197,866	\$0	\$0	\$0	\$0
CRYSTAL MOUNTAIN INSURANCE, INC.	n/a	n/a	n/a	R	07-6646	10/23/2007	REJECTED	\$0	\$0	\$0	\$0	\$0
2008 (207-85)												
28 MEMIC INDEMNITY COMPANY	Maine Employers	11030	1332	R, C	08-1162 & 08-621	1/28/08 & 1/11/08	2/8/08 & 7/7/08	\$844	\$0	\$0	\$0	\$0
29 XL INSURANCE AMERICA, INC.	XL AMERICA GROUP	24554	1285	R	08-2471	3/4/2008	3/6/2008	\$310,855	\$0	\$0	\$0	\$0
30 PRESERVER INSURANCE COMPANY	Preserver Group Inc.	15586	0026	R, C	08-5805 & 08-12661	4/15/08 & 9/17/08	5/13/08 & 12/30/08	\$0	\$0	\$0	\$0	\$0

California Workers' Compensation - New Market Entrant Filing Activity

Based on Initial Rate Filings, Certificate of Authority Applications/Amendments, CIC 700 Financial Filings - Received from 4th Quarter 2003 to Present (post-reform)

As of 1/14/2010

1998 (249-101), 1999 (246-95), 2000 (244-96), 2001 (235-91), 2002 (230-90), 2003 (225-87)

INSURER NAME	GROUP NAME	NAIC #	GROUP#	TYPE OF FILING:		DATE RATE or C/A FILING RECD.	DATE RATE or C/A FILING ACCEPTED / ISSUED / APPROVED	2008 DIRECT WRITTEN PREMIUM	2007 DIRECT WRITTEN PREMIUM	2006 DIRECT WRITTEN PREMIUM	2005 DIRECT WRITTEN PREMIUM	2004 DIRECT WRITTEN PREMIUM
				RATE, C/A, 700C.	RATE or C/A FILING #							
SAFETY FIRST INSURANCE COMPANY	Delphi Financial Group	11123	0074		C	08-9647	6/19/2008		\$0			
AMERICAN FAMILY HOME INSURANCE COMPANY	Munich Group	23450	0361	R, C		08-11876 & 08-1039:	9/3/08 & 7/17/2008		\$0			
31 SECURITY NATIONAL INSURANCE COMPANY	Amtrust Group	19879	2538		R	08-11247	8/18/2008		\$0			
IMPERIAL CASUALTY AND INDEMNITY COMPANY	Providence Holdings Inc Gp	11487	3499	R, C		08-11677 & 08-1132:	8/29/08 & 8/19/08		\$0			
AMERICAN MODERN HOME INSURANCE COMPANY	n/a	23469	n/a	R, C		08-12149 & 08-1096:	9/18/08 & 8/6/08		\$0			
32 ACCIDENT FUND INSURANCE COMPANY OF AMERICA	n/a	10166	n/a	R, C		08-13193 & 08-1312:	10/27/08 & 10/23/08		\$0			
33 UNITED WISCONSIN INSURANCE COMPANY	Cobalt Corporation Group	29157	0053	R, C		08-13192 & 08-1312:	10/27/08 & 10/23/08		\$0			
2009 (TBD)												
AMERICAN COMPENSATION INSURANCE COMPANY	n/a	45934	n/a	R, C		09-1967 & 09-1755	3/4/09 & 2/26/09					
> PLAZA INSURANCE COMPANY	n/a	30945	n/a	R, ?		09-1969	3/4/2009					
34 NETHERLANDS INSURANCE COMPANY (THE)	Liberty Mutual Group	24171	0111	R, C		09-2521 & 08-14562	3/24/09 & 12/9/08					
35 PEERLESS INDEMNITY INSURANCE COMPANY	Liberty Mutual Group	18333	0111		R	09-2522	3/24/2009					
36 PEERLESS INSURANCE COMPANY	Liberty Mutual Group	24198	0111		R	09-2523	3/24/2009					
> STARNET INSURANCE COMPANY	WR Berkley Corp Group	40045	0098	R, C		09-5558 & 09-5865	7/15/09 & 7/27/09					
> ALLMERICA FINANCIAL BENEFIT INSURANCE COMPANY	The Hanover Ins Group	41840	0088	R, C		09-6358 & 09-6486	8/14/09 & 8/25/09					
> MASSACHUSETTS BAY INSURANCE COMPANY	The Hanover Ins Group	22306	0088	R, C		09-6359 & 09-6488	8/14/09 & 8/25/09					
37 COMPANION PROPERTY AND CASUALTY INSURANCE CO	n/a	12157	n/a	R, C		09-6998 & 09-4427	9/10/09 & 6/02/09					
> ACCIDENT FUND GENERAL INSURANCE COMPANY	Blue Cross / Shield of MI	12304	n/a	R, C		09-8098 & 09-7826	10/20/09 & 10/09/09					
> ACCIDENT FUND NATIONAL INSURANCE COMPANY	Blue Cross / Shield of MI	12305	n/a	R, C		09-8099 & 09-7822	10/20/09 & 10/09/09					
> SENECA INSURANCE COMPANY, INC.	Fairfax Financial	10936	0158		R	09-8378	10/30/2009					
38 SEQUOIA INSURANCE COMPANY	JP Morgan Chase & Co Grp	22985	0009	R, C		09-8942 & 09-5119	11/20/09 & 7/01/09					
> CITIZENS INSURANCE COMPANY OF AMERICA	The Hanover Ins Group	31534	0088	R, C		09-9117 & 09-8843	11/30/09 & 11/18/09					
> HANOVER AMERICAN INSURANCE COMPANY (THE)	The Hanover Ins Group	36064	0088	R, C		09-9118 & 09-8132	11/30/09 & 10/21/09					
2010 (TBD)												

LEGEND - TYPE OF FILING COLUMN

R = initial rate filing (Rate Filing Bureau)

C = certificate of authority, or amended certificate of authority filing (Corporate Affairs Bureau-Legal)

700C = Insurance Code 700(c) Surplus Review & Business Plan for companies already licensed (Financial Analysis Division)

* = already licensed & re-entering the market

LEGEND - OTHER COLUMNS

> = at least one application still pending at time of report (not yet authorized to write WC)

W/D = WITHDRAWN

\$694,923,715	\$769,115,765	\$810,103,953	\$453,991,073	\$6,603,049
2008	2007	2006	2005	2004

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
												ADVISORY BENCHMARK:		
Yearly Rank						COMPANY NAME	GROUP NAME	2008 Group Market Share	1/1/10 File #	7/1/09 File #	1/1/09 File #	7/1/08 File #	1/1/08 File #	Program
'08	'07	'06	'05	'04	'03									
1	1	1	1	1	1	STATE COMPENSATION INSURANCE FUND		22.56%	09-8616	09-4403	08-13569	08-9041	07-7345	REVISED PURE
2	2	3	2	2	2	AMERICAN HOME ASSURANCE COMPANY	AIG Group		09-8665	09-4251	08-14170	08-4824	07-7503	REVISED PURE
						NATIONAL UNION FIRE INS. CO. OF PITTSBURGH, PA	AIG Group		09-8670	09-4255	08-14174	08-4828	07-7507	REVISED PURE
						COMMERCE AND INDUSTRY INSURANCE CO.	AIG Group		09-8667	09-4252	08-14171	08-4825	07-7504	REVISED PURE
						GRANITE STATE INSURANCE COMPANY	AIG Group		09-8668	09-4253	08-14172	08-4826	07-7505	REVISED PURE
						INSURANCE COMPANY OF THE STATE OF PA (THE)	AIG Group		09-8669	09-4254	08-14173	08-4827	07-7506	REVISED PURE
						NEW HAMPSHIRE INSURANCE COMPANY	AIG Group		09-8671	09-4256	08-14175	08-4829	07-7508	REVISED PURE
						AIU INSURANCE COMPANY	AIG Group		n/a	n/a	n/a	n/a	n/a	REVISED PURE
						CHARTIS PROPERTY CASUALTY COMPANY	AIG Group		09-8666	09-4250	08-14169	08-4823	07-7502	REVISED PURE
								7.53%						
3	4	4	4	3	4	AMERICAN GUARANTEE AND LIABILITY INS. CO.	Zurich Insurance Group		09-9048	09-4875	08-13325	n/a	07-7621	SERFF: REVISED
						AMERICAN ZURICH INSURANCE COMPANY	Zurich Insurance Group		09-9049	09-4876	08-13326	n/a	07-7622	SERFF: REVISED
						ASSURANCE COMPANY OF AMERICA	Zurich Insurance Group		09-9050	09-4877	08-13327	n/a	07-7623	SERFF: REVISED
						FIDELITY AND DEPOSIT COMPANY OF MARYLAND	Zurich Insurance Group		09-9051	09-4878	08-13328	n/a	07-7624	SERFF: REVISED
						MARYLAND CASUALTY COMPANY	Zurich Insurance Group		09-9052	09-4879	08-13329	n/a	07-7625	SERFF: REVISED
						NORTHERN INSURANCE COMPANY OF NEW YORK	Zurich Insurance Group		09-9053	09-4880	08-13330	n/a	07-7626	SERFF: REVISED
						ZURICH AMERICAN INSURANCE COMPANY	Zurich Insurance Group		09-9054	09-4881	08-13332	n/a	07-7627	SERFF: REVISED
						ZURICH AMERICAN INSURANCE CO. OF ILLINOIS	Zurich Insurance Group		09-9055	09-4882	08-13333	n/a	07-7628	SERFF: REVISED
						CIVIC PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group			09-3723	08-12673	n/a	07-7511	REVISED RULE
						EXACT PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group			09-3724	08-12674	n/a	07-7517	REVISED RULE
						FARMERS INSURANCE EXCHANGE	Zurich Insurance Group			09-3725	08-12675	n/a	07-7512	REVISED RULE
						MID-CENTURY INSURANCE COMPANY	Zurich Insurance Group			09-3726	08-12676	n/a	07-7513	REVISED RULE
						NEIGHBORHOOD SPIRIT PROP. AND CASUALTY CO.	Zurich Insurance Group			09-3727	08-12677	n/a	07-7514	REVISED RULE
						TRUCK INSURANCE EXCHANGE	Zurich Insurance Group			09-3728	08-12678	n/a	07-7515	REVISED RULE
								7.43%						
4	5	7	9	9	8	LIBERTY MUTUAL FIRE INSURANCE COMPANY	Liberty Mutual Group		09-8675	09-5234	08-13872	n/a	07-7431	REVISED PURE
						LIBERTY MUTUAL INSURANCE COMPANY	Liberty Mutual Group		09-8676	09-5235	08-13873	n/a	07-7432	REVISED PURE
						EMPLOYERS INSURANCE COMPANY OF WAUSAU	Liberty Mutual Group		09-8672	09-5231	08-13609	n/a	07-7434	REVISED PURE
						LIBERTY NORTHWEST INSURANCE CORPORATION	Liberty Mutual Group		09-9136	n/a	08-14141	n/a	07-7545	REVISED PURE
						WAUSAU UNDERWRITERS INSURANCE COMPANY	Liberty Mutual Group		09-8679	09-5238	08-13611	n/a	07-7436	REVISED PURE
						LIBERTY INSURANCE CORPORATION	Liberty Mutual Group		09-8674	09-5233	08-13871	n/a	07-7430	REVISED PURE
						LM INSURANCE CORPORATION	Liberty Mutual Group		09-8677	09-5236	08-13875	n/a	07-7433	REVISED PURE
						FIRST LIBERTY INSURANCE CORPORATION (THE)	Liberty Mutual Group		09-8673	09-5232	08-13870	n/a	07-7429	REVISED PURE
						WAUSAU BUSINESS INSURANCE COMPANY	Liberty Mutual Group		09-8678	09-5237	08-13610	n/a	07-7435	REVISED PURE
						AMERICAN ECONOMY INSURANCE COMPANY	Liberty Mutual Group			09-4657	09-1983	n/a	07-7526	REVISED PPRM
						AMERICAN STATES INSURANCE COMPANY	Liberty Mutual Group			09-4658	09-1984	n/a	07-7528	REVISED PPRM
						AMERICAN STATES INSURANCE CO. OF TEXAS	Liberty Mutual Group			09-4659	09-1985	n/a	07-7529	REVISED PPRM
						FIRST NATIONAL INSURANCE CO. OF AMERICA	Liberty Mutual Group			09-4660	09-1986	n/a	07-7530	REVISED PPRM
								6.67%						

