
MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TREE PRUNING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 005 PAGE 1

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 43,038 4,522,458 10.508 43,038 1 6 11 59 77
2010 56,582 3,495,314 6.177 56,582 4 3 59 66
2011 57,501 3,666,842 6.377 57,501 6 2 14 58 80
2012 62,444 7,954,692 12.738 62,444 1 6 16 46 69
2013 67,411 6,756,834 10.023 67,411 1 1 4 8 54 68

286,976 26,396,140 9.198 286,976 9 1 22 52 276 360

2009 383,955 1,105,501 402,866 289,922 1,322,153 315,515 474,834 227,712
2010 691,576 160,902 379,675 1,019,681 78,137 929,449 235,894
2011 562,645 307,294 528,483 488,548 447,810 179,216 225,379 674,426 253,041
2012 730,702 925,405 966,580 807,748 249,998 1,161,193 2,218,246 748,590 146,230
2013 3,000 593,358 638,435 361,169 656,439 2,250,000 649,209 293,203 1,096,365 215,656

1,680,302 593,358 3,668,211 2,420,000 2,622,332 697,808 2,250,000 4,331,452 3,130,480 3,923,664 1,078,533

2009 500,677 1,211,204 502,375 389,951 2,588,354 416,165 618,714 232,266
2010 79 4,134 746,553 200,046 469,505 580 8,340 1,657,214 126,282 1,159,151 236,130
2011 636,622 5,288 488,359 593,935 571,727 488,262 8,309 447,515 270,177 774,194 249,498
2012 616,631 21,138 1,622,219 1,023,157 890,926 475,260 106,776 3,412,845 2,010,175 934,009 145,206
2013 4,473 129,035 1,509,388 620,194 644,372 12,445 845,362 2,031,312 554,916 848,164 212,421

1,758,482 159,595 5,577,723 2,939,707 2,966,481 976,547 968,787 10,137,240 3,377,715 4,334,232 1,075,521

PG B 19,639,469 14,014,276 1,086,670
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,906,017 -3,548,952 5,036
TOTAL LOSSES 9,733,452 10,465,324 1,091,706
EXPECTED LOSSES 22,504,657 12,911,051 1,348,788
CREDIBILITY .07 .18 .28
PURE PREMIUMS

INDICATED (PRE-TEST) 3.392 3.647 .380 7.419
INDICATED (POST-TEST) 4.070 4.376 .456 8.902
PRES. ON RATE LEVEL 7.353 4.219 .441 12.013
DERIVED BY FORMULA 7.123 4.247 .445 11.815
UNDERLYING PRES. RATE 7.842 4.499 .470 12.811
PROPOSED 7.123 4.247 .445 11.815

4-1-14 4-1-15 4-1-16 4-1-17 11.197
11.20

14.86 13.34 12.76 + 11.20
+PROPOSED

O.D. 383,783 .133 3 3

O.D. 45,014 327,623 11,146

O.D. 5 156 9,493 4,826 43,689 26 2,195 49,220 28,256 319,370 11,149

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FIELD CROP OR VEGETABLE FARM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0006 PAGE 2

PAYROLL
IN THOUS

2009 47,234 1,814,726 3.841 4 25 29
2010 48,729 3,548,217 7.281 1 3 6 38 48
2011 51,754 2,268,101 4.382 2 2 5 27 36
2012 54,027 1,867,032 3.455 1 5 24 30
2013 58,923 1,023,134 1.736 4 28 32

260,667 10,521,210 4.036 4 5 24 142 175

2009 197,128 93,875 1,183,495 273,099 67,129
2010 399,788 474,504 259,823 253,959 72,262 398,254 1,033,071 538,210 118,346
2011 432,919 311,254 131,404 148,125 3,584 346,478 206,273 554,942 133,122
2012 864,413 279,489 76,586 285,021 210,502 151,021
2013 238,442 225,394 132,342 273,771 153,185

1,697,120 785,758 1,106,286 797,939 75,846 744,732 2,840,202 1,850,524 622,803

2009 217,609 126,261 1,061,157 355,848 68,472
2010 505,367 3,143 577,166 283,565 315,659 137,592 4,529 941,346 973,886 680,208 118,464
2011 489,824 3,206 388,518 153,884 179,037 4,074 12,085 761,248 251,287 644,002 131,258
2012 869,487 2,484 163,750 266,675 91,633 100 8,196 207,833 259,017 224,128 149,964
2013 279 5,789 429,526 278,565 214,052 124 10,776 266,896 154,490 202,602 150,887

1,864,957 14,622 1,558,960 1,200,298 926,642 141,890 35,586 2,177,323 2,699,837 2,106,788 619,045

PG B 5,793,338 6,933,565 619,276
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,950,635 -1,123,970 2,076
TOTAL LOSSES 3,842,703 5,809,595 621,352
EXPECTED LOSSES 4,387,025 4,069,012 573,468
CREDIBILITY .06 .17 .27
PURE PREMIUMS

INDICATED (PRE-TEST) 1.474 2.229 .238 3.941
INDICATED (POST-TEST) 1.769 2.675 .286 4.730
PRES. ON RATE LEVEL 1.578 1.464 .206 3.248
DERIVED BY FORMULA 1.589 1.670 .228 3.487
UNDERLYING PRES. RATE 1.683 1.561 .220 3.464
PROPOSED 1.589 1.670 .228 3.487

4-1-14 4-1-15 4-1-16 4-1-17 3.304
3.30

3.47 3.37 3.45 + 3.30
+PROPOSED

O.D. 226

O.D. 226

O.D. 231

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FARM MACHINERY OPERATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 007 PAGE 3

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 17,830 681,595 3.822 17,830 1 1 2 10 14
2010 17,619 1,027,752 5.833 17,619 2 4 14 20
2011 16,788 788,999 4.699 16,788 4 18 22
2012 16,855 2,237,946 13.277 16,855 1 2 14 17
2013 17,682 610,468 3.452 17,682 2 22 24

86,774 5,346,760 6.162 86,774 1 4 14 78 97

2009 159,715 126,446 25,376 49,755 115,245 13,556 65,202 96,401 29,899
2010 296,169 61,927 229,525 228,775 19,796 166,036 25,524
2011 135,355 329,260 84,528 187,811 52,045
2012 222,444 140,845 63,833 1,056,849 643,685 84,221 26,069
2013 138,189 174,007 56,650 190,802 50,820

159,715 645,059 501,692 846,380 115,245 1,299,180 869,861 725,271 184,357

2009 252,947 152,620 31,644 66,920 654,365 31,789 86,001 125,609 30,497
2010 38 2,024 357,754 78,667 282,831 178 2,273 503,164 31,313 208,184 25,550
2011 39 929 52,951 159,875 373,444 3 1,260 33,212 95,949 214,825 51,316
2012 20 2,336 175,784 141,076 75,069 656 34,711 1,152,099 578,533 146,740 25,887
2013 175 3,860 282,831 179,908 159,514 70 5,576 149,825 86,134 137,434 50,058

272 262,096 1,021,940 591,170 957,778 907 698,185 1,870,089 877,930 832,792 183,308

PG B 3,853,489 3,259,670 183,308
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -858,994 -429,741 545
TOTAL LOSSES 2,994,495 2,829,929 183,853
EXPECTED LOSSES 1,901,218 1,535,900 161,400
CREDIBILITY .03 .08 .13
PURE PREMIUMS

INDICATED (PRE-TEST) 3.451 3.261 .212 6.924
INDICATED (POST-TEST) 4.141 3.913 .254 8.308
PRES. ON RATE LEVEL 2.055 1.660 .174 3.889
DERIVED BY FORMULA 2.118 1.840 .184 4.142
UNDERLYING PRES. RATE 2.191 1.770 .186 4.147
PROPOSED 2.118 1.840 .184 4.142

4-1-14 4-1-15 4-1-16 4-1-17 3.925
3.93

4.38 4.10 4.13 + 3.93
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MUSHROOM RAISING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0008 PAGE 4

PAYROLL
IN THOUS

2009 187,631 5,963,558 3.178 9 13 76 98
2010 192,211 10,476,465 5.450 1 17 25 77 120
2011 193,449 4,872,290 2.518 1 2 17 69 89
2012 199,408 6,553,174 3.286 6 22 77 105
2013 211,416 5,864,588 2.773 3 8 94 105

984,115 33,730,075 3.427 2 37 85 393 517

2009 1,332,725 615,847 1,169,434 792,574 416,200 1,305,435 331,343
2010 123,585 3,452,161 1,159,238 773,883 15,279 2,764,487 958,057 760,712 469,063
2011 91,962 306,252 702,693 1,067,272 550 331,133 848,288 1,074,037 450,103
2012 940,627 1,080,719 1,064,627 443,357 1,344,890 1,157,489 521,465
2013 397,796 398,111 1,013,718 1,983,941 129,234 1,480,357 461,431

215,547 6,429,561 3,956,608 5,088,934 15,829 6,315,492 3,696,669 5,778,030 2,233,405

2009 1,608,600 767,960 1,572,890 1,858,586 548,969 1,700,977 337,970
2010 156,626 20,975 3,970,823 1,403,260 982,307 30,933 22,054 5,461,737 1,265,853 980,824 469,532
2011 104,193 6,615 567,976 806,845 1,226,435 786 19,148 931,364 939,264 1,252,055 443,802
2012 248 23,580 1,794,657 1,158,891 1,150,218 1,017 60,977 1,841,266 1,267,141 1,242,347 517,815
2013 626 20,348 1,486,918 764,806 906,864 799 48,102 1,883,759 551,142 1,089,932 454,510

261,693 71,518 9,428,974 4,901,762 5,838,714 33,535 150,281 11,976,712 4,572,369 6,266,135 2,223,629

PG B 21,922,713 21,578,980 2,231,748
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,992,903 -4,717,832 7,860
TOTAL LOSSES 15,929,810 16,861,148 2,239,608
EXPECTED LOSSES 13,383,965 16,975,984 2,243,782
CREDIBILITY .15 .41 .64
PURE PREMIUMS

INDICATED (PRE-TEST) 1.619 1.713 .228 3.560
INDICATED (POST-TEST) 1.943 2.056 .274 4.273
PRES. ON RATE LEVEL 1.275 1.618 .214 3.107
DERIVED BY FORMULA 1.375 1.798 .252 3.425
UNDERLYING PRES. RATE 1.360 1.725 .228 3.313
PROPOSED 1.375 1.798 .252 3.425

4-1-14 4-1-15 4-1-16 4-1-17 3.245
3.25

3.13 3.16 3.30 + 3.25
+PROPOSED

O.D. 8,081

O.D. 8,081

O.D. 8,119

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LOGGING OR LUMBERING, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 009 PAGE 5

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 5,061 80,999 1.600 5,061 1 3 4
2010 5,571 186,363 3.345 5,571 2 14 16
2011 6,407 2,814,452 43.927 6,407 1 2 4 16 23
2012 5,391 2,168,016 40.215 5,391 1 1 2 10 14
2013 5,234 327,669 6.260 5,234 1 8 9

27,664 5,577,499 20.162 27,664 2 3 10 51 66

2009 43,538 4,830 20,918 2,997 8,716
2010 28,991 42,631 35,969 53,263 25,509
2011 193,359 410,363 125,445 83,055 1,368,153 392,813 232,892 8,372
2012 38,000 215,900 52,658 118,337 275,000 320,529 1,122,970 24,622
2013 17,446 88,777 135,156 79,966 6,324

231,359 626,263 268,078 337,630 1,643,153 905,385 1,492,088 73,543

2009 54,292 6,497 27,591 3,905 8,890
2010 35 2,618 34,910 52,193 122 3,987 46,656 66,371 25,535
2011 218,787 2,536 298,800 142,945 103,596 283 19,365 1,271,119 439,528 295,318 8,255
2012 38,257 3,394 280,298 70,848 121,067 494 27,657 870,251 378,139 1,033,250 24,450
2013 34 1,257 87,899 51,143 74,735 94 8,347 176,101 103,549 69,397 6,229

257,078 7,222 669,615 354,138 358,088 871 55,491 2,321,458 995,463 1,468,241 73,359

PG B 3,311,735 3,175,930 73,359
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,499,648 -513,140 341
TOTAL LOSSES 1,812,087 2,662,790 73,700
EXPECTED LOSSES 3,330,745 1,822,780 104,293
CREDIBILITY .01 .04 .06
PURE PREMIUMS