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
										ADVISORY BENCHMARK:				
Yearly Rank						COMPANY NAME	GROUP NAME	2008 Group Market Share	1/1/10 File #	7/1/09 File #	1/1/09 File #	7/1/08 File #	1/1/08 File #	Program
'08	'07	'06	'05	'04	'03									
5	6	6	5	5	6	UNITED STATES FIDELITY AND GUARANTY CO.	TRAVELERS GROUP OF COMPANIES		09-4120	08-13969	n/a	07-8240	REVISED PPRM	
						FIDELITY AND GUARANTY INSURANCE COMPANY	TRAVELERS GROUP OF COMPANIES		09-4118	08-13967	n/a	07-8238	REVISED PPRM	
						DISCOVER PROPERTY & CASUALTY INS. CO.	TRAVELERS GROUP OF COMPANIES		09-4117	08-13966	n/a	07-8237	REVISED PPRM	
						FIDELITY AND GUARANTY INS. UNDERWRITERS	TRAVELERS GROUP OF COMPANIES		09-4119	08-13968	n/a	07-8239	REVISED PPRM	
						TRAVELERS PROP. CASUALTY CO. OF AMERICA	TRAVELERS GROUP OF COMPANIES		09-3598	08-13401	n/a	07-7851	REVISED PPRM	
						ST. PAUL FIRE AND MARINE INSURANCE CO.	TRAVELERS GROUP OF COMPANIES		n/a	n/a	n/a	07-7842	REVISED PURE	
						TRAVELERS INDEMNITY COMPANY OF CT (THE)	TRAVELERS GROUP OF COMPANIES		09-3596	08-13400	n/a	07-7850	REVISED PPRM	
						ST. PAUL MERCURY INSURANCE COMPANY	TRAVELERS GROUP OF COMPANIES		n/a	n/a	n/a	07-7844	REVISED PURE	
						ST. PAUL GUARDIAN INSURANCE COMPANY	TRAVELERS GROUP OF COMPANIES		n/a	n/a	n/a	07-7843	REVISED PURE	
						ST. PAUL PROTECTIVE INSURANCE COMPANY	TRAVELERS GROUP OF COMPANIES		n/a	n/a	n/a	07-7845	REVISED PURE	
						TRAVELERS CASUALTY INS. CO. OF AMERICA	TRAVELERS GROUP OF COMPANIES		09-3595	08-13399	n/a	07-7849	REVISED PPRM	
						NIPPONKOA INSURANCE COMPANY, LIMITED	TRAVELERS GROUP OF COMPANIES		09-3865	08-13613	n/a	07-7862	REVISED PPRM	
						TRAVELERS CASUALTY AND SURETY COMPANY	TRAVELERS GROUP OF COMPANIES		09-3593	08-13397	n/a	07-7847	REVISED PPRM	
						TRAVELERS CASUALTY COMPANY OF CT	TRAVELERS GROUP OF COMPANIES		09-3594	08-13398	n/a	07-7848	REVISED PPRM	
						ATHENA ASSURANCE COMPANY	TRAVELERS GROUP OF COMPANIES		n/a	n/a	n/a	07-7840	REVISED PURE	
						FARMINGTON CASUALTY COMPANY	TRAVELERS GROUP OF COMPANIES		09-3591	08-13395	n/a	07-7841	REVISED PPRM	
						STANDARD FIRE INSURANCE COMPANY	TRAVELERS GROUP OF COMPANIES		09-3592	08-13396	n/a	07-7846	REVISED PPRM	
								6.31%						
6	3	2	6	26	42	NATIONAL LIABILITY & FIRE INSURANCE CO.	BERKSHIRE HATHAWAY		n/a	n/a	n/a	n/a	REV. PURE PRE	
						REDWOOD FIRE & CASUALTY INSURANCE CO.	BERKSHIRE HATHAWAY		n/a	n/a	n/a	07-7489	REVISED PPRM	
						CALIFORNIA INSURANCE COMPANY	BERKSHIRE HATHAWAY	09-8464	n/a	08-14167	n/a	07-7563	REVISED PURE	
						CYPRESS INSURANCE COMPANY	BERKSHIRE HATHAWAY	09-8883	09-3509	08-13809	08-7163	07-7556	REV. PURE PRE	
						OAK RIVER INSURANCE COMPANY	BERKSHIRE HATHAWAY	09-8884	09-3510	08-13810	08-7164	07-7557	REV. PURE PRE	
								5.74%						
7	7	5	3	4	5	ZENITH INSURANCE COMPANY	Zenith National Group		09-8857	09-4053	08-14159	n/a	07-7500	REVISED PURE
						ZNAT INSURANCE COMPANY	Zenith National Group		09-8858	09-4054	08-14229	n/a	07-7501	REVISED PURE
								4.26%						
8	9	8	7	12	11	HARTFORD ACCIDENT AND INDEMNITY CO.	The Hartford Group		09-8805	n/a	08-14143	n/a	07-7519	REVISED PURE
						HARTFORD CASUALTY INSURANCE COMPANY	The Hartford Group		09-8806	n/a	08-14144	n/a	07-7520	REVISED PURE
						HARTFORD FIRE INSURANCE COMPANY	The Hartford Group		09-8807	n/a	08-14145	n/a	07-7521	REVISED PURE
						HARTFORD INSURANCE CO. OF THE MIDWEST	The Hartford Group		09-8808	n/a	08-14146	n/a	07-7522	REVISED PURE
						HARTFORD UNDERWRITERS INSURANCE CO.	The Hartford Group		09-8809	n/a	08-14147	n/a	07-7523	REVISED PURE
						PROP. AND CASUALTY INS. CO. OF HARTFORD	The Hartford Group		09-8810	n/a	08-14148	n/a	07-7524	REVISED PURE
						TWIN CITY FIRE INSURANCE COMPANY	The Hartford Group		09-8811	n/a	08-14149	n/a	07-7525	REVISED PURE
								3.51%						
9	8	23	-	-	-	ENDURANCE REINSURANCE CORP. OF AMERICA	ENDURANCE GROUP	3.04%		n/a	08-14152	n/a	07-7672	REVISED PURE
10	10	9	8	11	27	EMPLOYERS COMPENSATION INSURANCE CO.	Employers Insurance Gro	2.91%	09-9600	09-4143	08-13359	08-8245	n/a	REV. PPRM

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
										ADVISORY BENCHMARK:				
Yearly Rank						COMPANY NAME	GROUP NAME	2008 Group Market Share	1/1/10 File #	7/1/09 File #	1/1/09 File #	7/1/08 File #	1/1/08 File #	Program
'08	'07	'06	'05	'04	'03									
11	11	10	10	7	9	GREAT AMERICAN INSURANCE COMPANY OF NY	American Financial Group		n/a	08-13711	n/a	07-7517	REVISED PURE	
						GREAT AMERICAN ALLIANCE INSURANCE CO.	American Financial Group		n/a	08-13708	n/a	07-7714	REVISED PURE	
						GREAT AMERICAN ASSURANCE COMPANY	American Financial Group		n/a	08-13709	n/a	07-7715	REVISED PURE	
						GREAT AMERICAN INSURANCE COMPANY	American Financial Group		n/a	08-13710	n/a	07-7516	REVISED PURE	
						REPUBLIC INDEMNITY COMPANY OF CALIFORNIA	American Financial Group	09-9089	09-4379	08-13694	n/a	07-7559	REVISED PURE	
						REPUBLIC INDEMNITY COMPANY OF AMERICA	American Financial Group	09-9088	09-4378	08-13693	n/a	07-7558	REVISED PURE	
						NATIONAL INTERSTATE INSURANCE COMPANY	American Financial Group	09-8971	n/a	08-13649	n/a	07-7561	REVISED PURE	
								2.29%						
12	14	22	27	30	31	INSURANCE COMPANY OF THE WEST	ICW GROUP	09-8918	n/a	08-13891	n/a	07-7542	REVISED PURE	
						EXPLORER INSURANCE COMPANY	ICW GROUP	09-8917	n/a	08-13889	n/a	07-7541	REVISED PURE	
								1.75%						
13	12	11	14	14	16	ACE AMERICAN INSURANCE COMPANY	Ace Capital Group		n/a	08-13679	08-2721	n/a	REVISED PURE	
						ACE FIRE UNDERWRITERS INSURANCE CO.	Ace Capital Group	09-5486	08-13683	n/a	07-7718	REVISED PPRM		
						ACE INDEMNITY INSURANCE COMPANY	Ace Capital Group	n/a	08-13680	08-2722	n/a	REVISED PURE		
						ACE PROPERTY AND CASUALTY INSURANCE CO.	Ace Capital Group	09-5487	08-13684	n/a	07-7719	REVISED PPRM		
						BANKERS STANDARD INSURANCE COMPANY	Ace Capital Group	09-5488	08-13685	n/a	07-7720	REVISED PPRM		
						INDEMNITY INSURANCE CO. OF NORTH AMERICA	Ace Capital Group	n/a	08-13681	08-2723	n/a	REVISED PURE		
						INSURANCE COMPANY OF NORTH AMERICA	Ace Capital Group	n/a	08-13682	08-2724	n/a	REVISED PURE		
						PACIFIC EMPLOYERS INSURANCE COMPANY	Ace Capital Group	09-5489	08-13686	n/a	07-7721	REVISED PPRM		
								1.72%						
14	15	14	12	6	3	EVEREST NATIONAL INSURANCE COMPANY	Everest Re Group	1.65%	09-4977	08-14311	n/a	07-6919	REVISED PPRM	
15	13	15	13	13	10	FEDERAL INSURANCE COMPANY	Chubb Group	09-8876	n/a	n/a	n/a	07-6903	REVISED PURE	
						PACIFIC INDEMNITY COMPANY	Chubb Group	09-8879	n/a	n/a	n/a	07-6906	REVISED PURE	
						VIGILANT INSURANCE COMPANY	Chubb Group	09-8881	n/a	n/a	n/a	07-6908	REVISED PURE	
						GREAT NORTHERN INSURANCE COMPANY	Chubb Group	09-8877	n/a	n/a	n/a	07-6904	REVISED PURE	
						NORTHWESTERN PACIFIC INDEMNITY COMPANY	Chubb Group	09-8878	n/a	n/a	n/a	07-6905	REVISED PURE	
						CHUBB INDEMNITY INSURANCE COMPANY	Chubb Group	09-8875	n/a	n/a	n/a	07-6902	REVISED PURE	
						SAMSUNG FIRE & MARINE INS. CO., LTD. (U.S. BRCH.)	Chubb Group	09-8880	n/a	n/a	n/a	07-6907	REVISED PURE	
								1.61%						
16	17	21	31	66	-	COMPWEST INSURANCE COMPANY	COMPWEST	1.58%	09-9038	09-3629	08-13970	n/a	07-7560	REVISED PURE
17	19	27	26	22	20	MAJESTIC INSURANCE COMPANY		1.36%	09-3407	08-13807	08-1825	07-7537	REVISED PPRM	
18	20	19	21	25	44	SEABRIGHT INSURANCE COMPANY		1.34%	09-8949	09-4921	08-13593	n/a	07-7535	REVISED PURE