INDICATED (PRE-TEST) 6.550 9.625 .266 16.441
INDICATED (POST-TEST) 7.860 11.550 .319 19.729
PRES. ON RATE LEVEL 11.290 6.179 .353 17.822
DERIVED BY FORMULA 11.256 6.394 .351 18.001
UNDERLYING PRES. RATE 12.040 6.589 .377 19.006
PROPOSED 11.256 6.394 .351 18.001

4-1-14 4-1-15 4-1-16 4-1-17 17.059
17.06

21.30 19.52 18.93 + 17.06
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FLOWER RAISING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0011 PAGE 6

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 49,787 774,448 1.555 49,787 6 15 21
2010 49,455 971,426 1.964 49,455 2 1 15 18
2011 49,559 5,991,241 12.089 49,559 1 2 7 23 33
2012 48,562 844,606 1.739 48,562 1 1 18 20
2013 48,773 495,858 1.016 48,773 3 25 28

246,136 9,077,579 3.688 246,136 1 5 18 96 120

2009 264,789 183,585 128,067 112,435 85,572
2010 341,125 1,883 58,458 358,178 19,289 129,517 62,976
2011 293,260 348,220 321,859 260,002 4,140,367 74,556 142,167 311,692 99,118
2012 212,253 58,406 124,696 70,000 63,815 174,021 141,415
2013 54,095 168,644 48,500 128,951 95,668

293,260 901,598 701,032 795,385 4,140,367 502,734 401,838 856,616 484,749

2009 330,192 246,921 168,920 146,504 87,283
2010 43 2,151 403,066 5,367 74,285 276 3,251 784,472 31,851 164,419 63,039
2011 68 41,431 481,232 363,740 310,806 42 744,400 269,496 165,125 360,057 97,730
2012 35 3,449 282,653 77,616 135,930 110 6,040 197,563 73,794 177,777 140,425
2013 83 2,669 189,249 113,217 144,590 53 4,327 111,627 64,388 93,965 94,233

229 49,700 1,356,200 890,132 912,532 481 758,018 1,363,158 504,078 942,722 482,710

PG B 3,527,786 3,249,464 484,834
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,376,698 -905,543 1,552
TOTAL LOSSES 2,151,088 2,343,921 486,386
EXPECTED LOSSES 3,049,624 3,231,765 465,197
CREDIBILITY .06 .16 .26
PURE PREMIUMS

INDICATED (PRE-TEST) .874 .952 .198 2.024
INDICATED (POST-TEST) 1.049 1.142 .238 2.429
PRES. ON RATE LEVEL 1.162 1.231 .177 2.570
DERIVED BY FORMULA 1.155 1.217 .193 2.565
UNDERLYING PRES. RATE 1.239 1.313 .189 2.741
PROPOSED 1.155 1.217 .193 2.565

4-1-14 4-1-15 4-1-16 4-1-17 2.430
2.43

3.01 2.82 2.73 + 2.43
+PROPOSED

O.D. 2,118

O.D. 2,118

O.D. 2,124

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LANDSCAPE CONTRACTOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 012 PAGE 7

PAYROLL
IN THOUS

2009 394,736 17,109,763 4.334 16 61 268 345
2010 410,152 15,791,079 3.850 1 1 14 56 283 355
2011 451,984 27,070,975 5.989 1 1 15 65 284 366
2012 461,475 15,220,657 3.298 1 12 68 328 409
2013 502,585 18,827,405 3.746 8 58 302 368

2,220,932 94,019,879 4.233 3 2 65 308 1465 1843

2009 2,874,443 2,558,449 1,911,883 4,829,272 1,626,691 1,906,732 1,402,293
2010 62,557 109,747 2,402,016 2,464,911 2,279,532 1,940 53,302 2,458,089 1,880,464 2,809,303 1,269,218
2011 346,961 361,182 2,808,576 2,637,447 2,090,869 9,571,928 3,359,889 2,244,992 2,317,132 1,331,999
2012 5,379 1,920,332 3,205,751 2,446,688 454,257 682,697 2,193,095 3,025,950 1,286,508
2013 1,524,123 2,094,172 3,186,584 3,242,889 2,797,148 4,782,717 1,199,772

414,897 470,929 11,529,490 12,960,730 11,915,556 456,197 9,625,230 14,572,836 10,742,390 14,841,834 6,489,790

2009 2,881,444 3,190,388 2,571,474 4,474,852 2,145,607 2,484,481 1,430,339
2010 79,363 179,716 2,883,325 2,962,907 2,818,870 5,105 114,630 4,217,294 2,465,643 3,520,770 1,270,487
2011 393,036 57,318 3,624,570 2,970,998 2,494,900 1,259 949,199 5,865,093 2,527,734 2,776,307 1,313,351
2012 5,605 57,001 4,249,313 3,319,397 2,675,216 961,156 105,138 3,097,622 2,161,693 3,133,402 1,277,502
2013 2,852 77,218 5,731,109 3,066,499 2,973,249 3,621 267,433 7,717,275 3,167,442 3,730,421 1,181,775

480,856 371,253 19,369,761 15,510,189 13,533,709 971,141 1,436,400 25,372,136 12,468,119 15,645,381 6,473,454

PG B 48,052,657 57,246,881 6,499,616
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -19,257,845 -12,615,507 26,333
TOTAL LOSSES 28,794,812 44,631,374 6,525,949
EXPECTED LOSSES 43,374,803 45,684,572 7,262,448
CREDIBILITY .26 .70 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.297 2.010 .294 3.601
INDICATED (POST-TEST) 1.556 2.412 .353 4.321
PRES. ON RATE LEVEL 1.831 1.929 .307 4.067
DERIVED BY FORMULA 1.760 2.267 .353 4.380
UNDERLYING PRES. RATE 1.953 2.057 .327 4.337
PROPOSED 1.736 2.237 .348 4.321

4-1-14 4-1-15 4-1-16 4-1-17 4.095
4.10

4.46 4.33 4.32 + 4.10
+PROPOSED

O.D. 110,017 .004 1 1

O.D. 32,200 51,500 26,317

O.D. 5 369 25,155 13,707 26,312 10 681 24,890 13,989 35,475 26,162

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NURSERY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0013 PAGE 8

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 38,448 1,657,916 4.312 38,448 1 2 35 38
2010 35,101 868,447 2.474 35,101 1 5 25 31
2011 36,604 1,159,791 3.168 36,604 2 5 18 25
2012 35,917 642,098 1.787 35,917 6 16 22
2013 36,219 779,390 2.151 36,219 4 23 27

182,289 5,107,642 2.802 182,289 4 22 117 143

2009 132,301 33,694 266,173 104,561 606,819 394,762 119,606
2010 115,408 55,062 319,275 25,735 57,607 226,441 68,919
2011 238,113 166,294 131,036 135,320 221,834 122,703 144,491
2012 145,272 81,254 192,031 157,368 66,173
2013 44,695 301,020 34,187 294,653 104,835

485,822 445,017 1,098,758 265,616 1,112,478 1,195,927 504,024

2009 159,687 42,016 358,004 245,196 800,394 514,376 121,998
2010 15 992 147,036 70,768 390,522 19 744 64,973 77,582 281,192 68,988
2011 39 2,769 311,341 188,834 158,583 70 5,870 329,319 240,424 150,603 142,468
2012 12 1,425 93,858 143,050 87,845 76 5,613 142,357 175,857 166,164 65,710
2013 99 4,059 282,673 162,374 251,582 80 5,746 177,151 100,740 206,581 103,262

165 9,245 994,595 607,042 1,246,536 245 17,973 958,996 1,394,997 1,318,916 502,426

PG B 1,981,219 4,567,491 504,779
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,243,374 -778,250 1,569
TOTAL LOSSES 737,845 3,789,241 506,348
EXPECTED LOSSES 2,752,564 2,779,907 470,306
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .405 2.079 .278 2.762
INDICATED (POST-TEST) .486 2.495 .334 3.315
PRES. ON RATE LEVEL 1.416 1.430 .242 3.088
DERIVED BY FORMULA 1.370 1.568 .261 3.199
UNDERLYING PRES. RATE 1.510 1.525 .258 3.293
PROPOSED 1.370 1.568 .261 3.199

4-1-14 4-1-15 4-1-16 4-1-17 3.031
3.03

3.70 3.39 3.28 + 3.03
+PROPOSED

O.D. 2,329 .001

O.D. 2,329

O.D. 2,353

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LOGGING OR LUMBERING - MECHANIZED PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 015 PAGE 9

PAYROLL
IN THOUS

2009 6,081 238,711 3.925 1 2 3
2010 7,118 40,359 .566 2 2
2011 10,821 206,007 1.903 1 7 8
2012 11,406 661,206 5.797 1 1 4 6
2013 12,070 336,561 2.788 3 5 8

47,496 1,482,844 3.122 1 6 20 27

2009 42,803 6,097 146,843 28,292 14,676
2010 3,671 10,532 26,156
2011 71,171 32,322 15,763 76,912 9,839
2012 144,116 120,500 29,400 195,000 85,000 70,322 16,868
2013 82,440 23,402 108,193 100,486 22,040

144,116 316,914 94,892 195,000 355,799 286,544 89,579

2009 53,375 8,200 193,686 36,864 14,970
2010 4 96 56 4,473 25 186 186 13,030 26,182
2011 4 346 16,358 77,563 38,167 1 331 8,608 19,746 87,293 9,701
2012 22 2,799 222,962 121,523 43,657 254 11,847 430,759 91,432 85,057 16,750
2013 88 1,375 105,908 73,100 29,447 80 7,169 158,597 92,798 80,682 21,709

114 4,524 345,324 325,617 123,944 335 19,372 598,150 397,848 302,926 89,312

PG B 967,819 1,150,335 89,312
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,445,464 -500,510 380
TOTAL LOSSES 649,825 89,692
EXPECTED LOSSES 3,361,292 1,850,919 95,467
CREDIBILITY .02 .05 .09
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.368 .189 1.557
INDICATED (POST-TEST) .000 1.642 .227 1.869
PRES. ON RATE LEVEL 6.636 3.654 .189 10.479
DERIVED BY FORMULA 6.503 3.553 .192 10.248
UNDERLYING PRES. RATE 7.077 3.897 .201 11.175
PROPOSED 6.503 3.553 .192 10.248

4-1-14 4-1-15 4-1-16 4-1-17 9.712
9.71

13.08 11.72 11.13 + 9.71
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ORCHARD PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0016 PAGE 10

PAYROLL
IN THOUS

2009 39,149 560,327 1.431 4 15 19
2010 40,968 537,460 1.311 2 21 23
2011 41,335 873,079 2.112 1 3 22 26
2012 45,185 1,737,093 3.844 9 17 26
2013 45,821 610,114 1.331 2 18 20

212,458 4,318,073 2.032 1 20 93 114

2009 188,837 89,934 127,340 93,059 61,157
2010 125,668 92,568 20,582 238,227 60,415
2011 145,540 44,105 209,525 50,000 46,187 305,724 71,998
2012 475,849 59,810 1,048,256 78,088 75,090
2013 53,004 196,462 32,500 270,168 57,980

145,540 887,463 648,299 50,000 1,274,865 985,266 326,640

2009 235,480 120,961 167,962 121,257 62,380
2010 81 8,930 149,910 113,861 559 5,959 30,368 294,998 60,475
2011 36 1,557 189,761 59,907 240,847 27 2,424 127,207 63,288 347,943 70,990
2012 25 3,983 263,923 446,444 87,493 349 25,428 659,826 892,584 145,733 74,564
2013 92 2,955 209,818 124,211 167,189 76 5,321 163,612 93,061 189,538 57,110

153 8,576 672,432 1,015,952 730,351 452 33,732 956,604 1,247,263 1,099,469 325,519

PG B 1,671,949 4,093,035 327,064
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -981,181 -598,743 1,170
TOTAL LOSSES 690,768 3,494,292 328,234
EXPECTED LOSSES 2,201,066 2,160,698 331,435
CREDIBILITY .06 .15 .23
PURE PREMIUMS

INDICATED (PRE-TEST) .325 1.645 .154 2.124
INDICATED (POST-TEST) .390 1.974 .185 2.549
PRES. ON RATE LEVEL .971 .954 .146 2.071
DERIVED BY FORMULA .936 1.107 .155 2.198
UNDERLYING PRES. RATE 1.036 1.017 .156 2.209
PROPOSED .936 1.107 .155 2.198

4-1-14 4-1-15 4-1-16 4-1-17 2.083
2.08

2.43 2.23 2.20 + 2.08
+PROPOSED

O.D. 1,554

O.D. 1,554

O.D. 1,545

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MINING - UNDERGROUND PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 025 PAGE 11

PAYROLL
IN THOUS

2009 13,486 301,139 2.232 1 6 7
2010 13,378 215,186 1.608 1 5 6
2011 14,871 128,757 .865 1 4 5
2012 18,656 96,537 .517 1 5 6
2013 15,380 995,323 6.471 1 7 8

75,771 1,736,942 2.292 1 4 27 32

2009 167,457 46,328 50,085 30,228 7,041
2010 112,011 45,887 16,119 31,187 9,982
2011 26,877 17,481 30,763 34,035 19,601
2012 12,031 40,785 6,726 27,413 9,582
2013 31,659 75,195 799,906 71,735 16,828

167,457 182,578 225,676 50,085 853,514 194,598 63,034

2009 202,121 62,311 117,449 39,387 7,182
2010 39 7,000 133,048 56,867 73 1,918 21,038 38,795 9,992
2011 2 136 6,605 29,536 20,339 1 381 10,113 33,400 39,490 19,327
2012 4 234 14,955 15,500 40,328 3 349 8,274 8,048 27,171 9,515
2013 38 1,189 84,938 50,883 64,532 365 34,556 667,916 396,438 115,363 16,576

44 1,598 315,619 228,967 244,377 369 35,359 805,670 458,924 260,206 62,592

PG B 1,158,659 1,192,474 62,592
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -598,408 -221,833 218
TOTAL LOSSES 560,251 970,641 62,810
EXPECTED LOSSES 1,355,543 803,930 62,889
CREDIBILITY .03 .07 .12
PURE PREMIUMS

INDICATED (PRE-TEST) .739 1.281 .083 2.103
INDICATED (POST-TEST) .887 1.537 .100 2.524
PRES. ON RATE LEVEL 1.688 1.001 .078 2.767
DERIVED BY FORMULA 1.664 1.039 .081 2.784
UNDERLYING PRES. RATE 1.789 1.061 .083 2.933
PROPOSED 1.654 1.033 .080 2.767

4-1-14 4-1-15 4-1-16 4-1-17 3.117
3.12

3.43 3.29 3.25 + 3.12
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OIL OR GAS PRODUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 028 PAGE 12

PAYROLL
IN THOUS

2009 125,674 3,799,522 3.023 2 4 11 29 46
2010 204,507 3,452,800 1.688 2 8 9 34 53
2011 246,663 4,622,012 1.873 1 9 8 48 66
2012 252,068 2,691,857 1.067 1 2 7 30 40
2013 266,219 1,721,735 .646 1 8 42 51

1,095,131 16,287,926 1.487 7 23 43 183 256

2009 595,397 954,801 356,717 385,764 11,725 550,422 299,520 500,815 144,361
2010 305,876 1,526,128 196,212 250,245 535,939 110,243 342,765 185,392
2011 491,299 2,007,768 395,439 442,484 3,380 363,640 239,041 473,572 205,389
2012 702,700 666,729 321,654 164,449 224,000 106,807 48,273 283,665 173,580
2013 3,000 218,772 519,611 488 388,708 432,717 158,439

2,098,272 5,155,426 1,488,794 1,762,553 239,593 1,556,808 1,085,785 2,033,534 867,161

2009 776,398 1,139,474 444,828 518,850 32,572 1,224,843 395,068 652,562 147,248
2010 386,803 9,589 1,812,658 245,698 320,187 414 5,207 1,183,337 153,723 431,394 185,577
2011 556,087 18,177 2,377,091 485,645 566,744 3,858 12,646 798,679 282,287 553,971 202,514
2012 635,354 11,157 912,947 347,205 214,966 454,628 8,172 273,831 72,676 285,666 172,365
2013 4,247 8,907 638,474 388,732 452,024 993 26,721 604,438 352,867 339,229 156,062

2,358,889 47,830 6,880,644 1,912,108 2,072,771 492,465 52,746 4,085,128 1,256,621 2,262,822 863,766

PG B 13,917,702 7,504,322 865,816
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,551,599 -2,643,888 4,480
TOTAL LOSSES 6,366,103 4,860,434 870,296
EXPECTED LOSSES 17,423,533 9,680,958 1,160,838
CREDIBILITY .16 .44 .69
PURE PREMIUMS

INDICATED (PRE-TEST) .581 .444 .079 1.104
INDICATED (POST-TEST) .697 .533 .095 1.325
PRES. ON RATE LEVEL 1.501 .834 .100 2.435
DERIVED BY FORMULA 1.372 .702 .097 2.171
UNDERLYING PRES. RATE 1.591 .884 .106 2.581
PROPOSED 1.372 .702 .097 2.171

4-1-14 4-1-15 4-1-16 4-1-17 2.445
2.45

3.20 3.05 2.86 + 2.45
+PROPOSED

O.D. 2,060

O.D. 2,060

O.D. 2,050

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ANIMAL RAISING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0034 PAGE 13

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 50,949 895,137 1.756 50,949 1 5 18 24
2010 54,561 1,525,223 2.795 54,561 1 6 29 36
2011 58,201 2,635,801 4.528 58,201 2 7 24 33
2012 61,002 1,803,810 2.956 61,002 1 1 13 38 53
2013 63,567 1,489,434 2.343 63,567 4 31 35

288,280 8,349,405 2.896 288,280 1 5 35 140 181

2009 143,326 96,388 120,971 96,049 61,627 194,706 182,070
2010 125,709 176,476 174,988 45,729 566,975 325,621 109,725
2011 338,185 335,256 433,898 109,593 236,551 1,015,477 166,841
2012 50,000 122,024 571,558 153,214 34,913 82,183 411,949 269,988 107,981
2013 167,865 290,331 60,381 756,465 214,392

50,000 729,244 1,347,543 1,173,402 34,913 333,554 1,337,483 2,562,257 781,009

2009 172,994 120,196 162,707 225,235 81,286 253,704 185,711
2010 17 921 161,651 212,037 215,840 35 1,133 153,479 727,038 410,859 109,835
2011 88 4,593 480,269 384,841 489,386 66 7,324 331,237 291,726 1,091,581 164,505
2012 46 66,878 475,085 551,667 190,696 246 112,671 457,413 377,455 295,230 107,225
2013 228 5,582 405,250 252,146 258,271 185 13,267 426,978 242,055 527,478 211,176

379 77,974 1,695,249 1,520,887 1,316,900 532 134,395 1,594,342 1,719,560 2,578,852 778,452

PG B 3,502,871 7,136,199 779,048
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,772,830 -1,056,602 2,714
TOTAL LOSSES 1,730,041 6,079,597 781,762
EXPECTED LOSSES 3,989,795 3,819,710 758,176
CREDIBILITY .07 .18 .28
PURE PREMIUMS

INDICATED (PRE-TEST) .600 2.109 .271 2.980
INDICATED (POST-TEST) .720 2.531 .325 3.576
PRES. ON RATE LEVEL 1.298 1.242 .247 2.787
DERIVED BY FORMULA 1.258 1.474 .269 3.001
UNDERLYING PRES. RATE 1.384 1.325 .263 2.972
PROPOSED 1.258 1.474 .269 3.001

4-1-14 4-1-15 4-1-16 4-1-17 2.844
2.84

3.11 2.93 2.96 + 2.84
+PROPOSED

O.D. 597

O.D. 597

O.D. 596

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DAIRY FARM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0036 PAGE 14

PAYROLL
IN THOUS

2009 87,664 4,033,251 4.600 1 4 8 42 55
2010 90,187 2,250,180 2.495 2 10 51 63
2011 94,693 2,117,545 2.236 9 56 65
2012 98,198 1,320,786 1.345 1 6 53 60
2013 104,065 3,526,418 3.388 7 72 79

474,807 13,248,180 2.790 2 6 40 274 322

2009 107,361 630,366 420,210 230,464 1,699,684 487,738 298,019 159,409
2010 296,418 451,924 281,333 55,020 263,157 722,613 179,715
2011 255,187 341,791 499,736 833,981 186,850
2012 199,001 118,150 170,511 210 77,482 533,941 221,491
2013 367,655 620,620 343,514 1,677,696 516,933

306,362 926,784 1,613,126 1,644,719 210 1,754,704 1,671,627 4,066,250 1,264,398

2009 139,999 565,615 524,001 309,975 1,793,805 643,327 388,318 162,597
2010 39 2,067 379,590 540,241 349,290 42 2,132 154,988 348,010 898,075 179,895
2011 33 1,479 77,076 288,545 390,651 25 6,801 180,441 555,015 958,440 184,234
2012 200,177 1,515 98,337 127,546 172,806 536 5,447 128,114 111,544 525,641 219,941
2013 484 12,049 875,625 545,746 553,215 525 40,746 1,160,153 663,709 1,192,042 509,179

340,732 17,110 1,996,243 2,026,079 1,775,937 1,128 55,126 3,417,501 2,321,605 3,962,516 1,255,846

PG B 5,827,840 10,094,028 1,269,768
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,849,551 -1,920,686 4,489
TOTAL LOSSES 2,978,289 8,173,342 1,274,257
EXPECTED LOSSES 6,390,902 6,932,182 1,262,986
CREDIBILITY .09 .25 .40
PURE PREMIUMS

INDICATED (PRE-TEST) .627 1.721 .268 2.616
INDICATED (POST-TEST) .752 2.065 .322 3.139
PRES. ON RATE LEVEL 1.262 1.369 .250 2.881
DERIVED BY FORMULA 1.216 1.543 .279 3.038
UNDERLYING PRES. RATE 1.346 1.460 .266 3.072
PROPOSED 1.216 1.543 .279 3.038

4-1-14 4-1-15 4-1-16 4-1-17 2.879
2.88

3.40 3.18 3.06 + 2.88
+PROPOSED

O.D. 20,048 .004 1 1

O.D. 563 5,475 14,010

O.D. 757 7,134 13,922

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS QUARRIES, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 050 PAGE 15

PAYROLL
IN THOUS

2009 52,038 586,660 1.127 4 14 18
2010 57,031 1,196,574 2.098 1 7 18 26
2011 64,626 1,608,989 2.489 1 2 13 25 41
2012 61,464 1,292,732 2.103 1 1 9 11 22
2013 63,396 1,145,149 1.806 1 1 2 17 21

298,555 5,830,104 1.953 3 5 35 85 128

2009 133,598 194,977 54,801 162,602 40,682
2010 199,232 374,160 167,792 92,124 137,915 163,010 62,341
2011 3,000 287,994 372,345 113,494 375 317,972 254,223 166,708 92,878
2012 239,168 359,766 218,628 15,417 89,866 219,890 73,687 76,310
2013 189,263 250,000 75,248 148,855 244 75,000 49,307 215,089 142,143

192,263 976,394 1,315,117 843,746 16,036 574,962 716,136 781,096 414,354

2009 166,596 262,244 72,283 211,871 41,496
2010 26 1,372 258,221 445,969 209,419 72 1,136 215,329 179,470 204,506 62,403
2011 3,442 4,052 405,884 409,315 145,722 560 10,901 696,090 282,732 207,097 91,578
2012 63 6,491 490,217 367,658 247,184 34,976 10,028 316,462 198,412 91,441 75,776
2013 247,204 5,522 424,511 144,837 155,087 464 8,087 277,894 96,720 160,128 140,011

250,735 17,437 1,578,833 1,534,375 1,019,656 36,072 30,152 1,505,775 829,617 875,043 411,264

PG B 3,419,004 4,265,944 412,442
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,884,450 -857,348 1,275
TOTAL LOSSES 1,534,554 3,408,596 413,717
EXPECTED LOSSES 4,230,523 3,084,074 364,237
CREDIBILITY .07 .18 .29
PURE PREMIUMS

INDICATED (PRE-TEST) .514 1.142 .139 1.795
INDICATED (POST-TEST) .617 1.370 .167 2.154
PRES. ON RATE LEVEL 1.337 .974 .115 2.426
DERIVED BY FORMULA 1.287 1.045 .130 2.462
UNDERLYING PRES. RATE 1.417 1.033 .122 2.572
PROPOSED 1.268 1.030 .128 2.426

4-1-14 4-1-15 4-1-16 4-1-17 2.732
2.73

2.65 2.66 2.85 + 2.73
+PROPOSED

O.D. 6,617 .002 1 1

O.D. 4,198 1,233 1,186

O.D. 5,646 1,607 1,178

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS QUARRY-LIMESTONE, ETC. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 051 PAGE 16