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
ADVISORY BENCHMARK:														
Yearly Rank						COMPANY NAME	GROUP NAME	2008 Group Market Share	1/1/10 File #	7/1/09 File #	1/1/09 File #	7/1/08 File #	1/1/08 File #	Program
'08	'07	'06	'05	'04	'03									
19	23	-	-	-	-	DELOS INSURANCE COMPANY	LIGHTYEAR DELOS GRO	1.32%	09-8387	09-5559	09-914	n/a	n/a	REVISED PPRM
20	53	-	-	-	-	TOWER INSURANCE COMPANY OF NY	TOWER GROUP	1.24%	09-8778	n/a	08-13404	n/a	07-7722	REVISED PURE
21	22	18	17	17	19	STATE FARM FIRE AND CASUALTY COMPANY	STATE FARM GROUP	1.04%	09-9190	n/a	08-14611	n/a	08-23	REVISED PURE
22	16	16	18	20	36	EMPLOYERS DIRECT INSURANCE COMPANY	Swiss Re Group	1.00%	09-8725	09-4055	08-13971	n/a	07-7806	REVISED PURE
23	24	35	30	29	35	OLD REPUBLIC GENERAL INSURANCE CORP.	OLD REPUBLIC GROUP		09-6014	n/a	08-13392	n/a	n/a	CLASS DEVIATIO
						OLD REPUBLIC INSURANCE COMPANY	OLD REPUBLIC GROUP		09-9501	n/a	08-13391	n/a	08-913	REVISED PURE
						GREAT WEST CASUALTY COMPANY	OLD REPUBLIC GROUP			n/a	n/a	n/a	n/a	REVISED PURE
						BITUMINOUS CASUALTY CORPORATION	OLD REPUBLIC GROUP			n/a	n/a	n/a	n/a	
								0.99%						
24	25	20	20	16	14	UNITED STATES FIRE INSURANCE COMPANY	FAIRFAX FINANCIAL			n/a	08-13714	n/a	08-1054	REVISED PURE
						NORTH RIVER INSURANCE COMPANY (THE)	FAIRFAX FINANCIAL			n/a	08-13713	n/a	08-1053	REVISED PURE
						TIG INSURANCE COMPANY	FAIRFAX FINANCIAL			n/a	n/a	n/a	n/a	REVISED PURE
								0.98%						
25	21	17	15	15	15	PREFERRED EMPLOYERS INSURANCE CO.	WR Berkley Group		09-8780	n/a	08-13650	08-8711	07-7562	REVISED PURE
						GREAT DIVIDE INSURANCE COMPANY	WR Berkley Group			09-5280	n/a	n/a	07-7656	REVISED PURE
						MIDWEST EMPLOYERS CASUALTY COMPANY	WR Berkley Group			09-4381	n/a	08-4811	n/a	REVISED PURE
								0.96%						
26	26	25	23	18	12	AMERICAN CASUALTY CO. OF READING, PA	C.N.A. INSURANCE GROUP		09-8851	09-3217	08-14326	n/a	07-7661	REVISED PURE
						CONTINENTAL CASUALTY COMPANY	C.N.A. INSURANCE GROUP		09-8852	09-3218	08-14327	n/a	07-7662	REVISED PURE
						CONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GROUP		09-8853	09-3219	08-14328	n/a	07-7663	REVISED PURE
						NATIONAL FIRE INSURANCE CO. OF HARTFORD	C.N.A. INSURANCE GROUP		09-8854	09-3220	08-14329	n/a	07-7665	REVISED PURE
						TRANSCONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GROUP			n/a	n/a	n/a	n/a	REVISED PPRM
						TRANSPORTATION INSURANCE COMPANY	C.N.A. INSURANCE GROUP		09-8855	09-3221	08-14330	n/a	07-7667	REVISED PURE
						VALLEY FORGE INSURANCE COMPANY	C.N.A. INSURANCE GROUP		09-8856	09-3222	08-14331	n/a	07-7668	REVISED PURE
								0.88%						
27	18	13	16	10	7	GENERAL CASUALTY COMPANY OF WISCONSIN	QBE INSURANCE GP			n/a	08-14139	08-8999	n/a	REVISED PURE
						REGENT INSURANCE COMPANY	QBE INSURANCE GP			n/a	08-14140	08-9001	n/a	REVISED PURE
						REDLAND INSURANCE COMPANY	QBE INSURANCE GP		09-9037	09-4714	08-14335	n/a	07-8005	REVISED PURE
						PRAETORIAN INSURANCE COMPANY	QBE INSURANCE GP		09-9036	09-4713	08-14264	n/a	07-8004	REVISED PURE

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
											ADVISORY BENCHMARK:			
Yearly Rank						COMPANY NAME	GROUP NAME	2008 Group Market Share	1/1/10 File #	7/1/09 File #	1/1/09 File #	7/1/08 File #	1/1/08 File #	Program
'08	'07	'06	'05	'04	'03									
								0.69%						
28	28	24	22	23	22	AMERICAN AUTOMOBILE INSURANCE COMPANY	Allianz/Fireman's Fund Group	09-8944	09-4267	08-13525	n/a	07-7871	REVISED PURE	
						AMERICAN INSURANCE COMPANY (THE)	Allianz/Fireman's Fund Group	09-8945	09-4268	08-13526	n/a	07-7872	REVISED PURE	
						ASSOCIATED INDEMNITY CORPORATION	Allianz/Fireman's Fund Group	09-8946	09-4269	08-13527	n/a	07-7873	REVISED PURE	
						FIREMAN'S FUND INSURANCE COMPANY	Allianz/Fireman's Fund Group	09-8947	09-4270	08-13528	n/a	07-7874	REVISED PURE	
						NATIONAL SURETY CORPORATION	Allianz/Fireman's Fund Group	09-8948	09-4271	08-13529	n/a	07-7875	REVISED PURE	
								0.65%						
29	27	37	50	50	43	PENNSYLVANIA MANUFACTURERS ASS'N INS. CO.	PA MANUFACTURERS GROUP		09-5740	08-14419	08-7465	08-1745	REVISED PPRM	
						MANUFACTURERS ALLIANCE INSURANCE CO.	PA MANUFACTURERS GROUP		09-5739	08-14418	08-7464	08-1744	REVISED PPRM	
						PENNSYLVANIA MANUFACTURERS IND. CO.	PA MANUFACTURERS GROUP		09-5741	08-14420	08-7466	08-1746	REVISED PPRM	
								0.62%						
30	33	32	40	37	49	CARE WEST INSURANCE COMPANY	CARE WEST INSURANC	0.58%	09-9094	09-5146	08-11562	n/a	n/a	REVISED PURE
31	29	26	24	19	18	ARCH INSURANCE COMPANY	Arch Insurance Group	0.53%		n/a	n/a	n/a	n/a	REVISED PURE
32	32	30	33	33	29	ALASKA NATIONAL INSURANCE COMPANY	ALASKA NATIONAL	0.44%	09-9116	09-6744	08-14325	n/a	07-7907	REVISED PURE
33	30	28	25	21	21	SENTRY INSURANCE, A MUTUAL COMPANY	SENTRY INSURANCE GROUP	09-9202	n/a	08-14323	08-2603	n/a	REVISED PURE	
						SENTRY SELECT INSURANCE COMPANY	SENTRY INSURANCE GROUP	09-9203	n/a	08-14324	08-2604	n/a	REVISED PURE	
						SENTRY CASUALTY COMPANY	SENTRY INSURANCE GROUP	09-9201	n/a	08-14322	n/a	n/a	REVISED PURE	
						MIDDLESEX INSURANCE COMPANY	SENTRY INSURANCE GROUP	09-9200	n/a	08-14321	08-2602	n/a	REVISED PURE	
								0.40%						
														INSURERS:
														ADVISORY BENCHMARK:
						TOTAL		95.58%						

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION																
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS																
List Current As Of 01/01/2010																
Sorted by Group Premium Volume & Group Market Share																
Yearly Rank						COMPANY NAME	GROUP NAME	Cumulative % Rate Change	01/01/10 % Rate Change	07/01/09 % Rate Change	01/01/09 % Rate Change	07/01/08 % Rate Change	01/01/08 % Rate Change	07/01/07 % Rate Change	01/01/07 % Rate Change	07/01/06 % Rate Change
'08	'07	'06	'05	'04	'03											
1	1	1	1	1	1	STATE COMPENSATION INSURANCE FUND		-42.68%	5.00	15.00	8.90	-3.50	0.00	-11.00	-9.00	-10.00
2	2	3	2	2	2	AMERICAN HOME ASSURANCE COMPANY	AIG Group	-48.84%	8.00	7.00	10.00	-15.00	0.00	-14.20	-10.90	-9.00
						NATIONAL UNION FIRE INS. CO. OF PITTSBURGH, PA	AIG Group	-48.84%	8.00	7.00	10.00	-15.00	0.00	-14.20	-10.90	-9.00
						COMMERCE AND INDUSTRY INSURANCE CO.	AIG Group	-48.84%	8.00	7.00	10.00	-15.00	0.00	-14.20	-10.90	-9.00
						GRANITE STATE INSURANCE COMPANY	AIG Group	-53.27%	8.00	7.00	10.00	-15.00	0.00	-14.20	-8.00	-9.00
						INSURANCE COMPANY OF THE STATE OF PA (THE)	AIG Group	-48.84%	8.00	7.00	10.00	-15.00	0.00	-14.20	-10.90	-9.00
						NEW HAMPSHIRE INSURANCE COMPANY	AIG Group	-48.84%	8.00	7.00	10.00	-15.00	0.00	-14.20	-10.90	-9.00
						AIU INSURANCE COMPANY	AIG Group	-44.82%							-10.90	-9.00
						CHARTIS PROPERTY CASUALTY COMPANY	AIG Group	-48.84%	8.00	7.00	10.00	-15.00	0.00	-14.20	-10.90	-9.00
3	4	4	4	3	4	AMERICAN GUARANTEE AND LIABILITY INS. CO.	Zurich Insurance Group	-65.57%	1.70	10.00	-2.60		-4.30	-14.20	-7.90	-16.40
						AMERICAN ZURICH INSURANCE COMPANY	Zurich Insurance Group	-67.00%	1.70	10.00	-14.60		-1.50	-14.20	-7.90	-16.40
						ASSURANCE COMPANY OF AMERICA	Zurich Insurance Group	-55.88%	1.70	10.00	6.20		1.10	-14.20	-7.90	-16.40
						FIDELITY AND DEPOSIT COMPANY OF MARYLAND	Zurich Insurance Group	-59.61%	1.70	10.00	-6.70		-0.70	-14.20	-7.90	-16.40
						MARYLAND CASUALTY COMPANY	Zurich Insurance Group	-52.96%	1.70	10.00	12.10		18.50	-14.20	-7.90	-16.40
						NORTHERN INSURANCE COMPANY OF NEW YORK	Zurich Insurance Group	-61.59%	1.70	10.00	-2.30		0.10	-14.20	-7.90	-16.40
						ZURICH AMERICAN INSURANCE COMPANY	Zurich Insurance Group	-56.99%	1.70	10.00	5.80		-0.20	-14.20	-7.90	-16.40
						ZURICH AMERICAN INSURANCE CO. OF ILLINOIS	Zurich Insurance Group	-47.02%	1.70	10.00	17.40		7.90	-14.20	-7.90	-16.40
						CIVIC PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group	-44.82%		4.50	7.60		0.60	-15.00	-1.80	-1.80
						EXACT PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group	-38.55%		4.60	3.30		-0.90	0.00	-1.80	-1.80
						FARMERS INSURANCE EXCHANGE	Zurich Insurance Group	-38.07%		4.60	4.10		-0.90	0.00	-1.80	-1.80
						MID-CENTURY INSURANCE COMPANY	Zurich Insurance Group	-55.52%		5.10	6.40		-1.00	-30.00	-1.80	-1.80
						NEIGHBORHOOD SPIRIT PROP. AND CASUALTY CO.	Zurich Insurance Group	-56.65%		5.10	3.70		-1.00	-30.00	-1.80	-1.80
						TRUCK INSURANCE EXCHANGE	Zurich Insurance Group	-45.33%		4.50	6.60		0.60	-15.00	-1.80	-1.80
4	5	7	9	9	8	LIBERTY MUTUAL FIRE INSURANCE COMPANY	Liberty Mutual Group	-54.64%	0.00	0.00	6.80		0.10	-10.20	-6.30	-14.00
						LIBERTY MUTUAL INSURANCE COMPANY	Liberty Mutual Group	-43.30%	0.00	0.00	33.50		0.10	-10.20	-6.30	-14.00
						EMPLOYERS INSURANCE COMPANY OF WAUSAU	Liberty Mutual Group	-66.17%	0.00	4.60	10.40		-3.30	-11.70	-9.50	-26.26
						LIBERTY NORTHWEST INSURANCE CORPORATION	Liberty Mutual Group	-54.47%	5.70		8.10		0.00	-14.20	-4.20	-16.40
						WAUSAU UNDERWRITERS INSURANCE COMPANY	Liberty Mutual Group	-64.56%	0.00	23.20	8.80		-3.30	-11.70	-9.50	-33.12
						LIBERTY INSURANCE CORPORATION	Liberty Mutual Group	-63.73%	0.00	0.00	-14.60		0.10	-10.20	-6.30	-14.00
						LM INSURANCE CORPORATION	Liberty Mutual Group	-66.40%	0.00	0.00	-14.60		0.10	-10.20	-6.30	-14.00
						FIRST LIBERTY INSURANCE CORPORATION (THE)	Liberty Mutual Group	-47.48%	0.00	0.00	33.50		0.10	-10.20	-6.30	-14.00
						WAUSAU BUSINESS INSURANCE COMPANY	Liberty Mutual Group	-61.93%	0.00	43.00	5.00		-3.30	-11.70	-9.50	-33.12
						AMERICAN ECONOMY INSURANCE COMPANY	Liberty Mutual Group	-50.87%		9.90	-1.60		-2.20	-4.80	-6.60	-11.50
						AMERICAN STATES INSURANCE COMPANY	Liberty Mutual Group	-50.92%		9.80	-1.60		-2.20	-4.80	-6.60	-11.50
						AMERICAN STATES INSURANCE CO. OF TEXAS	Liberty Mutual Group	-51.54%		8.40	-1.60		-2.20	-4.80	-6.60	-11.50
						FIRST NATIONAL INSURANCE CO. OF AMERICA	Liberty Mutual Group	-50.87%		9.90	-1.60		-2.20	-4.80	-6.60	-11.50

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION																	
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS																	
List Current As Of 01/01/2010																	
Sorted by Group Premium Volume & Group Market Share																	
Yearly Rank						COMPANY NAME	GROUP NAME	Cumulative % Rate Change	01/01/10 % Rate Change	07/01/09 % Rate Change	01/01/09 % Rate Change	07/01/08 % Rate Change	01/01/08 % Rate Change	07/01/07 % Rate Change	01/01/07 % Rate Change	07/01/06 % Rate Change	
'08	'07	'06	'05	'04	'03												
						9	GREAT AMERICAN INSURANCE COMPANY OF NY	American Financial Group	-63.29%		1.60		-2.20	-14.20	-8.30	-16.10	
11	11	10	10	7			GREAT AMERICAN ALLIANCE INSURANCE CO.	American Financial Group	-66.35%		3.50		-2.70	-14.20	-8.30	-16.30	
							GREAT AMERICAN ASSURANCE COMPANY	American Financial Group	-67.10%		10.50		-10.40	-14.20	-8.30	-16.50	
							GREAT AMERICAN INSURANCE COMPANY	American Financial Group	-57.01%		0.00		0.00	-14.20	-8.30	-16.40	
							REPUBLIC INDEMNITY COMPANY OF CALIFORNIA	American Financial Group	-56.44%	7.90	10.00	5.00	-4.70	-10.00	-7.00	-11.20	
							REPUBLIC INDEMNITY COMPANY OF AMERICA	American Financial Group	-55.24%	7.90	4.90	5.00	-5.70	-10.00	-7.00	-11.20	
							NATIONAL INTERSTATE INSURANCE COMPANY	American Financial Group	-73.27%	4.80		12.80	-1.20	-14.20	-27.20	-16.40	
12	14	22	27	30	31		INSURANCE COMPANY OF THE WEST	ICW GROUP	-53.97%	10.00		5.00	0.10	-14.20	-9.50	-16.40	
							EXPLORER INSURANCE COMPANY	ICW GROUP	-54.02%	10.00		5.00	0.00	-14.20	-9.50	-16.40	
13	12	11	14	14	16		ACE AMERICAN INSURANCE COMPANY	Ace Capital Group	-78.77%			2.60	-1.50		-38.20	-8.80	-16.40
							ACE FIRE UNDERWRITERS INSURANCE CO.	Ace Capital Group	-60.10%		8.40	7.70	-1.50	-14.20	-8.80	-5.10	
							ACE INDEMNITY INSURANCE COMPANY	Ace Capital Group	-65.33%			2.60	-1.50	-14.20	-8.80	-16.40	
							ACE PROPERTY AND CASUALTY INSURANCE CO.	Ace Capital Group	-59.06%		10.50	8.70	-1.50	-14.20	-8.80	-7.50	
							BANKERS STANDARD INSURANCE COMPANY	Ace Capital Group	-48.41%		9.20	2.60	-1.50	-14.20	-8.80	13.90	
							INDEMNITY INSURANCE CO. OF NORTH AMERICA	Ace Capital Group	-72.52%			2.60	-1.50	-32.00	-8.80	-16.40	
							INSURANCE COMPANY OF NORTH AMERICA	Ace Capital Group	-65.33%			2.60	-1.50	-14.20	-8.80	-16.40	
							PACIFIC EMPLOYERS INSURANCE COMPANY	Ace Capital Group	-50.05%		11.10	8.60	-1.50	-14.20	-8.80	11.00	
14	15	14	12	6	3		EVEREST NATIONAL INSURANCE COMPANY	Everest Re Group	-57.32%		5.00	-3.20	0.00	-14.30	-7.90	-16.40	
15	13	15	13	13	10		FEDERAL INSURANCE COMPANY	Chubb Group	-49.11%	-6.60			-13.70	-10.00	-9.00		
							PACIFIC INDEMNITY COMPANY	Chubb Group	-49.11%	-6.60			-13.70	-10.00	-9.00		
							VIGILANT INSURANCE COMPANY	Chubb Group	-49.11%	-6.60			-13.70	-10.00	-9.00		
							GREAT NORTHERN INSURANCE COMPANY	Chubb Group	-49.11%	-6.60			-13.70	-10.00	-9.00		
							NORTHWESTERN PACIFIC INDEMNITY COMPANY	Chubb Group	-49.11%	-6.60			-13.70	-10.00	-9.00		
							CHUBB INDEMNITY INSURANCE COMPANY	Chubb Group	-49.11%	-6.60			-13.70	-10.00	-9.00		
							SAMSUNG FIRE & MARINE INS. CO., LTD. (U.S. BRCH.)	Chubb Group	-49.11%	-6.60			-13.70	-10.00	-9.00		
16	17	21	31	66	-		COMPWEST INSURANCE COMPANY	COMPWEST	-52.36%	6.00	7.50	5.00	0.00	-16.10	-9.50	-9.90	
17	19	27	26	22	20		MAJESTIC INSURANCE COMPANY		-56.68%		12.30	11.60	-23.10	0.00	-8.00	-8.10	-15.00
18	20	19	21	25	44		SEABRIGHT INSURANCE COMPANY		-49.26%	0.00	10.60	5.00	0.00	-14.20	-11.40	-5.80	

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION																
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS																
List Current As Of 01/01/2010																
Sorted by Group Premium Volume & Group Market Share																
Yearly Rank						COMPANY NAME	GROUP NAME	Cumulative % Rate Change	01/01/10 % Rate Change	07/01/09 % Rate Change	01/01/09 % Rate Change	07/01/08 % Rate Change	01/01/08 % Rate Change	07/01/07 % Rate Change	01/01/07 % Rate Change	07/01/06 % Rate Change
'08	'07	'06	'05	'04	'03											
19	23	-	-	-	-	DELOS INSURANCE COMPANY	LIGHTYEAR DELOS GR	22.89%	12.00	10.00	5.00		-5.00	0.00		
20	53	-	-	-	-	TOWER INSURANCE COMPANY OF NY	TOWER GROUP	-12.66%	0.00		1.80	0	-14.20	0.00		
21	22	18	17	17	19	STATE FARM FIRE AND CASUALTY COMPANY	STATE FARM GROUP	-26.87%	11.00		2.80	-2.40	-5.60	-22.80		
22	16	16	18	20	36	EMPLOYERS DIRECT INSURANCE COMPANY	Swiss Re Group	-46.23%	0.00	33.90	17.30	0.00	-14.20	-9.50	-16.40	
23	24	35	30	29	35	OLD REPUBLIC GENERAL INSURANCE CORP.	OLD REPUBLIC GROUP	-53.08%	10.00		0.30		-14.20	-9.50	-0.40	
						OLD REPUBLIC INSURANCE COMPANY	OLD REPUBLIC GROUP	-70.71%	-10.50		5.00	-10.8	-14.20	-9.50	-16.40	
						GREAT WEST CASUALTY COMPANY	OLD REPUBLIC GROUP	-44.47%								
						BITUMINOUS CASUALTY CORPORATION	OLD REPUBLIC GROUP	-63.80%					-63.80			
24	25	20	20	16	14	UNITED STATES FIRE INSURANCE COMPANY	FAIRFAX FINANCIAL	-53.99%			5.00	-10.00	-20.00	-7.00	-6.00	
						NORTH RIVER INSURANCE COMPANY (THE)	FAIRFAX FINANCIAL	-53.99%			5.00	-10.00	-20.00	-7.00	-6.00	
						TIG INSURANCE COMPANY	FAIRFAX FINANCIAL	-62.62%					-14.20	-9.50	-16.40	
25	21	17	15	15	15	PREFERRED EMPLOYERS INSURANCE CO.	WR Berkley Group	-50.41%	2.00		3.40	-0.50	0.00	-8.00	-7.50	-12.00
						GREAT DIVIDE INSURANCE COMPANY	WR Berkley Group	-34.60%			4.50		-11.10	-24.30		-7.00
						MIDWEST EMPLOYERS CASUALTY COMPANY	WR Berkley Group	-62.34%			17.60	-40.80				-35.60
26	26	25	23	18	12	AMERICAN CASUALTY CO. OF READING, PA	C.N.A. INSURANCE GRC	-57.84%	10.00	-7.30	4.00		-14.50		-9.90	-15.10
						CONTINENTAL CASUALTY COMPANY	C.N.A. INSURANCE GRC	-57.61%	10.00	-7.30	4.00		-14.50		-9.90	-15.10
						CONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GRC	-30.64%	10.00	-7.30	4.00		-14.50		-9.90	-15.10
						NATIONAL FIRE INSURANCE CO. OF HARTFORD	C.N.A. INSURANCE GRC	-57.61%	10.00	-7.30	4.00		-14.50		-9.90	-15.10
						TRANSCONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GRC	-53.24%							-9.90	-15.10
						TRANSPORTATION INSURANCE COMPANY	C.N.A. INSURANCE GRC	-57.61%	10.00	-7.30	4.00		-14.50		-9.90	-15.10
						VALLEY FORGE INSURANCE COMPANY	C.N.A. INSURANCE GRC	-57.61%	10.00	-7.30	4.00		-14.50		-9.90	-15.10
27	18	13	16	10	7	GENERAL CASUALTY COMPANY OF WISCONSIN	QBE INSURANCE GP	-37.89%			2.46	-22.56				
						REGENT INSURANCE COMPANY	QBE INSURANCE GP	-34.71%			22.53	-31.60				
						REDLAND INSURANCE COMPANY	QBE INSURANCE GP	-46.45%	0.00	10.00	5.10		-2.00	0.00	-15.00	-12.11
						PRAETORIAN INSURANCE COMPANY	QBE INSURANCE GP	-28.35%	0.00	10.00	5.10		-2.00	0.00	-15.00	-7.00
28	28	24	22	23	22	AMERICAN AUTOMOBILE INSURANCE COMPANY	Allianz/Fireman's Fund G	-56.73%	10.30	0.00	5.00		-7.40	-14.30	-6.30	-16.40