PAYROLL
IN THOUS

2009 72,558 5,317,484 7.328 1 3 10 28 42
2010 85,078 1,530,804 1.799 3 2 15 20
2011 99,394 1,204,936 1.212 1 5 24 30
2012 96,875 872,776 .900 1 3 26 30
2013 98,888 1,884,447 1.905 2 5 32 39

452,793 10,810,447 2.388 1 10 25 125 161

2009 481,216 658,680 310,866 146,556 1,916,567 770,502 360,957 376,689 295,451
2010 798,045 113,310 56,083 265,418 38,261 167,397 92,290
2011 223,806 231,822 186,991 25,000 120,338 285,276 131,703
2012 125,344 87,346 182,036 45,000 23,626 250,412 159,012
2013 432,100 200,166 275,683 216,995 217,492 429,740 112,271

481,216 2,237,975 943,510 847,349 1,916,567 1,322,915 760,674 1,509,514 790,727

2009 71,323 795,026 387,651 197,120 1,018,422 1,806,827 476,104 490,824 301,360
2010 101 4,949 946,470 139,968 76,417 205 2,575 584,604 55,327 210,518 92,382
2011 42 2,997 312,391 261,158 222,744 16 2,468 97,001 138,324 326,791 129,859
2012 32 2,825 217,689 106,336 188,749 76 4,411 137,064 44,684 248,178 157,899
2013 306 10,710 822,612 311,882 291,865 369 24,847 787,075 272,851 338,577 110,587

481 92,804 3,094,188 1,206,995 976,895 666 1,052,723 3,412,571 987,290 1,614,888 792,087

PG B 7,653,433 4,786,068 792,347
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,492,688 -1,179,265 3,291
TOTAL LOSSES 4,160,745 3,606,803 795,638
EXPECTED LOSSES 7,896,710 4,260,783 919,170
CREDIBILITY .09 .24 .38
PURE PREMIUMS

INDICATED (PRE-TEST) .919 .797 .176 1.892
INDICATED (POST-TEST) 1.103 .956 .211 2.270
PRES. ON RATE LEVEL 1.645 .888 .191 2.724
DERIVED BY FORMULA 1.596 .904 .199 2.699
UNDERLYING PRES. RATE 1.744 .941 .203 2.888
PROPOSED 1.596 .904 .199 2.699

4-1-14 4-1-15 4-1-16 4-1-17 3.040
3.04

3.34 3.20 3.20 + 3.04
+PROPOSED

O.D. 264

O.D. 264

O.D. 260

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SAND EXCAVATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 055 PAGE 17

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 40,245 1,480,002 3.677 40,245 2 2 10 14
2010 45,962 677,866 1.474 45,962 2 1 15 18
2011 37,030 947,418 2.558 37,030 2 1 11 14
2012 34,836 894,591 2.568 34,836 1 1 9 11
2013 29,689 3,329,445 11.214 29,689 2 2 13 17

187,762 7,329,322 3.904 187,762 9 7 58 74

2009 396,308 132,937 128,559 615,576 17,124 168,836 20,662
2010 291,667 15,892 123,912 58,011 5,268 91,036 92,080
2011 458,179 32,105 32,718 135,060 630 66,620 222,106
2012 163,329 4,015 381,356 60,493 11,463 174,507 99,428
2013 817,115 149,988 50,145 2,000,000 101,504 155,222 55,471

2,126,598 334,937 716,690 2,869,140 135,989 656,221 489,747

2009 394,369 165,772 172,913 1,131,724 22,587 219,993 21,075
2010 37 1,905 347,308 22,609 153,717 45 689 128,477 9,122 113,330 92,172
2011 51 3,822 525,692 45,530 51,134 60 3,583 266,985 8,617 79,353 218,997
2012 55 3,305 256,063 52,489 379,077 81 4,332 147,357 28,936 174,235 98,732
2013 215 7,511 598,127 177,971 101,810 713 38,217 1,656,656 204,490 198,260 54,639

358 16,543 2,121,559 464,371 858,651 899 46,821 3,331,199 273,752 785,171 485,615

PG B 5,517,379 2,381,945 485,615
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,480,385 -624,570 1,028
TOTAL LOSSES 4,036,994 1,757,375 486,643
EXPECTED LOSSES 3,212,608 2,181,794 349,238
CREDIBILITY .05 .14 .21
PURE PREMIUMS

INDICATED (PRE-TEST) 2.150 .936 .259 3.345
INDICATED (POST-TEST) 2.580 1.123 .311 4.014
PRES. ON RATE LEVEL 1.614 1.096 .176 2.886
DERIVED BY FORMULA 1.662 1.100 .204 2.966
UNDERLYING PRES. RATE 1.711 1.162 .186 3.059
PROPOSED 1.662 1.100 .204 2.966

4-1-14 4-1-15 4-1-16 4-1-17 3.341
3.34

3.42 3.35 3.39 + 3.34
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MINERAL MILLING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 059 PAGE 18

PAYROLL
IN THOUS

2009 24,837 320,205 1.289 5 8 13
2010 26,825 2,158,820 8.047 2 4 11 17
2011 30,002 1,988,778 6.628 6 8 14 28
2012 29,186 1,227,190 4.204 1 6 11 18
2013 29,777 1,215,594 4.082 1 12 13

140,627 6,910,587 4.914 10 23 56 89

2009 164,595 17,196 52,906 43,105 42,403
2010 323,842 23,156 33,546 1,539,907 70,645 119,644 48,080
2011 1,234,222 182,625 90,834 265,212 48,692 113,396 53,797
2012 376,991 189,481 100,772 346,285 54,913 108,960 49,788
2013 220,000 40,612 750,000 150,950 54,032

2,155,055 559,857 282,960 2,901,404 227,156 536,055 248,100

2009 205,251 23,129 69,784 56,165 43,251
2010 29 1,465 277,367 29,409 43,157 440 4,953 1,246,145 99,909 155,187 48,128
2011 143 10,721 1,434,828 225,534 143,271 119 7,446 535,831 65,347 137,905 53,044
2012 49 5,881 476,562 202,132 127,310 364 16,742 629,348 77,121 126,965 49,439
2013 22 1,994 155,696 30,243 46,230 351 17,852 837,139 93,151 145,633 53,222

243 20,061 2,344,453 692,569 383,097 1,274 46,993 3,248,463 405,312 621,855 247,084

PG B 5,661,487 2,102,833 260,902
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,304,551 -510,820 954
TOTAL LOSSES 4,356,936 1,592,013 261,856
EXPECTED LOSSES 2,927,855 1,837,995 272,817
CREDIBILITY .04 .11 .18
PURE PREMIUMS

INDICATED (PRE-TEST) 3.098 1.132 .186 4.416
INDICATED (POST-TEST) 3.718 1.358 .223 5.299
PRES. ON RATE LEVEL 1.964 1.233 .183 3.380
DERIVED BY FORMULA 2.034 1.247 .190 3.471
UNDERLYING PRES. RATE 2.082 1.307 .194 3.583
PROPOSED 2.034 1.247 .190 3.471

4-1-14 4-1-15 4-1-16 4-1-17 3.910
3.91

3.91 3.79 3.97 + 3.91
+PROPOSED

O.D. 14,011 .009

O.D. 14,011

O.D. 13,818

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SUPPL. LOADING FOR CLASS 447 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0066 PAGE 19

PAYROLL
IN THOUS

2009 28,469
2010 34,656
2011 36,095
2012 35,824
2013 35,813

170,857

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -50,984 -475
TOTAL LOSSES
EXPECTED LOSSES 114,475 1,709
CREDIBILITY .05 .13 .20
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .063 .001 .000 .064
DERIVED BY FORMULA .060 .001 .000 .061
UNDERLYING PRES. RATE .067 .001 .000 .068
PROPOSED .060 .001 .000 .061

4-1-14 4-1-15 4-1-16 4-1-17 .062
.06

.08 .07 .07 + .06
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SUPPL. LOADING FOR CLASS 445 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0067 PAGE 20

PAYROLL
IN THOUS

2009 51,648 81
2010 55,850 103
2011 59,340
2012 58,937
2013 55,290

281,065 184

2009 81
2010 103

184

2009 83
2010 103

186

PG B 186
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -95,704 -785
TOTAL LOSSES 186
EXPECTED LOSSES 213,608 2,810
CREDIBILITY .07 .18 .28
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .071 .001 .000 .072
DERIVED BY FORMULA .066 .001 .000 .067
UNDERLYING PRES. RATE .076 .001 .000 .077
PROPOSED .066 .001 .000 .067

4-1-14 4-1-15 4-1-16 4-1-17 .069
.07

.10 .09 .08 + .07
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LIVESTOCK FARMS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0083 PAGE 21

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 10,251 443,441 4.325 10,251 4 7 11
2010 10,249 154,555 1.508 10,249 1 5 6
2011 10,841 199,318 1.838 10,841 1 8 9
2012 10,746 50,219 .467 10,746 2 2
2013 10,877 63,604 .584 10,877 3 3

52,964 911,137 1.720 52,964 6 25 31

2009 113,116 50,195 116,309 134,411 29,410
2010 26,655 26,315 25,000 53,816 22,769
2011 87,697 20,873 36,742 31,974 22,032
2012 8,942 10,991 30,286
2013 11,083 16,196 36,325

227,468 117,408 178,051 247,388 140,822

2009 141,056 67,512 153,411 175,138 29,998
2010 22 2,071 31,901 32,291 126 3,069 32,727 66,910 22,792
2011 2 410 18,609 94,697 25,736 1 430 11,571 39,508 37,384 21,724
2012 1 30 1,885 960 8,679 74 1,653 946 10,712 30,074
2013 3 130 8,659 4,717 9,055 4 216 7,826 4,400 11,157 35,780

6 592 31,224 273,331 143,273 5 846 24,119 230,992 301,301 140,368

PG B 56,792 948,897 140,368
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -482,423 -205,484 497
TOTAL LOSSES 743,413 140,865
EXPECTED LOSSES 1,075,169 736,729 145,121
CREDIBILITY .02 .06 .09
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.404 .266 1.670
INDICATED (POST-TEST) .000 1.685 .319 2.004
PRES. ON RATE LEVEL 1.904 1.304 .257 3.465
DERIVED BY FORMULA 1.866 1.327 .263 3.456
UNDERLYING PRES. RATE 2.030 1.391 .274 3.695
PROPOSED 1.866 1.327 .263 3.456

4-1-14 4-1-15 4-1-16 4-1-17 3.275
3.28

4.11 3.82 3.68 + 3.28
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GRAIN MILLING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 101 PAGE 22

PAYROLL
IN THOUS

2009 76,993 1,755,318 2.279 2 11 34 47
2010 78,640 1,948,786 2.478 3 13 28 44
2011 80,650 2,411,797 2.990 1 3 10 19 33
2012 84,109 1,483,947 1.764 10 30 40
2013 84,121 1,002,289 1.191 3 36 39

404,513 8,602,137 2.127 1 8 47 147 203

2009 469,070 227,041 242,945 214,633 141,843 284,529 175,257
2010 600,596 410,018 123,943 129,194 278,713 241,984 164,338
2011 424,025 564,950 256,271 117,058 124,783 466,021 160,664 84,193 213,832
2012 307,568 204,770 481,454 257,492 232,663
2013 31,946 278,113 74,660 483,775 133,795

424,025 1,634,616 1,232,844 966,829 124,783 809,848 1,137,334 1,351,973 919,885

2009 566,167 283,121 326,763 503,314 187,091 370,740 178,762
2010 75 3,802 731,246 490,275 159,879 99 1,629 309,447 360,345 304,486 164,502
2011 479,791 5,752 696,211 291,282 154,883 136,244 13,566 954,821 187,579 115,287 210,838
2012 31 3,144 205,615 306,373 217,774 174 13,154 336,350 429,067 282,981 231,034
2013 76 3,611 251,225 142,848 231,267 141 10,408 309,700 176,613 341,144 131,788

479,973 16,309 2,450,464 1,513,899 1,090,566 136,658 38,757 2,413,632 1,340,695 1,414,638 916,924

PG B 5,536,167 5,362,230 922,726
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,361,512 -1,132,529 3,197
TOTAL LOSSES 3,174,655 4,229,701 925,923
EXPECTED LOSSES 5,274,850 4,069,401 926,336
CREDIBILITY .08 .23 .36
PURE PREMIUMS

INDICATED (PRE-TEST) .785 1.046 .229 2.060
INDICATED (POST-TEST) .942 1.255 .275 2.472
PRES. ON RATE LEVEL 1.224 .944 .215 2.383
DERIVED BY FORMULA 1.201 1.016 .237 2.454
UNDERLYING PRES. RATE 1.304 1.006 .229 2.539
PROPOSED 1.201 1.016 .237 2.454

4-1-14 4-1-15 4-1-16 4-1-17 2.532
2.53

2.67 2.63 2.63 + 2.53
+PROPOSED

O.D. 8,152 .002 1 1

O.D. 262 2,030 5,860

O.D. 55 26 253 14 305 174 1,979 5,802

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SUGAR REFINING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 103 PAGE 23

PAYROLL
IN THOUS

2009 29
2010 429 1,250 .291 1 1
2011 339 2,674 .788
2012 542 3,238 .597
2013 793 1,409 .177

2,132 8,571 .402 1 1

2010 88 1,162
2011 2,674
2012 3,238
2013 1,409

88 1,162 7,321

2010 2 1 108 4 22 21 1,438
2011 2,637
2012 3,215
2013 1,388

2 1 108 4 22 21 1,438 7,240

PG B 28 1,568 7,240
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,191 -1,890 7
TOTAL LOSSES 7,247
EXPECTED LOSSES 15,093 7,334 1,664
CREDIBILITY .00 .01 .01
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .340 .340
INDICATED (POST-TEST) .000 .000 .408 .408
PRES. ON RATE LEVEL .664 .323 .073 1.060
DERIVED BY FORMULA .664 .320 .076 1.060
UNDERLYING PRES. RATE .708 .344 .078 1.130
PROPOSED .664 .320 .076 1.060

4-1-14 4-1-15 4-1-16 4-1-17 1.094
1.09

1.24 1.18 1.17 + 1.09
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FOOD PRODUCTS MFG N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 104 PAGE 24

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 473,867 9,838,602 2.076 473,867 14 49 150 213
2010 489,393 13,493,653 2.757 489,393 18 43 191 252
2011 475,851 12,383,529 2.602 475,851 19 52 149 220
2012 492,468 10,618,432 2.156 492,468 1 11 53 144 209
2013 500,014 9,330,491 1.866 500,014 1 6 25 186 218

2,431,593 55,664,707 2.289 2,431,593 2 68 222 820 1112

2009 3,022,268 1,285,548 1,391,211 792,644 788,491 1,482,479 1,075,961
2010 2,881,761 1,782,921 2,614,342 1,571,433 1,205,238 2,337,541 1,100,417
2011 3,527,953 1,637,392 1,651,360 1,644,664 1,282,610 1,559,767 1,079,783
2012 489,859 1,797,306 1,812,653 1,632,982 1,000 769,909 1,318,506 1,628,019 1,168,198
2013 100,000 1,185,049 782,546 2,018,041 670,043 415,102 2,902,494 1,257,216

589,859 12,414,337 7,301,060 9,307,936 1,000 5,448,693 5,009,947 9,910,300 5,681,575

2009 3,582,440 1,603,078 1,871,183 1,749,331 1,040,020 1,931,673 1,097,480
2010 347 19,109 3,381,577 2,164,969 3,225,044 880 14,810 2,623,639 1,589,205 2,920,367 1,101,517
2011 570 36,448 4,351,804 1,899,636 2,000,147 747 55,455 3,455,029 1,456,424 1,853,632 1,064,666
2012 493,137 41,697 3,211,247 1,937,970 1,792,699 3,655 79,144 2,511,295 1,308,095 1,717,455 1,160,021
2013 131,849 46,977 3,490,225 1,571,420 1,860,999 1,294 83,773 2,930,914 1,115,199 2,103,560 1,238,358

625,903 144,231 18,017,293 9,177,073 10,750,072 6,576 233,182 13,270,208 6,508,943 10,526,687 5,662,042

PG B 32,331,488 37,431,983 5,716,127
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -14,230,597 -8,033,561 22,847
TOTAL LOSSES 18,100,891 29,398,422 5,738,974
EXPECTED LOSSES 31,659,340 28,790,061 6,686,881
CREDIBILITY .28 .75 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .744 1.209 .236 2.189
INDICATED (POST-TEST) .893 1.451 .283 2.627
PRES. ON RATE LEVEL 1.222 1.111 .258 2.591
DERIVED BY FORMULA 1.130 1.366 .283 2.779
UNDERLYING PRES. RATE 1.302 1.184 .275 2.761
PROPOSED 1.068 1.291 .268 2.627

4-1-14 4-1-15 4-1-16 4-1-17 2.711
2.71

2.87 2.83 2.86 + 2.71
+PROPOSED

O.D. 428,904 .017 2 5 7

O.D. 33,262 33,164 288,188 20,445 53,845

O.D. 2 108 7,724 43,455 33,021 118 26,143 368,477 24,255 54,085

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BAKERY - WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 105 PAGE 25

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 467,812 13,607,593 2.908 467,812 20 32 190 242
2010 462,244 13,674,185 2.958 462,244 24 46 200 270
2011 472,954 11,189,079 2.365 472,954 14 45 184 243
2012 478,778 11,881,867 2.481 478,778 21 47 176 244
2013 482,883 11,746,640 2.432 482,883 1 14 14 207 236

2,364,671 62,099,364 2.626 2,364,671 1 93 184 957 1235

2009 4,648,364 1,198,336 2,121,318 1,702,271 844,373 2,150,083 942,848
2010 4,278,290 1,719,753 2,153,184 1,711,279 933,660 1,914,089 963,930
2011 2,919,235 1,759,373 1,788,774 1,081,631 1,104,057 1,719,926 816,083
2012 3,810,517 1,762,581 1,337,814 1,583,634 1,120,778 1,433,547 832,996
2013 430,848 2,905,500 542,807 2,362,367 150 810,049 421,654 3,458,356 814,909

430,848 18,561,906 6,982,850 9,763,457 150 6,888,864 4,424,522 10,676,001 4,370,766

2009 5,510,180 1,494,323 2,853,172 3,849,176 1,113,731 2,801,559 961,705
2010 546 28,183 5,180,138 2,093,277 2,676,354 1,327 18,542 3,842,235 1,244,614 2,399,176 964,894
2011 497 32,024 3,662,701 2,022,761 2,138,771 480 39,324 2,282,472 1,256,797 2,009,557 804,658
2012 573 64,518 5,258,674 1,956,872 1,609,986 2,225 112,010 3,887,539 1,180,456 1,559,860 827,165
2013 563,785 66,952 5,073,056 1,697,392 2,275,469 1,693 95,383 3,403,539 1,266,975 2,451,543 802,685

565,401 191,677 24,684,749 9,264,625 11,553,752 5,725 265,259 17,264,961 6,062,573 11,221,695 4,361,107

PG B 42,977,772 38,102,645 4,376,999
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -14,943,918 -8,117,262 17,063
TOTAL LOSSES 28,033,854 29,985,383 4,394,062
EXPECTED LOSSES 33,247,275 29,085,453 5,013,101
CREDIBILITY .28 .73 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.186 1.268 .186 2.640
INDICATED (POST-TEST) 1.423 1.522 .223 3.168
PRES. ON RATE LEVEL 1.320 1.154 .199 2.673
DERIVED BY FORMULA 1.349 1.423 .223 2.995
UNDERLYING PRES. RATE 1.406 1.230 .212 2.848
PROPOSED 1.349 1.423 .223 2.995

4-1-14 4-1-15 4-1-16 4-1-17 3.091
3.09

2.80 2.75 2.95 + 3.09
+PROPOSED

O.D. 15,955

O.D. 15,955

O.D. 15,892

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PROCESSED MEAT PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 106 PAGE 26

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 73,411 2,283,302 3.110 73,411 4 15 28 47
2010 74,172 2,607,587 3.515 74,172 5 10 28 43
2011 79,543 3,300,877 4.149 79,543 7 14 24 45
2012 82,808 2,954,877 3.568 82,808 1 20 40 61
2013 86,127 3,254,914 3.779 86,127 2 7 59 68

396,061 14,401,557 3.636 396,061 19 66 179 264

2009 627,536 603,915 148,002 181,398 185,566 364,066 172,819
2010 755,444 493,771 365,039 199,342 209,226 380,798 203,967
2011 1,275,231 536,932 164,426 555,697 343,099 262,656 162,836
2012 143,824 531,416 719,916 162,530 593,458 575,797 227,936
2013 494,127 284,905 972,522 288,572 172,098 840,506 202,184

3,296,162 2,450,939 2,369,905 1,387,539 1,503,447 2,423,823 969,742

2009 757,436 753,084 199,063 425,378 244,761 474,379 176,275
2010 97 4,952 924,131 593,988 455,729 154 2,533 458,872 275,461 476,068 204,171
2011 158 12,562 1,535,708 608,123 235,888 253 17,732 1,165,435 387,514 325,564 160,556
2012 109 8,420 585,257 575,563 739,276 418 25,746 759,866 562,457 609,750 226,340
2013 530 20,542 1,513,723 679,325 877,900 461 30,293 1,057,612 365,004 623,160 199,151

894 46,476 5,316,255 3,210,083 2,507,856 1,286 76,304 3,867,163 1,835,197 2,508,921 966,493

PG B 9,308,378 10,062,057 998,915
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,907,870 -2,276,880 4,841
TOTAL LOSSES 5,400,508 7,785,177 1,003,756
EXPECTED LOSSES 8,768,791 8,218,265 1,366,410
CREDIBILITY .08 .22 .35
PURE PREMIUMS

INDICATED (PRE-TEST) 1.364 1.966 .253 3.583
INDICATED (POST-TEST) 1.637 2.359 .304 4.300
PRES. ON RATE LEVEL 2.078 1.947 .324 4.349
DERIVED BY FORMULA 2.043 2.038 .317 4.398
UNDERLYING PRES. RATE 2.214 2.075 .345 4.634
PROPOSED 2.020 2.015 .314 4.349

4-1-14 4-1-15 4-1-16 4-1-17 4.488
4.49

5.31 4.97 4.80 + 4.49
+PROPOSED

O.D. 32,173 .008

O.D. 32,173

O.D. 32,422

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CANDY OR CHEWING GUM MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 107 PAGE 27

PAYROLL
IN THOUS

2009 164,060 3,030,194 1.847 6 18 35 59
2010 169,736 2,504,296 1.475 1 1 3 15 45 65
2011 180,791 3,637,114 2.011 2 14 43 59
2012 184,379 4,462,995 2.420 7 17 39 63
2013 184,601 1,930,858 1.045 5 45 50

883,567 15,565,457 1.762 1 1 18 69 207 296

2009 863,152 510,763 223,439 447,315 314,547 303,995 366,983
2010 3,253 2,153 466,519 508,955 274,035 57,364 490 63,293 355,863 389,596 382,775
2011 394,398 422,838 239,420 1,351,648 351,675 512,214 364,921
2012 1,327,895 557,100 301,627 622,287 619,938 606,567 427,581
2013 227,347 479,385 84,669 767,011 372,446

3,253 2,153 3,051,964 2,227,003 1,517,906 57,364 490 2,484,543 1,726,692 2,579,383 1,914,706

2009 1,041,824 636,921 300,528 1,048,954 414,886 396,102 374,323
2010 4,172 6,319 582,799 608,630 342,391 109,029 2,285 175,050 460,086 487,403 383,158
2011 52 3,911 354,931 467,773 286,650 237 17,330 1,099,982 405,901 605,931 359,812
2012 181 21,470 1,768,712 611,513 397,832 940 48,656 1,647,634 619,397 667,115 424,588
2013 325 8,566 616,151 378,178 420,228 201 14,727 456,759 259,612 537,317 366,859

4,730 40,266 4,364,417 2,703,015 1,747,629 110,407 82,998 4,428,379 2,159,882 2,693,868 1,908,740

PG B 9,031,197 9,304,394 1,911,839
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,896,657 -2,310,010 7,502
TOTAL LOSSES 5,134,540 6,994,384 1,919,341
EXPECTED LOSSES 8,720,806 8,305,529 2,164,739
CREDIBILITY .14 .38 .60
PURE PREMIUMS