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION																
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS																
List Current As Of 01/01/2010																
Sorted by Group Premium Volume & Group Market Share																
Yearly Rank						COMPANY NAME	GROUP NAME	Cumulative % Rate Change	01/01/10 % Rate Change	07/01/09 % Rate Change	01/01/09 % Rate Change	07/01/08 % Rate Change	01/01/08 % Rate Change	07/01/07 % Rate Change	01/01/07 % Rate Change	07/01/06 % Rate Change
'08	'07	'06	'05	'04	'03											
						AMERICAN INSURANCE COMPANY (THE)	Allianz/Fireman's Fund G	-57.22%	10.30	0.00	5.00		-7.40	-14.30	-6.30	-16.40
						ASSOCIATED INDEMNITY CORPORATION	Allianz/Fireman's Fund G	-50.76%	10.30	15.00	5.00		-7.40	-14.30	-6.30	-16.40
						FIREMAN'S FUND INSURANCE COMPANY	Allianz/Fireman's Fund G	-64.78%	10.30	-20.00	5.00		-7.40	-14.30	-6.30	-16.40
						NATIONAL SURETY CORPORATION	Allianz/Fireman's Fund G	-59.75%	10.30	-10.00	5.00		-7.40	-14.30	-6.30	-16.40
29	27	37	50	50	43	PENNSYLVANIA MANUFACTURERS ASS'N INS. CO.	PA MANUFACTURERS C	-44.20%		10.00	5.00	-11.60	5.20	-17.10	-6.30	-23.77
						MANUFACTURERS ALLIANCE INSURANCE CO.	PA MANUFACTURERS C	-44.26%		10.00	5.00	-7.50	5.20	-28.05	-6.30	-23.77
						PENNSYLVANIA MANUFACTURERS IND. CO.	PA MANUFACTURERS C	-44.25%		10.00	5.00	-8.20	5.20	-20.25	-6.30	-23.77
30	33	32	40	37	49	CARE WEST INSURANCE COMPANY	CARE WEST INSURANC	-54.84%	0.00	12.90	23.90			-14.20	-9.50	-16.40
31	29	26	24	19	18	ARCH INSURANCE COMPANY	Arch Insurance Group	-56.13%						-9.50		-16.40
32	32	30	33	33	29	ALASKA NATIONAL INSURANCE COMPANY	ALASKA NATIONAL	-54.74%	4.50	13.30	3.70		0.00	-14.20	-6.30	-16.40
33	30	28	25	21	21	SENTRY INSURANCE, A MUTUAL COMPANY	SENTRY INSURANCE G	-42.57%	0.00		-4.90	-2.70		-5.50	-20.50	
						SENTRY SELECT INSURANCE COMPANY	SENTRY INSURANCE G	-50.22%	0.00		0.00	-2.70		0.00	-16.00	
						SENTRY CASUALTY COMPANY	SENTRY INSURANCE G	0.00%	0.00		0.00			0.00		
						MIDDLESEX INSURANCE COMPANY	SENTRY INSURANCE G	-29.13%	0.00		4.20	-1.80		-7.60	-18.40	
								Cumulative	Jan-10	Jul-09	Jan-09	Jul-08	Jan-08	Jul-07	Jan-07	Jul-06
								-47.80%	3.41	8.54	5.84	-2.62	-0.76	-10.37	-9.37	-10.72
						TOTAL		-63.36%	0.00	0.00	5.00	no filing	0.00	-14.20	-9.50	-16.40

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
Yearly Rank						COMPANY NAME	GROUP NAME	01/01/06 % Rate Change	07/01/05 % Rate Change	01/01/05 % Rate Change	07/01/04 % Rate Change	01/01/04 % Rate Change	Date Most Recent Filing Recd.	2008 Direct Written Premium (after deductible credits)
'08	'07	'06	'05	'04	'03									
1	1	1	1	1	1	STATE COMPENSATION INSURANCE FUND		-16.00	-14.00	-5.00	-7	-2.9	11/10/2009	\$1,725,240,012
\$1,725,240,012														
2	2	3	2	2	2	AMERICAN HOME ASSURANCE COMPANY	AIG Group	-8.00	-15.10	-2.40	-7	-4	11/11/2009	\$79,070,800
						NATIONAL UNION FIRE INS. CO. OF PITTSBURGH, PA	AIG Group	-8.00	-15.10	-2.40	-7	-4	11/11/2009	\$218,602,703
						COMMERCE AND INDUSTRY INSURANCE CO.	AIG Group	-8.00	-15.10	-2.40	-7	-4	11/11/2009	\$44,888,424
						GRANITE STATE INSURANCE COMPANY	AIG Group	-13.00	-15.10	-2.40	-13	-4	11/11/2009	\$80,230,347
						INSURANCE COMPANY OF THE STATE OF PA (THE)	AIG Group	-8.00	-15.10	-2.40	-7	-4	11/11/2009	\$67,301,248
						NEW HAMPSHIRE INSURANCE COMPANY	AIG Group	-8.00	-15.10	-2.40	-7	-4	11/11/2009	\$71,359,582
						AIU INSURANCE COMPANY	AIG Group	-8.00	-15.10	-2.40	-7	-4	11/28/2006	\$50,762
						CHARTIS PROPERTY CASUALTY COMPANY	AIG Group	-8.00	-15.10	-2.40	-7	-4	11/11/2009	\$11,013,680
\$572,517,546														
3	4	4	4	3	4	AMERICAN GUARANTEE AND LIABILITY INS. CO.	Zurich Insurance Group	-9.60	-22.7	-10.7	-10.1	-10.9	11/24/2009	\$14,868,456
						AMERICAN ZURICH INSURANCE COMPANY	Zurich Insurance Group	-11.50	-22.7	-7.8	-10	-6.5	11/24/2009	\$104,892,897
						ASSURANCE COMPANY OF AMERICA	Zurich Insurance Group	-9.60	-22.7	-1	-9.9	-10.8	11/24/2009	\$24,282,257
						FIDELITY AND DEPOSIT COMPANY OF MARYLAND	Zurich Insurance Group	-10.20	-22.7	4.8	-6.8	-13	11/24/2009	\$72,696
						MARYLAND CASUALTY COMPANY	Zurich Insurance Group	-14.50	-26.1	-2.8	-9.9	-13.4	11/24/2009	\$9,934,094
						NORTHERN INSURANCE COMPANY OF NEW YORK	Zurich Insurance Group	-13.50	-22.7	-2.3	-10	-9.6	11/24/2009	\$26,759,842
						ZURICH AMERICAN INSURANCE COMPANY	Zurich Insurance Group	-7.70	-22.7	-6.4	-10	-8.3	11/24/2009	\$193,368,550
						ZURICH AMERICAN INSURANCE CO. OF ILLINOIS	Zurich Insurance Group	-15.10	-26.1	-7.2	-10	8	11/24/2009	\$11,724,776
						CIVIC PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group	-15.40	-16.84	-2.2	-9.9	-4	5/6/2009	\$1,773,056
						EXACT PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group	-15.40	-16.84	-2.2	-9.9	-4	5/6/2009	\$728,978
						FARMERS INSURANCE EXCHANGE	Zurich Insurance Group	-15.40	-16.84	-2.2	-9.9	-4	5/6/2009	\$32,238,292
						MID-CENTURY INSURANCE COMPANY	Zurich Insurance Group	-15.40	-16.84	-2.2	-9.9	-4	5/6/2009	\$34,387,236
						NEIGHBORHOOD SPIRIT PROP. AND CASUALTY CO.	Zurich Insurance Group	-15.40	-16.84	-2.2	-9.9	-4	5/6/2009	\$1,656,644
						TRUCK INSURANCE EXCHANGE	Zurich Insurance Group	-15.40	-16.84	-2.2	-9.9	-4	5/6/2009	\$110,863,266
\$567,551,040														
4	5	7	9	9	8	LIBERTY MUTUAL FIRE INSURANCE COMPANY	Liberty Mutual Group	-15.60	-14.30	-2.20	-12.2	-5.6	11/12/2009	\$127,443,576
						LIBERTY MUTUAL INSURANCE COMPANY	Liberty Mutual Group	-15.60	-14.30	-2.20	-12.2	-5.6	11/12/2009	\$10,550,022
						EMPLOYERS INSURANCE COMPANY OF WAUSAU	Liberty Mutual Group	-19.00	-18.00	-2.20	-7	-14.9	11/12/2009	\$40,694,783
						LIBERTY NORTHWEST INSURANCE CORPORATION	Liberty Mutual Group	-15.30	-18.00	-2.20	-7	-8.2	11/30/2007	\$13,278,854
						WAUSAU UNDERWRITERS INSURANCE COMPANY	Liberty Mutual Group	-19.40	-18.00	-2.20	-7	-14.9	11/12/2009	\$136,760,377
						LIBERTY INSURANCE CORPORATION	Liberty Mutual Group	-15.60	-14.30	-2.20	-12.2	-5.6	11/12/2009	\$96,922,456
						LM INSURANCE CORPORATION	Liberty Mutual Group	-15.60	-20.70	-2.20	-12.2	-5.5	11/12/2009	\$5,825,048
						FIRST LIBERTY INSURANCE CORPORATION (THE)	Liberty Mutual Group	-15.60	-20.70	-2.20	-12.2	-5.5	11/12/2009	\$7,842,794
						WAUSAU BUSINESS INSURANCE COMPANY	Liberty Mutual Group	-22.70	-18.00	-2.20	-7	-14.9	11/12/2009	\$41,666,605
						AMERICAN ECONOMY INSURANCE COMPANY	Liberty Mutual Group	-16.20	-17.40	0.00	-7	-8.3	6/9/2009	\$2,821,449
						AMERICAN STATES INSURANCE COMPANY	Liberty Mutual Group	-16.20	-17.40	0.00	-7	-8.3	6/9/2009	\$10,830,973
						AMERICAN STATES INSURANCE CO. OF TEXAS	Liberty Mutual Group	-16.20	-17.40	0.00	-7	-8.3	6/9/2009	\$5,341,138
						FIRST NATIONAL INSURANCE CO. OF AMERICA	Liberty Mutual Group	-16.20	-17.40	0.00	-7	-8.3	6/9/2009	\$8,895,629
\$508,873,704														