INDICATED (PRE-TEST) .581 .792 .217 1.590
INDICATED (POST-TEST) .697 .950 .260 1.907
PRES. ON RATE LEVEL .926 .882 .230 2.038
DERIVED BY FORMULA .894 .908 .248 2.050
UNDERLYING PRES. RATE .987 .940 .245 2.172
PROPOSED .889 .903 .246 2.038

4-1-14 4-1-15 4-1-16 4-1-17 2.103
2.10

2.30 2.18 2.25 + 2.10
+PROPOSED

O.D. 3,090

O.D. 3,090

O.D. 3,099

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BREWERY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 108 PAGE 28

PAYROLL
IN THOUS

2009 30,488 381,078 1.249 1 12 13
2010 35,996 740,556 2.057 1 2 9 12
2011 46,727 778,747 1.666 1 3 16 20
2012 53,429 368,115 .688 3 9 12
2013 61,444 313,678 .510 3 10 13

228,084 2,582,174 1.132 1 1 12 56 70

2009 11,105 116,648 18,158 129,911 105,256
2010 472,791 19,874 50,851 38,821 38,934 49,599 69,686
2011 141,118 46,077 169,061 92,000 71,668 144,150 114,673
2012 114,508 40,768 47,733 59,110 105,996
2013 22,667 50,047 28,613 111,050 101,301

472,791 141,118 214,231 427,375 38,821 92,000 205,106 493,820 496,912

2009 13,848 156,890 23,950 169,275 107,361
2010 597,580 48 2,361 24,271 62,128 73,751 117 4,177 50,361 61,879 69,756
2011 34 1,496 181,854 60,049 195,310 44 3,356 206,427 84,103 168,002 113,068
2012 8 1,057 69,070 110,265 46,653 15 1,533 38,392 45,438 60,792 105,254
2013 32 877 63,189 38,664 43,742 37 3,009 82,760 47,486 79,525 99,781

597,654 3,478 316,474 247,097 504,723 73,847 8,015 331,756 251,338 539,473 495,220

PG B 1,331,224 1,542,631 495,675
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,615,822 -653,922 2,006
TOTAL LOSSES 888,709 497,681
EXPECTED LOSSES 3,751,982 2,429,095 490,380
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .390 .218 .608
INDICATED (POST-TEST) .000 .468 .262 .730
PRES. ON RATE LEVEL 1.544 .999 .202 2.745
DERIVED BY FORMULA 1.451 .919 .216 2.586
UNDERLYING PRES. RATE 1.645 1.065 .215 2.925
PROPOSED 1.451 .919 .216 2.586

4-1-14 4-1-15 4-1-16 4-1-17 2.669
2.67

3.44 3.16 3.03 + 2.67
+PROPOSED

O.D. 459

O.D. 459

O.D. 455

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DAIRY PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 109 PAGE 29

PAYROLL
IN THOUS

2009 203,852 7,773,276 3.813 17 21 94 132
2010 197,107 7,394,689 3.751 10 25 113 148
2011 221,089 6,064,497 2.743 10 21 89 120
2012 229,920 4,783,110 2.080 7 14 79 100
2013 231,160 5,185,897 2.243 5 3 91 99

1,083,128 31,201,469 2.881 49 84 466 599

2009 3,188,435 448,062 1,150,716 1,079,266 474,019 897,167 535,611
2010 1,851,128 946,998 1,259,944 617,860 769,843 1,356,351 592,565
2011 1,867,993 433,016 1,154,580 974,718 306,233 776,328 551,629
2012 1,255,635 259,975 991,284 469,742 334,958 1,055,134 416,382
2013 1,056,218 140,343 1,258,814 574,998 87,493 1,688,438 379,593

9,219,409 2,228,394 5,815,338 3,716,584 1,972,546 5,773,418 2,475,780

2009 3,817,053 558,735 1,547,710 2,483,133 625,231 1,169,010 546,323
2010 236 12,475 2,260,458 1,150,525 1,559,756 477 8,242 1,435,690 1,011,142 1,695,013 593,158
2011 323 17,936 2,284,756 555,743 1,363,638 448 29,475 2,023,776 388,059 916,854 543,906
2012 235 20,604 1,680,408 407,233 1,044,980 702 37,596 1,251,277 406,658 1,076,974 413,467
2013 497 28,153 2,096,907 744,095 1,147,738 778 46,788 1,854,129 576,380 1,224,067 373,899

1,291 79,168 12,139,582 3,416,331 6,663,822 2,405 122,101 9,048,005 3,007,470 6,081,918 2,470,753

PG B 21,432,238 19,244,124 2,483,112
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -8,503,448 -4,509,191 9,889
TOTAL LOSSES 12,928,790 14,734,933 2,493,001
EXPECTED LOSSES 19,084,714 16,268,582 2,816,132
CREDIBILITY .16 .44 .69
PURE PREMIUMS

INDICATED (PRE-TEST) 1.194 1.360 .230 2.784
INDICATED (POST-TEST) 1.433 1.632 .276 3.341
PRES. ON RATE LEVEL 1.653 1.410 .244 3.307
DERIVED BY FORMULA 1.618 1.508 .266 3.392
UNDERLYING PRES. RATE 1.762 1.502 .260 3.524
PROPOSED 1.594 1.485 .262 3.341

4-1-14 4-1-15 4-1-16 4-1-17 3.448
3.45

3.94 3.74 3.65 + 3.45
+PROPOSED

O.D. 77,002 .007 2 2

O.D. 37,404 27,439 12,159

O.D. 8 419 28,464 15,509 30,969 4 296 10,495 5,947 22,158 12,359

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ICE CREAM MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 110 PAGE 30

PAYROLL
IN THOUS

2009 10,100 252,724 2.502 1 2 2 5
2010 9,877 272,727 2.761 2 7 9
2011 9,535 86,539 .907 3 3
2012 11,203 317,846 2.837 1 6 7
2013 10,500 21,490 .204 3 3

51,215 951,326 1.858 1 1 4 21 27

2009 130,029 6,254 11,847 25,025 64,490 15,079
2010 119,572 30,524 51,107 53,213 18,311
2011 12,903 25,320 48,316
2012 132,802 12,014 112,600 38,422 22,008
2013 2,305 6,427 12,758

130,029 132,802 125,826 69,593 112,600 76,132 187,872 116,472

2009 169,558 7,799 15,934 33,008 84,030 15,381
2010 27 6,988 141,744 38,212 126 5,273 65,896 66,508 18,329
2011 1 12 1,053 595 14,495 61 1,460 1,121 28,549 47,640
2012 14 1,643 143,638 7,687 18,722 127 5,653 218,065 11,128 43,721 21,854
2013 24 1,797 981 1,884 89 3,108 1,747 4,430 12,567

169,573 1,706 153,476 158,806 89,247 127 5,929 227,906 112,900 227,238 115,771

PG B 558,717 588,191 116,087
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -252,574 -171,729 389
TOTAL LOSSES 306,143 416,462 116,476
EXPECTED LOSSES 564,390 618,164 113,185
CREDIBILITY .02 .06 .09
PURE PREMIUMS

INDICATED (PRE-TEST) .598 .813 .227 1.638
INDICATED (POST-TEST) .718 .976 .272 1.966
PRES. ON RATE LEVEL 1.034 1.133 .207 2.374
DERIVED BY FORMULA 1.028 1.124 .213 2.365
UNDERLYING PRES. RATE 1.102 1.207 .221 2.530
PROPOSED 1.028 1.124 .213 2.365

4-1-14 4-1-15 4-1-16 4-1-17 2.440
2.44

2.77 2.63 2.62 + 2.44
+PROPOSED

O.D. 319

O.D. 319

O.D. 316

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SLAUGHTERHOUSE - WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 111 PAGE 31

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 166,778 10,350,348 6.206 166,778 10 56 115 181
2010 167,324 11,152,113 6.664 167,324 1 11 37 115 164
2011 171,108 7,749,815 4.529 171,108 5 47 81 133
2012 175,105 7,854,323 4.485 175,105 2 57 89 148
2013 179,411 5,901,752 3.289 179,411 2 2 121 125

859,726 43,008,351 5.003 859,726 1 30 199 521 751

2009 1,489,452 1,953,272 1,861,251 750,337 1,090,055 2,239,216 966,765
2010 652,039 1,652,514 1,417,362 2,140,408 1,118,615 984,564 2,185,687 1,000,924
2011 820,425 1,528,330 1,496,816 724,056 1,072,792 1,193,451 913,945
2012 272,601 2,000,604 1,217,906 148,068 1,535,054 1,331,538 1,348,552
2013 310,865 151,917 1,741,085 90,000 43,064 2,474,444 1,090,377

652,039 4,545,857 7,051,485 8,457,466 2,831,076 4,725,529 9,424,336 5,320,563

2009 1,797,768 2,435,733 2,503,387 1,759,540 1,437,783 2,917,698 986,100
2010 824,348 12,038 2,074,166 1,718,626 2,634,799 865 14,295 2,559,832 1,305,753 2,729,373 1,001,925
2011 270 14,790 1,342,163 1,720,026 1,745,743 365 31,541 1,762,803 1,191,871 1,407,107 901,150
2012 229 23,365 1,603,017 1,993,781 1,320,387 768 52,533 1,428,271 1,422,349 1,408,187 1,339,112
2013 513 25,496 1,805,484 887,117 1,471,676 572 38,192 1,388,168 708,376 1,717,150 1,074,021

825,360 75,689 8,622,598 8,755,283 9,675,992 2,570 136,561 8,898,614 6,066,132 10,179,515 5,302,308

PG B 18,599,104 34,790,642 5,318,948
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,346,583 -6,220,506 17,877
TOTAL LOSSES 12,252,521 28,570,136 5,336,825
EXPECTED LOSSES 14,151,090 22,335,682 5,184,147
CREDIBILITY .14 .37 .59
PURE PREMIUMS

INDICATED (PRE-TEST) 1.425 3.323 .621 5.369
INDICATED (POST-TEST) 1.710 3.988 .745 6.443
PRES. ON RATE LEVEL 1.544 2.438 .566 4.548
DERIVED BY FORMULA 1.567 3.012 .672 5.251
UNDERLYING PRES. RATE 1.646 2.598 .603 4.847
PROPOSED 1.567 3.012 .672 5.251

4-1-14 4-1-15 4-1-16 4-1-17 5.419
5.42

3.66 4.19 5.02 + 5.42
+PROPOSED

O.D. 123,976 .014 1 2 3

O.D. 38,592 25,597 19,644 23,377 16,766

O.D. 3 363 23,449 37,275 30,355 6 550 13,341 17,419 28,671 16,640

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CARBONATED BEVERAGE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 112 PAGE 32

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 150,772 11,907,899 7.897 150,772 25 107 102 234
2010 161,584 8,934,917 5.529 161,584 10 47 165 222
2011 224,840 11,939,481 5.310 224,840 15 40 186 241
2012 229,260 10,344,372 4.512 229,260 1 11 37 178 227
2013 231,157 8,626,706 3.731 231,157 5 3 245 253

997,613 51,753,375 5.188 997,613 1 66 234 876 1177

2009 5,359,533 2,068,428 355,391 1,777,202 1,507,596 423,960 415,789
2010 2,625,178 1,162,576 1,841,859 785,457 945,802 1,059,387 514,658
2011 3,163,824 1,292,490 3,315,276 1,106,224 1,002,638 1,559,692 499,337
2012 210,916 2,099,783 1,511,050 2,031,300 2,500 716,252 1,466,880 1,779,384 526,307
2013 1,266,897 311,216 3,084,538 379,000 160,682 2,841,527 582,846

210,916 14,515,215 6,345,760 10,628,364 2,500 4,764,135 5,083,598 7,663,950 2,538,937

2009 6,365,239 2,579,326 478,001 3,998,315 1,988,520 552,423 424,105
2010 334 17,721 3,197,763 1,419,329 2,277,523 609 8,949 1,810,589 1,231,911 1,331,779 515,173
2011 721 34,192 4,088,394 1,601,639 3,851,878 540 41,398 2,509,461 1,149,579 1,829,422 492,346
2012 212,630 44,264 3,457,337 1,716,354 2,176,701 7,032 81,113 2,524,632 1,442,817 1,871,829 522,623
2013 1,040 53,772 3,897,156 1,672,189 2,681,326 889 59,226 2,162,245 911,857 2,008,462 574,103

214,725 149,949 21,005,889 8,988,837 11,465,429 9,070 190,686 13,005,242 6,724,684 7,593,915 2,528,350

PG B 34,575,561 34,772,865 2,534,654
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -22,356,135 -7,094,940 11,929
TOTAL LOSSES 12,219,426 27,677,925 2,546,583
EXPECTED LOSSES 51,217,451 25,917,986 3,192,361
CREDIBILITY .15 .41 .65
PURE PREMIUMS

INDICATED (PRE-TEST) 1.225 2.774 .255 4.254
INDICATED (POST-TEST) 1.470 3.329 .306 5.105
PRES. ON RATE LEVEL 4.818 2.438 .300 7.556
DERIVED BY FORMULA 4.316 2.803 .304 7.423
UNDERLYING PRES. RATE 5.134 2.598 .320 8.052
PROPOSED 4.316 2.803 .304 7.423

4-1-14 4-1-15 4-1-16 4-1-17 7.661
7.66

9.33 8.67 8.34 + 7.66
+PROPOSED

O.D. 6,318

O.D. 6,318

O.D. 6,304

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PRESERVING OR CANNING OF FOOD PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 113 PAGE 33

PAYROLL
IN THOUS

2009 227,136 5,493,607 2.418 7 29 66 102
2010 228,241 4,135,212 1.811 9 9 63 81
2011 232,464 3,990,889 1.716 4 25 56 85
2012 230,116 2,554,490 1.110 1 17 39 57
2013 260,470 2,244,748 .861 6 61 67

1,178,427 18,418,946 1.563 21 86 285 392

2009 1,645,629 818,581 588,431 459,822 572,118 1,021,258 387,768
2010 1,657,816 160,160 434,918 700,630 134,889 683,667 363,132
2011 575,414 719,912 500,083 297,061 699,339 722,104 476,976
2012 183,088 483,874 407,915 40,859 570,388 527,875 340,491
2013 305,564 685,799 111,704 766,198 375,483

4,061,947 2,488,091 2,617,146 1,498,372 2,088,438 3,721,102 1,943,850

2009 1,986,275 1,020,769 791,444 1,078,283 754,623 1,330,695 395,523
2010 214 10,569 1,970,600 206,833 546,063 542 7,355 1,550,349 193,388 855,285 363,495
2011 118 8,280 828,643 804,745 597,609 160 16,002 805,316 767,998 848,783 470,298
2012 80 7,453 536,078 500,026 435,601 268 19,069 508,988 530,379 554,726 338,108
2013 441 11,974 860,555 525,949 598,703 214 16,167 483,857 275,760 539,615 369,851

853 38,276 6,182,151 3,058,322 2,969,420 1,184 58,593 4,426,793 2,522,148 4,129,104 1,937,275

PG B 10,732,012 12,821,904 1,945,368
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,821,053 -2,886,177 7,687
TOTAL LOSSES 5,910,959 9,935,727 1,953,055
EXPECTED LOSSES 10,759,038 10,393,726 2,168,305
CREDIBILITY .17 .46 .73
PURE PREMIUMS

INDICATED (PRE-TEST) .502 .843 .166 1.511
INDICATED (POST-TEST) .602 1.012 .199 1.813
PRES. ON RATE LEVEL .857 .828 .172 1.857
DERIVED BY FORMULA .814 .913 .192 1.919
UNDERLYING PRES. RATE .913 .882 .184 1.979
PROPOSED .788 .883 .186 1.857

4-1-14 4-1-15 4-1-16 4-1-17 1.916
1.92

2.01 1.99 2.05 + 1.92
+PROPOSED

O.D. 137,247 .011 1 2 3

O.D. 70,278 18,440 29,605 10,783 8,141

O.D. 3 333 15,051 75,965 22,547 1 312 8,462 31,167 13,231 8,093

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RENDERING WORKS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 114 PAGE 34

PAYROLL
IN THOUS

2009 6,621 132,805 2.005 2 2 4
2010 7,501 333,421 4.445 1 2 3 6
2011 7,767 81,307 1.046
2012 8,136 46,978 .577 1 1
2013 7,794 270,182 3.466 1 4 5

37,819 864,693 2.286 1 6 9 16

2009 40,023 7,087 60,444 7,972 17,279
2010 257,641 3,542 6,470 15,214 4,787 37,320 8,447
2011 81,307
2012 2,685 10,327 33,966
2013 55,145 39,997 1,211 85,579 88,250

257,641 101,395 53,554 15,214 76,769 130,871 229,249

2009 49,908 9,532 79,726 10,387 17,625
2010 33 1,587 303,543 5,973 10,209 12 213 34,221 6,957 46,400 8,455
2011 80,169
2012 22 1,418 2,484 165 3 245 6,386 8,728 685 33,728
2013 65 1,199 89,854 59,262 39,595 16 1,202 42,581 23,979 59,078 86,926

98 2,808 394,815 117,627 59,501 31 1,660 83,188 119,390 116,550 226,903

PG B 517,436 469,665 231,414
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -557,954 -190,838 344
TOTAL LOSSES 278,827 231,758
EXPECTED LOSSES 1,251,809 686,036 99,464
CREDIBILITY .02 .05 .07
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .737 .613 1.350
INDICATED (POST-TEST) .000 .884 .736 1.620
PRES. ON RATE LEVEL 3.106 1.702 .247 5.055
DERIVED BY FORMULA 3.044 1.661 .281 4.986
UNDERLYING PRES. RATE 3.310 1.814 .263 5.387
PROPOSED 3.044 1.661 .281 4.986

4-1-14 4-1-15 4-1-16 4-1-17 5.146
5.15

6.13 5.72 5.58 + 5.15
+PROPOSED

O.D. 64,034 .169 1 1

O.D. 31,752 27,724 4,558

O.D. 1 254 16,770 29,362 1,964 9 660 17,142 23,429 1,842 4,511

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TOBACCO PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 115 PAGE 35

PAYROLL
IN THOUS

2009 37,664 1,178,616 3.129 3 2 6 11
2010 42,666 1,221,907 2.863 1 7 9 17
2011 29,580 243,147 .821 15 15
2012 36,487 519,510 1.423 1 6 7
2013 30,397 277,811 .913 12 12

176,794 3,440,991 1.946 4 10 48 62

2009 752,190 23,023 39,269 248,801 34,183 55,753 25,397
2010 134,268 376,132 275,964 128,817 104,709 129,323 72,694
2011 112,098 83,176 47,873
2012 30,261 288,996 31,039 135,122 34,092
2013 106,988 100,561 70,262

886,458 429,416 823,315 377,618 169,931 503,935 250,318

2009 907,893 28,710 52,816 583,439 45,088 72,647 25,905
2010 17 1,069 184,711 449,546 340,654 101 1,362 291,884 137,183 162,793 72,767
2011 10 119 9,141 5,171 125,938 191 4,792 3,686 93,784 47,203
2012 34 1,229 76,918 58,980 282,371 21 1,646 39,490 37,890 133,781 33,853
2013 16 1,229 83,582 45,536 87,424 20 1,328 48,590 27,316 69,270 69,208

77 3,646 1,262,245 587,943 889,203 142 4,527 968,195 251,163 532,275 248,936

PG B 2,238,832 2,270,003 257,790
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -698,348 -367,476 870
TOTAL LOSSES 1,540,484 1,902,527 258,660
EXPECTED LOSSES 1,527,500 1,297,668 281,102
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .871 1.076 .146 2.093
INDICATED (POST-TEST) 1.045 1.291 .175 2.511
PRES. ON RATE LEVEL .811 .689 .149 1.649
DERIVED BY FORMULA .823 .767 .154 1.744
UNDERLYING PRES. RATE .864 .734 .159 1.757
PROPOSED .823 .767 .154 1.744

4-1-14 4-1-15 4-1-16 4-1-17 1.799
1.80

1.72 1.72 1.82 + 1.80
+PROPOSED

O.D. 16,146 .009 1 1

O.D. 862 6,339 8,945

O.D. 1,159 8,260 8,854

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MEAT PRODUCTS MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 119 PAGE 36

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 36,120 575,802 1.594 36,120 6 8 14
2010 35,700 2,553,060 7.151 35,700 2 2 8 12
2011 33,628 101,366 .301 33,628 1 2 3
2012 36,534 241,481 .660 36,534 2 10 12
2013 53,892 865,470 1.605 53,892 3 11 14

195,874 4,337,179 2.214 195,874 2 14 39 55

2009 126,293 15,852 312,702 51,633 69,322
2010 448,323 83,412 28,573 1,865,549 37,451 16,777 72,975
2011 4,709 12,196 5,754 6,711 71,996
2012 15,569 67,764 14,619 68,687 74,842
2013 126,064 263,140 45,251 263,487 167,528

448,323 356,047 387,525 1,865,549 415,777 407,295 456,663

2009 157,488 21,322 412,454 67,277 70,708
2010 29 1,448 278,217 100,511 37,593 536 5,756 1,516,247 57,679 28,867 73,048
2011 1 34 1,901 5,596 13,824 72 1,911 6,263 7,776 70,988
2012 4 361 22,508 21,661 66,733 6 828 19,356 18,283 67,928 74,318
2013 180 4,714 339,566 208,567 230,825 74 5,927 173,340 98,972 186,289 165,015

214 6,557 642,192 493,823 370,297 616 12,583 1,710,854 593,651 358,137 454,077

PG B 2,396,255 1,855,242 454,224
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,474,021 -591,969 1,581
TOTAL LOSSES 922,234 1,263,273 455,805
EXPECTED LOSSES 3,329,858 2,176,160 393,706
CREDIBILITY .05 .14 .22
PURE PREMIUMS

INDICATED (PRE-TEST) .471 .645 .233 1.349
INDICATED (POST-TEST) .565 .774 .280 1.619
PRES. ON RATE LEVEL 1.594 1.043 .189 2.826
DERIVED BY FORMULA 1.543 1.005 .209 2.757
UNDERLYING PRES. RATE 1.700 1.111 .201 3.012
PROPOSED 1.543 1.005 .209 2.757

4-1-14 4-1-15 4-1-16 4-1-17 2.845
2.85

3.54 3.26 3.12 + 2.85
+PROPOSED

O.D. 35,430 .018 1 1

O.D. 19,293 15,988 149

O.D. 3 221 15,073 8,214 15,765 4 212 7,726 4,343 11,012 147

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEXTILE WASTE, MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 130 PAGE 37

PAYROLL
IN THOUS

2009 836 9,562 1.143 1 1
2010 918 1,263 .137
2011 942 7,095 .753 1 1
2012 748
2013 685 508 .074

4,129 18,428 .446 2 2

2009 3,381 2,260 3,921
2010 1,263
2011 3,705 1,445 1,945

2013 508
7,086 3,705 7,637

2009 4,547 2,945 3,999
2010 1,264
2011 5 301 171 4,163 3 82 64 1,629 1,918

2013 500
5 301 171 8,710 3 82 64 4,574 7,681

PG B 391 13,519 7,681
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -50,371 -18,653 26
TOTAL LOSSES 7,707
EXPECTED LOSSES 110,120 65,363 8,712
CREDIBILITY .00 .01 .02
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .187 .187
INDICATED (POST-TEST) .000 .000 .224 .224
PRES. ON RATE LEVEL 2.503 1.485 .198 4.186
DERIVED BY FORMULA 2.503 1.470 .199 4.172
UNDERLYING PRES. RATE 2.667 1.583 .211 4.461
PROPOSED 2.503 1.470 .199 4.172

4-1-14 4-1-15 4-1-16 4-1-17 4.305
4.31

4.83 4.62 4.62 + 4.31
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SPINNING OR WEAVING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 132 PAGE 38

PAYROLL
IN THOUS

2009 102,680 3,092,939 3.012 5 2 46 53
2010 108,222 2,719,166 2.512 4 6 42 52
2011 116,509 2,086,067 1.790 13 64 77
2012 117,919 2,168,200 1.838 1 8 49 58
2013 114,075 1,060,258 .929 3 37 40

559,405 11,126,630 1.989 10 32 238 280

2009 1,114,723 179,971 517,658 306,140 73,017 712,504 188,926
2010 609,359 281,769 474,712 662,736 66,366 364,905 259,319
2011 542,015 406,573 348,623 587,565 201,291
2012 122,840 429,448 261,772 51,486 595,557 524,175 182,922
2013 27,591 322,073 22,582 546,186 141,826