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
Yearly Rank						COMPANY NAME	GROUP NAME	01/01/06 % Rate Change	07/01/05 % Rate Change	01/01/05 % Rate Change	07/01/04 % Rate Change	01/01/04 % Rate Change	Date Most Recent Filing Recd.	2008 Direct Written Premium (after deductible credits)
'08	'07	'06	'05	'04	'03									
11	11	10	10	7	9	GREAT AMERICAN INSURANCE COMPANY OF NY	American Financial Group	-23.90	-18.1	2.60	-7	-5.90	11/13/2008	\$3,234,051
						GREAT AMERICAN ALLIANCE INSURANCE CO.	American Financial Group	-24.10	-23	-0.80	-7	-5.90	11/13/2008	\$1,038,124
						GREAT AMERICAN ASSURANCE COMPANY	American Financial Group	-25.30	-22.7	0.10	-7	-5.90	11/13/2008	\$123,808
						GREAT AMERICAN INSURANCE COMPANY	American Financial Group	-15.30	-18	0.00	0	-5.90	11/13/2008	\$0
						REPUBLIC INDEMNITY COMPANY OF CALIFORNIA	American Financial Group	-15.00	-25	-2.20	-7	-14.9	11/25/2009	\$96,708,514
						REPUBLIC INDEMNITY COMPANY OF AMERICA	American Financial Group	-15.00	-25	6.50	-7	-14.9	11/25/2009	\$60,691,658
						NATIONAL INTERSTATE INSURANCE COMPANY	American Financial Group	-41.95	0	-4.50	-7.1	-14.9	11/23/2009	\$13,062,773
														\$174,858,928
12	14	22	27	30	31	INSURANCE COMPANY OF THE WEST	ICW GROUP	-15.00	-13.80	-10.00	-7	0	11/20/2009	\$114,795,625
						EXPLORER INSURANCE COMPANY	ICW GROUP	-15.00	-13.80	-10.00	-7	0	11/20/2009	\$19,173,792
														\$133,969,417
13	12	11	14	14	16	ACE AMERICAN INSURANCE COMPANY	Ace Capital Group	-27.50	-18.00	-3.90	-7	-16.1	11/11/2009	\$75,512,609
						ACE FIRE UNDERWRITERS INSURANCE CO.	Ace Capital Group	-24.00	-18.00	-3.90	-7	-16.1	7/14/2009	\$6,949,812
						ACE INDEMNITY INSURANCE COMPANY	Ace Capital Group	-14.70	-18.00	-3.90	-7	-16.1	11/11/2009	\$0
						ACE PROPERTY AND CASUALTY INSURANCE CO.	Ace Capital Group	-36.27	-14.00	-3.90	-7	-2.4	7/14/2009	\$35,410,947
						BANKERS STANDARD INSURANCE COMPANY	Ace Capital Group	-14.70	-18.00	-3.90	-7	-16.1	7/14/2009	\$867,159
						INDEMNITY INSURANCE CO. OF NORTH AMERICA	Ace Capital Group	-14.70	-18.00	-3.90	-7	-16.1	11/11/2009	\$1,236,577
						INSURANCE COMPANY OF NORTH AMERICA	Ace Capital Group	-14.70	-18.00	-3.90	-7	-16.1	11/11/2009	\$0
						PACIFIC EMPLOYERS INSURANCE COMPANY	Ace Capital Group	-21.30	-18.00	-3.90	-7	-16.1	7/14/2009	\$11,426,153
														\$131,403,257
14	15	14	12	6	3	EVEREST NATIONAL INSURANCE COMPANY	Everest Re Group	-19.00	-13.80	-1.50	-7	-0.5	6/25/2009	\$125,981,378
														\$125,981,378
15	13	15	13	13	10	FEDERAL INSURANCE COMPANY	Chubb Group	-1.90	-12.10	0.40	-3	-8.2	11/19/2009	\$91,896,752
						PACIFIC INDEMNITY COMPANY	Chubb Group	-1.90	-12.10	0.40	-3	-8.2	11/19/2009	\$16,290,509
						VIGILANT INSURANCE COMPANY	Chubb Group	-1.90	-12.10	0.40	-3	-8.2	11/19/2009	\$7,165,436
						GREAT NORTHERN INSURANCE COMPANY	Chubb Group	-1.90	-12.10	0.40	-3	-8.2	11/19/2009	\$2,967,328
						NORTHWESTERN PACIFIC INDEMNITY COMPANY	Chubb Group	-1.90	-12.10	0.40	-3	-8.2	11/19/2009	\$376
						CHUBB INDEMNITY INSURANCE COMPANY	Chubb Group	-1.90	-12.10	0.40	-3	-8.2	11/19/2009	\$5,046,379
						SAMSUNG FIRE & MARINE INS. CO., LTD. (U.S. BRCH.)	Chubb Group	-1.90	-12.10	0.40	-3	-8.2	11/19/2009	\$0
														\$123,366,780
16	17	21	31	66	-	COMPWEST INSURANCE COMPANY	COMPWEST	-22.00	-23.70	-2.20	0		11/23/2009	\$120,834,283
														\$120,834,283
17	19	27	26	22	20	MAJESTIC INSURANCE COMPANY		-16.06	-13.80	-2.20	-3.5	-8.4	4/27/2009	\$103,896,484
														\$103,896,484
18	20	19	21	25	44	SEABRIGHT INSURANCE COMPANY		-11.80	-14.20	-2.20	-10.2	-8.2	11/20/2009	\$102,523,170

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
Yearly Rank						COMPANY NAME	GROUP NAME	01/01/06 % Rate Change	07/01/05 % Rate Change	01/01/05 % Rate Change	07/01/04 % Rate Change	01/01/04 % Rate Change	Date Most Recent Filing Recd.	2008 Direct Written Premium (after deductible credits)
'08	'07	'06	'05	'04	'03									
													\$102,523,170	
19	23	-	-	-	-	DELOS INSURANCE COMPANY	LIGHTYEAR DELOS GROUP					10/30/2009	\$101,092,812	
													\$101,092,812	
20	53	-	-	-	-	TOWER INSURANCE COMPANY OF NY	TOWER GROUP					11/16/2009	\$94,982,558	
													\$94,982,558	
21	22	18	17	17	19	STATE FARM FIRE AND CASUALTY COMPANY	STATE FARM GROUP	-7.60		-0.90	0	12/2/2009	\$79,705,328	
													\$79,705,328	
22	16	16	18	20	36	EMPLOYERS DIRECT INSURANCE COMPANY	Swiss Re Group	-16.91	-18.00	-2.20	-7	11/13/2009	\$76,838,997	
													\$76,838,997	
23	24	35	30	29	35	OLD REPUBLIC GENERAL INSURANCE CORP.	OLD REPUBLIC GROUP	-17.50	-18.00	-1.50	-7.9	8/4/2009	\$51,077,047	
						OLD REPUBLIC INSURANCE COMPANY	OLD REPUBLIC GROUP	-15.30	-18.00	-2.30	-7	12/15/2009	\$24,648,831	
						GREAT WEST CASUALTY COMPANY	OLD REPUBLIC GROUP	-17.50	-18.00	-1.50	-7	11/23/2005	\$303,224	
						BITUMINOUS CASUALTY CORPORATION	OLD REPUBLIC GROUP					7/16/2007	\$0	
													\$76,029,102	
24	25	20	20	16	14	UNITED STATES FIRE INSURANCE COMPANY	FAIRFAX FINANCIAL	-15.30	-10.00	-4.10	-1	11/13/2008	\$54,086,905	
						NORTH RIVER INSURANCE COMPANY (THE)	FAIRFAX FINANCIAL	-15.30	-10.00	-4.10	-1	11/13/2008	\$11,601,120	
						TIG INSURANCE COMPANY	FAIRFAX FINANCIAL	-15.90	-18.00	-2.20	-7	6/4/2007	\$9,262,368	
													\$74,950,393	
25	21	17	15	15	15	PREFERRED EMPLOYERS INSURANCE CO.	WR Berkley Group	-15.40	-18.00	-2.20	-7	11/16/2009	\$65,443,473	
						GREAT DIVIDE INSURANCE COMPANY	WR Berkley Group		0.00			7/8/2009	\$7,972,272	
						MIDWEST EMPLOYERS CASUALTY COMPANY	WR Berkley Group				-16	5/29/2009	\$93,156	
													\$73,508,901	
26	26	25	23	18	12	AMERICAN CASUALTY CO. OF READING, PA	C.N.A. INSURANCE GRC	-14.89	-13.80	-2.20	-7.00	11/18/2009	\$17,210,633	
						CONTINENTAL CASUALTY COMPANY	C.N.A. INSURANCE GRC	-14.89	-13.80	-2.20	-7.00	11/18/2009	\$6,998,154	
						CONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GROUP					11/18/2009	\$26,692	
						NATIONAL FIRE INSURANCE CO. OF HARTFORD	C.N.A. INSURANCE GRC	-14.89	-13.80	-2.20	-7.00	11/18/2009	\$8,922,656	
						TRANSCONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GRC	-14.89	-13.80	-2.20	-7.00	12/4/2006	\$0	
						TRANSPORTATION INSURANCE COMPANY	C.N.A. INSURANCE GRC	-14.89	-13.80	-2.20	-7.00	11/18/2009	\$12,567,983	
						VALLEY FORGE INSURANCE COMPANY	C.N.A. INSURANCE GRC	-14.89	-13.80	-2.20	-7.00	11/18/2009	\$21,911,942	
													\$67,638,060	
27	18	13	16	10	7	GENERAL CASUALTY COMPANY OF WISCONSIN	QBE INSURANCE GP		-12.00	4.20	-7	11/24/2008	\$755,370	
						REGENT INSURANCE COMPANY	QBE INSURANCE GP		-4.37	-4.30	-7.1	11/24/2008	\$755,745	
						REDLAND INSURANCE COMPANY	QBE INSURANCE GP	-21.60	-12.00	-1.40	-7	11/24/2009	\$0	
						PRAETORIAN INSURANCE COMPANY	QBE INSURANCE GP	-20.00	0.00			11/24/2009	\$51,368,087	

Sorted by Group Premium

CALIFORNIA WORKERS' COMPENSATION														
RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08, 1/1/09, 7/1/09 & 1/1/10 FILINGS														
List Current As Of 01/01/2010														
Sorted by Group Premium Volume & Group Market Share														
Yearly Rank						COMPANY NAME	GROUP NAME	01/01/06 % Rate Change	07/01/05 % Rate Change	01/01/05 % Rate Change	07/01/04 % Rate Change	01/01/04 % Rate Change	Date Most Recent Filing Recd.	2008 Direct Written Premium (after deductible credits)
'08	'07	'06	'05	'04	'03									
													\$52,879,202	
28	28	24	22	23	22	AMERICAN AUTOMOBILE INSURANCE COMPANY	Allianz/Fireman's Fund Gr	-23.58	-13.80	-2.20	-7	0.31	11/20/2009	\$21,011,669
						AMERICAN INSURANCE COMPANY (THE)	Allianz/Fireman's Fund Gr	-19.40	-13.80	-2.20	-7	-5.96	11/20/2009	\$15,711,195
						ASSOCIATED INDEMNITY CORPORATION	Allianz/Fireman's Fund Gr	-19.40	-13.80	-2.20	-7	-5.88	11/20/2009	\$1,448,334
						FIREMAN'S FUND INSURANCE COMPANY	Allianz/Fireman's Fund Gr	-19.40	-13.80	-2.20	-7	-3.23	11/20/2009	\$7,672,964
						NATIONAL SURETY CORPORATION	Allianz/Fireman's Fund Gr	-19.40	-13.80	-2.20	-7	-1.69	11/20/2009	\$3,628,596
													\$49,472,758	
29	27	37	50	50	43	PENNSYLVANIA MANUFACTURERS ASS'N INS. CO.	PA MANUFACTURERS G	-18.00	-2.20			9.4	7/23/2009	\$33,897,183
						MANUFACTURERS ALLIANCE INSURANCE CO.	PA MANUFACTURERS G	-9.80	-2.20			9.4	7/23/2009	\$6,836,483
						PENNSYLVANIA MANUFACTURERS IND. CO.	PA MANUFACTURERS G	-18.00	-2.20			9.4	7/23/2009	\$6,552,042
													\$47,285,708	
30	33	32	40	37	49	CARE WEST INSURANCE COMPANY	CARE WEST INSURANC	-20.00	-18.00	-10.90	-7	-8.5	11/25/2009	\$44,658,532
													\$44,658,532	
31	29	26	24	19	18	ARCH INSURANCE COMPANY	Arch Insurance Group	-15.30	-18.00	-2.20	-7	-8.20	9/7/2007	\$40,554,889
													\$40,554,889	
32	32	30	33	33	29	ALASKA NATIONAL INSURANCE COMPANY	ALASKA NATIONAL	-19.40	-18.50	-2.20	-7	-8.20	11/30/2009	\$33,783,142
													\$33,783,142	
33	30	28	25	21	21	SENTRY INSURANCE, A MUTUAL COMPANY	SENTRY INSURANCE GI	0.00	-13.50	0.00	0	-4.50	12/2/2009	\$23,610,972
						SENTRY SELECT INSURANCE COMPANY	SENTRY INSURANCE GI	-15.30	-15.40	0.00	0	-15.00	12/2/2009	\$1,888,811
						SENTRY CASUALTY COMPANY	SENTRY INSURANCE GROUP						12/2/2009	\$197,866
						MIDDLESEX INSURANCE COMPANY	SENTRY INSURANCE GI	0.00	-10.90	0.00	0	3.10	12/2/2009	\$5,166,290
													\$30,863,939	
								Jan-06	Jul-05	Jan-05	Jul-04	Jan-04		
								-14.70	-14.91	-3.64	-6.97	-3.64		
								-15.30	-18.00	-2.20	-7.00	-14.90		
						TOTAL								\$7,308,365,228

Sorted by Group Premium

							CALIFORNIA WORKERS' COMPENSATION				
							RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08,				
							List Current As Of 01/01/2010				
							Sorted by Group Premium Volume & Group Market Share				
								01/01/2010	07/01/2009	01/01/2009	
Yearly Rank							COMPANY NAME	GROUP NAME	Group Rate Impact	Group Rate Impact	Group Rate Impact
'08	'07	'06	'05	'04	'03						
1	1	1	1	1	1	STATE COMPENSATION INSURANCE FUND		\$1,811,502,013	\$1,984,026,014	\$1,878,786,373	
								5.00%	15.00%	8.90%	
2	2	3	2	2	2	AMERICAN HOME ASSURANCE COMPANY	AIG Group	\$85,396,464	\$84,605,756	\$86,977,880	
						NATIONAL UNION FIRE INS. CO. OF PITTSBURGH, PA	AIG Group	\$236,090,919	\$233,904,892	\$240,462,973	
						COMMERCE AND INDUSTRY INSURANCE CO.	AIG Group	\$48,479,498	\$48,030,614	\$49,377,266	
						GRANITE STATE INSURANCE COMPANY	AIG Group	\$86,648,775	\$85,846,471	\$88,253,382	
						INSURANCE COMPANY OF THE STATE OF PA (THE)	AIG Group	\$72,685,348	\$72,012,335	\$74,031,373	
						NEW HAMPSHIRE INSURANCE COMPANY	AIG Group	\$77,068,349	\$76,354,753	\$78,495,540	
						AIU INSURANCE COMPANY	AIG Group	\$50,762	\$50,762	\$50,762	
						CHARTIS PROPERTY CASUALTY COMPANY	AIG Group	\$11,894,774	\$11,784,638	\$12,115,048	
								8.00%	7.00%	10.00%	
3	4	4	4	3	4	AMERICAN GUARANTEE AND LIABILITY INS. CO.	Zurich Insurance Group	\$15,121,220	\$16,355,302	\$14,481,876	
						AMERICAN ZURICH INSURANCE COMPANY	Zurich Insurance Group	\$106,676,076	\$115,382,187	\$89,578,534	
						ASSURANCE COMPANY OF AMERICA	Zurich Insurance Group	\$24,695,055	\$26,710,483	\$25,787,757	
						FIDELITY AND DEPOSIT COMPANY OF MARYLAND	Zurich Insurance Group	\$73,932	\$79,966	\$67,825	
						MARYLAND CASUALTY COMPANY	Zurich Insurance Group	\$10,102,974	\$10,927,503	\$11,136,119	
						NORTHERN INSURANCE COMPANY OF NEW YORK	Zurich Insurance Group	\$27,214,759	\$29,435,826	\$26,144,366	
						ZURICH AMERICAN INSURANCE COMPANY	Zurich Insurance Group	\$196,655,815	\$212,705,405	\$204,583,926	
						ZURICH AMERICAN INSURANCE CO. OF ILLINOIS	Zurich Insurance Group	\$11,924,097	\$12,897,254	\$13,764,887	
						CIVIC PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group	\$1,773,056	\$1,852,844	\$1,907,808	
						EXACT PROPERTY AND CASUALTY COMPANY	Zurich Insurance Group	\$728,978	\$762,511	\$753,034	
						FARMERS INSURANCE EXCHANGE	Zurich Insurance Group	\$32,238,292	\$33,721,253	\$33,560,062	
						MID-CENTURY INSURANCE COMPANY	Zurich Insurance Group	\$34,387,236	\$36,140,985	\$36,588,019	
						NEIGHBORHOOD SPIRIT PROP. AND CASUALTY CO.	Zurich Insurance Group	\$1,656,644	\$1,741,133	\$1,717,940	
						TRUCK INSURANCE EXCHANGE	Zurich Insurance Group	\$110,863,266	\$115,852,113	\$118,180,242	
								1.16%	8.28%	1.89%	
4	5	7	9	9	8	LIBERTY MUTUAL FIRE INSURANCE COMPANY	Liberty Mutual Group	\$127,443,576	\$127,443,576	\$136,109,739	
						LIBERTY MUTUAL INSURANCE COMPANY	Liberty Mutual Group	\$10,550,022	\$10,550,022	\$14,084,279	
						EMPLOYERS INSURANCE COMPANY OF WAUSAU	Liberty Mutual Group	\$40,694,783	\$42,566,743	\$44,927,040	
						LIBERTY NORTHWEST INSURANCE CORPORATION	Liberty Mutual Group	\$14,035,749	\$13,278,854	\$14,354,441	
						WAUSAU UNDERWRITERS INSURANCE COMPANY	Liberty Mutual Group	\$136,760,377	\$168,488,784	\$148,795,290	
						LIBERTY INSURANCE CORPORATION	Liberty Mutual Group	\$96,922,456	\$96,922,456	\$82,771,777	
						LM INSURANCE CORPORATION	Liberty Mutual Group	\$5,825,048	\$5,825,048	\$4,974,591	
						FIRST LIBERTY INSURANCE CORPORATION (THE)	Liberty Mutual Group	\$7,842,794	\$7,842,794	\$10,470,130	
						WAUSAU BUSINESS INSURANCE COMPANY	Liberty Mutual Group	\$41,666,605	\$59,583,245	\$43,749,935	
						AMERICAN ECONOMY INSURANCE COMPANY	Liberty Mutual Group	\$2,821,449	\$3,100,772	\$2,776,306	
						AMERICAN STATES INSURANCE COMPANY	Liberty Mutual Group	\$10,830,973	\$11,892,408	\$10,657,677	
						AMERICAN STATES INSURANCE CO. OF TEXAS	Liberty Mutual Group	\$5,341,138	\$5,789,794	\$5,255,680	
						FIRST NATIONAL INSURANCE CO. OF AMERICA	Liberty Mutual Group	\$8,895,629	\$9,776,296	\$8,753,299	
								0.15%	10.65%	3.70%	

Sorted by Group Premium

							CALIFORNIA WORKERS' COMPENSATION						
							RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08,						
							List Current As Of 01/01/2010						
							Sorted by Group Premium Volume & Group Market Share						
Yearly Rank							COMPANY NAME	GROUP NAME	01/01/2010 Group Rate Impact	07/01/2009 Group Rate Impact	01/01/2009 Group Rate Impact		
'08	'07	'06	'05	'04	'03								
						6	UNITED STATES FIDELITY AND GUARANTY CO.	TRAVELERS GROUP OF	\$56,425,616	\$59,246,897	\$59,246,897		
5	6	6	5	5	6		FIDELITY AND GUARANTY INSURANCE COMPANY	TRAVELERS GROUP OF	\$6,014,974	\$6,063,094	\$6,315,723		
							DISCOVER PROPERTY & CASUALTY INS. CO.	TRAVELERS GROUP OF	\$4,854,461	\$5,004,949	\$5,097,184		
							FIDELITY AND GUARANTY INS. UNDERWRITERS	TRAVELERS GROUP OF	\$0	\$0	\$0		
							TRAVELERS PROP. CASUALTY CO. OF AMERICA	TRAVELERS GROUP OF	\$72,348,999	\$81,754,369	\$79,005,107		
							ST. PAUL FIRE AND MARINE INSURANCE CO.	TRAVELERS GROUP OF	\$1,847,381	\$1,847,381	\$1,847,381		
							TRAVELERS INDEMNITY COMPANY OF CT (THE)	TRAVELERS GROUP OF	\$175,042,947	\$197,798,530	\$191,672,027		
							ST. PAUL MERCURY INSURANCE COMPANY	TRAVELERS GROUP OF	\$132,755	\$132,755	\$132,755		
							ST. PAUL GUARDIAN INSURANCE COMPANY	TRAVELERS GROUP OF	\$0	\$0	\$0		
							ST. PAUL PROTECTIVE INSURANCE COMPANY	TRAVELERS GROUP OF	\$102,481	\$102,481	\$102,481		
							TRAVELERS CASUALTY INS. CO. OF AMERICA	TRAVELERS GROUP OF	\$26,340,454	\$29,764,713	\$28,315,988		
							NIPPONKOA INSURANCE COMPANY, LIMITED	TRAVELERS GROUP OF	\$5,676,664	\$6,414,630	\$6,091,060		
							TRAVELERS CASUALTY AND SURETY COMPANY	TRAVELERS GROUP OF	\$83,061,407	\$93,859,390	\$89,789,381		
							TRAVELERS CASUALTY COMPANY OF CT	TRAVELERS GROUP OF	\$17,239,688	\$19,480,847	\$17,739,639		
							ATHENA ASSURANCE COMPANY	TRAVELERS GROUP OF	\$1,215	\$1,215	\$1,215		
							FARMINGTON CASUALTY COMPANY	TRAVELERS GROUP OF	\$32,100,175	\$36,273,198	\$33,159,481		
							STANDARD FIRE INSURANCE COMPANY	TRAVELERS GROUP OF	\$4,693,764	\$5,303,953	\$4,853,352		
									0.00%	11.77%	7.72%		
						6	NATIONAL LIABILITY & FIRE INSURANCE CO.	BERKSHIRE HATHAWAY	\$6,467,323	\$6,467,323	\$6,467,323		
6	3	2	6	26	42		REDWOOD FIRE & CASUALTY INSURANCE CO.	BERKSHIRE HATHAWAY	\$141,152,838	\$141,152,838	\$141,152,838		
							CALIFORNIA INSURANCE COMPANY	BERKSHIRE HATHAWAY	\$68,971,249	\$66,318,509	\$72,950,360		
							CYPRESS INSURANCE COMPANY	BERKSHIRE HATHAWAY	\$113,043,606	\$117,297,364	\$111,661,135		
							OAK RIVER INSURANCE COMPANY	BERKSHIRE HATHAWAY	\$123,048,706	\$130,502,617	\$122,812,073		
									3.21%	5.28%	3.75%		
						7	ZENITH INSURANCE COMPANY	Zenith National Group	\$253,484,668	\$256,693,335	\$256,693,335		
							ZNAT INSURANCE COMPANY	Zenith National Group	\$80,669,798	\$81,690,935	\$81,690,935		
									2.70%	4.00%	4.00%		
						8	HARTFORD ACCIDENT AND INDEMNITY CO.	The Hartford Group	\$580,475	\$546,381	\$439,837		
							HARTFORD CASUALTY INSURANCE COMPANY	The Hartford Group	\$8,576,022	\$8,072,310	\$7,870,502		
							HARTFORD FIRE INSURANCE COMPANY	The Hartford Group	\$60,013,542	\$56,488,650	\$55,076,434		
							HARTFORD INSURANCE CO. OF THE MIDWEST	The Hartford Group	\$90,043,004	\$84,754,334	\$82,635,476		
							HARTFORD UNDERWRITERS INSURANCE CO.	The Hartford Group	\$31,992,065	\$30,113,013	\$29,360,188		
							PROP. AND CASUALTY INS. CO. OF HARTFORD	The Hartford Group	\$0	\$0	\$0		
							TWIN CITY FIRE INSURANCE COMPANY	The Hartford Group	\$93,537,239	\$88,043,335	\$85,842,252		
									6.24%	0.00%	-2.53%		
						9	ENDURANCE REINSURANCE CORP. OF AMERICA	ENDURANCE GROUP	\$232,827,682	\$232,827,682	\$244,469,066		
									0.00%	0.00%	5.00%		
						10	EMPLOYERS COMPENSATION INSURANCE CO.	Employers Insurance Gro	\$229,080,303	\$245,760,907	\$244,648,867		
									3.00%	10.50%	10.00%		

Sorted by Group Premium

							CALIFORNIA WORKERS' COMPENSATION						
							RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08,						
							List Current As Of 01/01/2010						
							Sorted by Group Premium Volume & Group Market Share						
Yearly Rank							COMPANY NAME	GROUP NAME	01/01/2010 Group Rate Impact	07/01/2009 Group Rate Impact	01/01/2009 Group Rate Impact		
'08	'07	'06	'05	'04	'03								
11	11	10	10	7	9	GREAT AMERICAN INSURANCE COMPANY OF NY	American Financial Group	\$3,234,051	\$3,234,051	\$3,285,796			
						GREAT AMERICAN ALLIANCE INSURANCE CO.	American Financial Group	\$1,038,124	\$1,038,124	\$1,074,458			
						GREAT AMERICAN ASSURANCE COMPANY	American Financial Group	\$123,808	\$123,808	\$136,808			
						GREAT AMERICAN INSURANCE COMPANY	American Financial Group	\$0	\$0	\$0			
						REPUBLIC INDEMNITY COMPANY OF CALIFORNIA	American Financial Group	\$104,348,487	\$106,379,365	\$101,543,940			
						REPUBLIC INDEMNITY COMPANY OF AMERICA	American Financial Group	\$65,486,299	\$63,665,549	\$63,726,241			
						NATIONAL INTERSTATE INSURANCE COMPANY	American Financial Group	\$13,689,786	\$13,062,773	\$14,734,808			
								7.47%	7.23%	5.51%			
12	14	22	27	30	31	INSURANCE COMPANY OF THE WEST	ICW GROUP	\$126,275,188	\$114,795,625	\$120,535,406			
						EXPLORER INSURANCE COMPANY	ICW GROUP	\$21,091,171	\$19,173,792	\$20,132,482			
								10.00%	0.00%	5.00%			
13	12	11	14	14	16	ACE AMERICAN INSURANCE COMPANY	Ace Capital Group	\$75,512,609	\$75,512,609	\$77,475,937			
						ACE FIRE UNDERWRITERS INSURANCE CO.	Ace Capital Group	\$6,949,812	\$7,533,596	\$7,484,948			
						ACE INDEMNITY INSURANCE COMPANY	Ace Capital Group	\$0	\$0	\$0			
						ACE PROPERTY AND CASUALTY INSURANCE CO.	Ace Capital Group	\$35,410,947	\$39,129,096	\$38,491,699			
						BANKERS STANDARD INSURANCE COMPANY	Ace Capital Group	\$867,159	\$946,938	\$889,705			
						INDEMNITY INSURANCE CO. OF NORTH AMERICA	Ace Capital Group	\$1,236,577	\$1,236,577	\$1,268,728			
						INSURANCE COMPANY OF NORTH AMERICA	Ace Capital Group	\$0	\$0	\$0			
						PACIFIC EMPLOYERS INSURANCE COMPANY	Ace Capital Group	\$11,426,153	\$12,694,456	\$12,408,802			
								0.00%	4.30%	5.04%			
14	15	14	12	6	3	EVEREST NATIONAL INSURANCE COMPANY	Everest Re Group	\$125,981,378	\$132,280,447	\$121,949,974			
								0.00%	5.00%	-3.20%			
15	13	15	13	13	10	FEDERAL INSURANCE COMPANY	Chubb Group	\$85,831,566	\$91,896,752	\$91,896,752			
						PACIFIC INDEMNITY COMPANY	Chubb Group	\$15,215,335	\$16,290,509	\$16,290,509			
						VIGILANT INSURANCE COMPANY	Chubb Group	\$6,692,517	\$7,165,436	\$7,165,436			
						GREAT NORTHERN INSURANCE COMPANY	Chubb Group	\$2,771,484	\$2,967,328	\$2,967,328			
						NORTHWESTERN PACIFIC INDEMNITY COMPANY	Chubb Group	\$351	\$376	\$376			
						CHUBB INDEMNITY INSURANCE COMPANY	Chubb Group	\$4,713,318	\$5,046,379	\$5,046,379			
						SAMSUNG FIRE & MARINE INS. CO., LTD. (U.S. BRCH.)	Chubb Group	\$0	\$0	\$0			
								-6.60%	0.00%	0.00%			
16	17	21	31	66	-	COMPWEST INSURANCE COMPANY	COMPWEST	\$128,084,340	\$129,896,854	\$126,875,997			
								6.00%	7.50%	5.00%			
17	19	27	26	22	20	MAJESTIC INSURANCE COMPANY		\$103,896,484	\$116,675,752	\$115,948,476			
								0.00%	12.30%	11.60%			
18	20	19	21	25	44	SEABRIGHT INSURANCE COMPANY		\$102,523,170	\$113,390,626	\$107,649,329			

Sorted by Group Premium

							CALIFORNIA WORKERS' COMPENSATION						
							RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08,						
							List Current As Of 01/01/2010						
							Sorted by Group Premium Volume & Group Market Share						
Yearly Rank							COMPANY NAME	GROUP NAME	01/01/2010 Group Rate Impact	07/01/2009 Group Rate Impact	01/01/2009 Group Rate Impact		
'08	'07	'06	'05	'04	'03								
								0.00%	10.60%	5.00%			
19	23	-	-	-	-	DELOS INSURANCE COMPANY	LIGHTYEAR DELOS GRC	\$113,223,949	\$111,202,093	\$106,147,453			
								12.00%	10.00%	5.00%			
20	53	-	-	-	-	TOWER INSURANCE COMPANY OF NY	TOWER GROUP	\$94,982,558	\$94,982,558	\$96,692,244			
								0.00%	0.00%	1.80%			
21	22	18	17	17	19	STATE FARM FIRE AND CASUALTY COMPANY	STATE FARM GROUP	\$88,472,914	\$79,705,328	\$81,937,077			
								11.00%	0.00%	2.80%			
22	16	16	18	20	36	EMPLOYERS DIRECT INSURANCE COMPANY	Swiss Re Group	\$76,838,997	\$102,887,417	\$90,132,143			
								0.00%	33.90%	17.30%			
23	24	35	30	29	35	OLD REPUBLIC GENERAL INSURANCE CORP.	OLD REPUBLIC GROUP	\$56,184,752	\$51,077,047	\$51,230,278			
						OLD REPUBLIC INSURANCE COMPANY	OLD REPUBLIC GROUP	\$22,060,704	\$24,648,831	\$25,881,273			
						GREAT WEST CASUALTY COMPANY	OLD REPUBLIC GROUP	\$303,224	\$303,224	\$303,224			
						BITUMINOUS CASUALTY CORPORATION	OLD REPUBLIC GROUP	\$0	\$0	\$0			
								3.31%	0.00%	1.82%			
24	25	20	20	16	14	UNITED STATES FIRE INSURANCE COMPANY	FAIRFAX FINANCIAL	\$54,086,905	\$54,086,905	\$56,791,250			
						NORTH RIVER INSURANCE COMPANY (THE)	FAIRFAX FINANCIAL	\$11,601,120	\$11,601,120	\$12,181,176			
						TIG INSURANCE COMPANY	FAIRFAX FINANCIAL	\$9,262,368	\$9,262,368	\$9,262,368			
								0.00%	0.00%	4.38%			
25	21	17	15	15	15	PREFERRED EMPLOYERS INSURANCE CO.	WR Berkley Group	\$66,752,342	\$65,443,473	\$67,668,551			
						GREAT DIVIDE INSURANCE COMPANY	WR Berkley Group	\$7,972,272	\$8,331,024	\$7,972,272			
						MIDWEST EMPLOYERS CASUALTY COMPANY	WR Berkley Group	\$93,156	\$109,551	\$93,156			
								1.78%	0.51%	3.03%			
26	26	25	23	18	12	AMERICAN CASUALTY CO. OF READING, PA	C.N.A. INSURANCE GRC	\$18,931,696	\$15,954,257	\$17,899,058			
						CONTINENTAL CASUALTY COMPANY	C.N.A. INSURANCE GRC	\$7,697,969	\$6,487,289	\$7,278,080			
						CONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GRC	\$29,361	\$24,743	\$27,760			
						NATIONAL FIRE INSURANCE CO. OF HARTFORD	C.N.A. INSURANCE GRC	\$9,814,922	\$8,271,302	\$9,279,562			
						TRANSCONTINENTAL INSURANCE COMPANY	C.N.A. INSURANCE GRC	\$0	\$0	\$0			
						TRANSPORTATION INSURANCE COMPANY	C.N.A. INSURANCE GRC	\$13,824,781	\$11,650,520	\$13,070,702			
						VALLEY FORGE INSURANCE COMPANY	C.N.A. INSURANCE GRC	\$24,103,136	\$20,312,370	\$22,788,420			
								10.00%	-7.30%	4.00%			
27	18	13	16	10	7	GENERAL CASUALTY COMPANY OF WISCONSIN	QBE INSURANCE GP	\$755,370	\$755,370	\$773,952			
						REGENT INSURANCE COMPANY	QBE INSURANCE GP	\$755,745	\$755,745	\$926,014			
						REDLAND INSURANCE COMPANY	QBE INSURANCE GP	\$0	\$0	\$0			
						PRAETORIAN INSURANCE COMPANY	QBE INSURANCE GP	\$51,368,087	\$56,504,896	\$53,987,859			

Sorted by Group Premium

							CALIFORNIA WORKERS' COMPENSATION					
							RATE IMPACT OF 1/1/04, 7/1/04, 1/1/05, 7/1/05, 1/1/06, 7/1/06, 1/1/07, 7/1/07, 1/1/08, 7/1/08,					
							List Current As Of 01/01/2010					
							Sorted by Group Premium Volume & Group Market Share					
Yearly Rank						COMPANY NAME	GROUP NAME	01/01/2010 Group Rate Impact	07/01/2009 Group Rate Impact	01/01/2009 Group Rate Impact		
'08	'07	'06	'05	'04	'03							
								0.00%	9.71%	5.31%		
28	28	24	22	23	22	AMERICAN AUTOMOBILE INSURANCE COMPANY	Allianz/Fireman's Fund Gr	\$23,175,871	\$21,011,669	\$22,062,252		
						AMERICAN INSURANCE COMPANY (THE)	Allianz/Fireman's Fund Gr	\$17,329,448	\$15,711,195	\$16,496,755		
						ASSOCIATED INDEMNITY CORPORATION	Allianz/Fireman's Fund Gr	\$1,597,512	\$1,665,584	\$1,520,751		
						FIREMAN'S FUND INSURANCE COMPANY	Allianz/Fireman's Fund Gr	\$8,463,279	\$6,138,371	\$8,056,612		
						NATIONAL SURETY CORPORATION	Allianz/Fireman's Fund Gr	\$4,002,341	\$3,265,736	\$3,810,026		
								10.30%	-3.40%	5.00%		
29	27	37	50	50	43	PENNSYLVANIA MANUFACTURERS ASS'N INS. CO.	PA MANUFACTURERS G	\$33,897,183	\$37,286,901	\$35,592,042		
						MANUFACTURERS ALLIANCE INSURANCE CO.	PA MANUFACTURERS G	\$6,836,483	\$7,520,131	\$7,178,307		
						PENNSYLVANIA MANUFACTURERS IND. CO.	PA MANUFACTURERS G	\$6,552,042	\$7,207,246	\$6,879,644		
								0.00%	10.00%	5.00%		
30	33	32	40	37	49	CARE WEST INSURANCE COMPANY	CARE WEST INSURANC	\$44,658,532	\$50,419,483	\$55,331,921		
								0.00%	12.90%	23.90%		
31	29	26	24	19	18	ARCH INSURANCE COMPANY	Arch Insurance Group	\$40,554,889	\$40,554,889	\$40,554,889		
								0.00%	0.00%	0.00%		
32	32	30	33	33	29	ALASKA NATIONAL INSURANCE COMPANY	ALASKA NATIONAL	\$35,303,383	\$38,276,300	\$35,033,118		
								4.50%	13.30%	3.70%		
33	30	28	25	21	21	SENTRY INSURANCE, A MUTUAL COMPANY	SENTRY INSURANCE GI	\$23,610,972	\$23,610,972	\$22,454,034		
						SENTRY SELECT INSURANCE COMPANY	SENTRY INSURANCE GI	\$1,888,811	\$1,888,811	\$1,888,811		
						SENTRY CASUALTY COMPANY	SENTRY INSURANCE GI	\$197,866	\$197,866	\$197,866		
						MIDDLESEX INSURANCE COMPANY	SENTRY INSURANCE GI	\$5,166,290	\$5,166,290	\$5,383,274		
								0.00%	0.00%	-3.05%		
						TOTAL		\$7,557,681,750	\$7,932,435,423	\$7,735,367,959		
								3.41%	8.54%	5.84%		