1,846,922 1,460,794 1,982,788 1,020,362 1,106,145 2,735,335 974,284

2009 1,259,104 224,424 696,248 661,149 96,309 928,396 192,705
2010 70 3,777 670,539 343,851 585,690 406 5,192 1,160,404 98,219 458,106 259,578
2011 39 2,819 137,653 598,094 470,910 12 4,742 126,210 387,442 675,130 198,473
2012 54 5,801 412,520 431,125 287,196 282 20,127 544,021 552,066 553,387 181,642
2013 85 4,062 280,939 158,206 266,651 121 8,452 286,905 162,034 378,617 139,699

248 16,459 2,760,755 1,755,700 2,306,695 821 38,513 2,778,689 1,296,070 2,993,636 972,097

PG B 5,597,912 8,456,645 979,738
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,917,417 -1,877,890 4,141
TOTAL LOSSES 2,680,495 6,578,755 983,879
EXPECTED LOSSES 6,528,257 6,740,830 1,208,315
CREDIBILITY .11 .28 .44
PURE PREMIUMS

INDICATED (PRE-TEST) .479 1.176 .176 1.831
INDICATED (POST-TEST) .575 1.411 .211 2.197
PRES. ON RATE LEVEL 1.095 1.131 .203 2.429
DERIVED BY FORMULA 1.038 1.209 .207 2.454
UNDERLYING PRES. RATE 1.167 1.205 .216 2.588
PROPOSED 1.027 1.197 .205 2.429

4-1-14 4-1-15 4-1-16 4-1-17 2.506
2.51

2.60 2.69 2.68 + 2.51
+PROPOSED

O.D. 91,303 .016 4 4

O.D. 35,724 47,882 7,697

O.D. 34 1,260 704 43,468 58 1,075 718 59,654 7,641

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS KNIT GOODS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 134 PAGE 39

PAYROLL
IN THOUS

2009 10,900 82,406 .756 4 4
2010 10,704 163,695 1.529 8 8
2011 10,069 324,402 3.221 1 2 3
2012 8,220 29,971 .364 1 2 3
2013 9,064 94,139 1.038 1 1

48,957 694,613 1.419 1 1 1 16 19

2009 9,610 43,070 29,726
2010 59,321 88,985 15,389
2011 121,216 11,038 84,462 94,925 12,761
2012 1,502 4,290 3,185 11,005 9,989
2013 82,604 11,535

82,604 121,216 1,502 84,259 84,462 3,185 237,985 79,400

2009 12,925 56,121 30,321
2010 56 1,555 921 72,280 211 1,578 1,569 110,091 15,404
2011 15 978 137,634 3,076 15,983 38 2,365 169,927 7,344 109,672 12,582
2012 29 1,697 1,849 4,258 148 3,621 3,642 10,938 9,919
2013 107,833 11,362

107,848 1,063 140,886 5,846 105,446 38 2,724 175,126 12,555 286,822 79,588

PG B 427,685 410,669 79,798
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -345,279 -149,010 207
TOTAL LOSSES 82,406 261,659 80,005
EXPECTED LOSSES 751,979 524,819 65,602
CREDIBILITY .02 .06 .09
PURE PREMIUMS

INDICATED (PRE-TEST) .168 .534 .163 .865
INDICATED (POST-TEST) .202 .641 .196 1.039
PRES. ON RATE LEVEL 1.441 1.006 .126 2.573
DERIVED BY FORMULA 1.416 .984 .132 2.532
UNDERLYING PRES. RATE 1.536 1.072 .134 2.742
PROPOSED 1.416 .984 .132 2.532

4-1-14 4-1-15 4-1-16 4-1-17 2.613
2.61

3.14 2.96 2.84 + 2.61
+PROPOSED

O.D. 213

O.D. 213

O.D. 210

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOSIERY MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 135 PAGE 40

PAYROLL
IN THOUS

2009 1,361 651 .047
2010 1,386
2011 1,433 8,738 .609
2012 1,425
2013 1,485 113,344 7.632 1 1

7,090 122,733 1.731 1 1

2009 651

2011 8,738

2013 61,249 48,899 3,196
61,249 48,899 12,585

2009 664

2011 8,616

2013 11 701 47,852 26,071 50,050 10 646 23,633 13,282 33,682 3,148
11 701 47,852 26,071 50,050 10 646 23,633 13,282 33,682 12,428

PG B 72,853 123,085 12,428
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -21,847 -26,550 41
TOTAL LOSSES 51,006 96,535 12,469
EXPECTED LOSSES 48,709 95,290 11,414
CREDIBILITY .01 .02 .02
PURE PREMIUMS

INDICATED (PRE-TEST) .719 1.362 .176 2.257
INDICATED (POST-TEST) .863 1.634 .211 2.708
PRES. ON RATE LEVEL .645 1.261 .151 2.057
DERIVED BY FORMULA .647 1.268 .152 2.067
UNDERLYING PRES. RATE .687 1.344 .161 2.192
PROPOSED .647 1.268 .152 2.067

4-1-14 4-1-15 4-1-16 4-1-17 2.133
2.13

2.44 2.30 2.27 + 2.13
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS EMBROIDERY MANUFACTURE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 136 PAGE 41

PAYROLL
IN THOUS

2009 13,012 884,010 6.793 1 5 3 9
2010 13,431 449,072 3.343 1 5 6
2011 14,429 149,646 1.037 2 3 5
2012 14,769 362,944 2.457 4 4 8
2013 16,247 218,576 1.345 2 7 9

71,888 2,064,248 2.871 2 13 22 37

2009 177,869 159,650 15,581 424,403 92,049 6,910 7,548
2010 164,456 36,416 159,532 49,073 39,595
2011 104,325 3,599 14,984 6,360 20,378
2012 151,656 16,712 162,957 20,380 11,239
2013 25,825 35,627 59,644 76,767 20,713

342,325 441,456 107,935 583,935 329,634 159,490 99,473

2009 160,994 199,083 20,956 746,318 121,413 9,004 7,699
2010 20 1,043 194,488 1,641 45,837 124 1,429 348,525 3,114 62,460 39,635
2011 2 468 20,403 111,670 6,760 159 4,334 15,814 7,712 20,093
2012 8 1,265 83,617 142,034 25,604 55 4,011 103,817 139,469 30,686 11,160
2013 31 757 55,283 34,943 32,349 47 4,243 97,761 56,963 59,194 20,402

61 3,533 514,785 489,371 131,506 226 9,842 1,300,755 336,773 169,056 98,989

PG B 1,829,202 1,126,706 99,084
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -331,581 -200,059 309
TOTAL LOSSES 1,497,621 926,647 99,393
EXPECTED LOSSES 745,478 723,912 85,547
CREDIBILITY .03 .07 .11
PURE PREMIUMS

INDICATED (PRE-TEST) 2.083 1.289 .138 3.510
INDICATED (POST-TEST) 2.500 1.547 .166 4.213
PRES. ON RATE LEVEL .973 .945 .112 2.030
DERIVED BY FORMULA 1.019 .987 .118 2.124
UNDERLYING PRES. RATE 1.037 1.007 .119 2.163
PROPOSED 1.019 .987 .118 2.124

4-1-14 4-1-15 4-1-16 4-1-17 2.192
2.19

2.33 2.22 2.24 + 2.19
+PROPOSED

O.D. 96

O.D. 96

O.D. 95

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DYEING, MERCERIZING, OR FINISHING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 139 PAGE 42

PAYROLL
IN THOUS

2009 9,569 315,800 3.300 2 1 3
2010 10,280 522,166 5.079 1 1
2011 10,824 324,841 3.001 1 2 3
2012 9,295 292,756 3.149 1 4 5
2013 8,659 2,678,258 30.930 1 1 3 5

48,627 4,133,821 8.501 4 3 10 17

2009 119,071 49,499 62,122 56,560 28,548
2010 376,075 128,306 17,785
2011 200,192 35,699 24,715 42,016 22,219
2012 203,826 7,214 32,779 20,890 28,047
2013 743,226 83,070 8,435 1,693,238 79,175 22,546 48,568

1,523,319 202,141 100,847 1,879,038 141,297 142,012 145,167

2009 148,481 66,576 81,939 73,698 29,119
2010 49 2,307 442,562 2,464 3,353 99 1,056 279,608 1,808 1,407 17,803
2011 25 1,627 228,731 5,889 46,022 11 724 50,548 2,780 48,147 21,908
2012 20 2,484 218,087 10,593 17,840 38 1,718 64,937 4,078 22,188 27,851
2013 105 3,094 247,771 83,193 33,388 314 17,643 721,233 97,032 58,244 47,839

199 9,512 1,137,151 250,620 167,179 462 21,141 1,116,326 187,637 203,684 144,520

PG B 2,284,791 809,120 144,520
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -418,710 -186,690 237
TOTAL LOSSES 1,866,081 622,430 144,757
EXPECTED LOSSES 922,454 659,382 75,371
CREDIBILITY .02 .06 .09
PURE PREMIUMS

INDICATED (PRE-TEST) 3.838 1.280 .298 5.416
INDICATED (POST-TEST) 4.606 1.536 .358 6.500
PRES. ON RATE LEVEL 1.780 1.273 .145 3.198
DERIVED BY FORMULA 1.837 1.289 .164 3.290
UNDERLYING PRES. RATE 1.897 1.356 .155 3.408
PROPOSED 1.837 1.289 .164 3.290

4-1-14 4-1-15 4-1-16 4-1-17 3.395
3.40

3.75 3.56 3.53 + 3.40
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LAUNDRY, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 141 PAGE 43

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 140,770 5,543,282 3.937 140,770 9 27 63 99
2010 149,902 7,496,383 5.000 149,902 8 31 61 100
2011 157,482 6,164,008 3.914 157,482 6 25 53 84
2012 156,893 5,153,551 3.284 156,893 4 33 56 93
2013 168,085 3,076,842 1.830 168,085 14 69 83

773,132 27,434,066 3.548 773,132 27 130 302 459

2009 1,650,124 1,079,385 307,190 928,039 659,155 532,866 386,523
2010 1,701,081 1,209,870 673,171 1,242,901 1,373,060 801,733 494,567
2011 1,016,301 472,430 372,599 2,869,346 388,120 493,460 551,752
2012 650,925 1,460,197 684,653 217,351 1,032,055 736,825 371,545
2013 505,472 774,795 403,004 849,217 544,354

5,018,431 4,727,354 2,812,408 5,257,637 3,855,394 3,414,101 2,348,741

2009 1,949,270 1,345,993 413,169 2,064,040 869,424 694,325 394,253
2010 160 8,329 1,561,379 1,448,105 841,771 618 8,468 1,878,145 1,770,659 1,018,854 495,062
2011 129 9,246 1,083,265 540,218 456,121 338 23,291 1,543,916 451,147 593,085 544,027
2012 192 21,806 1,607,155 1,455,087 789,502 624 39,887 1,158,547 950,809 798,897 368,944
2013 657 15,669 1,142,561 716,941 696,462 396 32,988 820,242 474,662 627,650 536,189

1,138 55,050 7,343,630 5,506,344 3,197,025 1,976 104,634 7,464,890 4,516,701 3,732,811 2,338,475

PG B 14,977,170 17,007,829 2,342,989
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,556,977 -3,831,372 8,798
TOTAL LOSSES 9,420,193 13,176,457 2,351,787
EXPECTED LOSSES 12,447,425 13,800,407 2,489,484
CREDIBILITY .13 .35 .55
PURE PREMIUMS

INDICATED (PRE-TEST) 1.218 1.704 .304 3.226
INDICATED (POST-TEST) 1.462 2.045 .365 3.872
PRES. ON RATE LEVEL 1.511 1.675 .302 3.488
DERIVED BY FORMULA 1.505 1.805 .337 3.647
UNDERLYING PRES. RATE 1.610 1.785 .322 3.717
PROPOSED 1.505 1.805 .337 3.647

4-1-14 4-1-15 4-1-16 4-1-17 3.764
3.76

3.74 3.71 3.85 + 3.76
+PROPOSED

O.D. 52,373 .006 1 1 2

O.D. 20,000 25,945 55 1,859 4,514

O.D. 2 88 5,470 27,722 25,182 14 278 232 1,812 4,514

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DRY CLEANING PLANT PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 142 PAGE 44

PAYROLL
IN THOUS

2009 43,940 532,079 1.210 1 1 9 11
2010 41,673 1,212,072 2.908 1 3 15 19
2011 42,443 374,951 .883 1 14 15
2012 42,580 945,659 2.220 5 13 18
2013 40,371 417,458 1.034 1 1 7 9

211,007 3,482,219 1.650 1 2 11 58 72

2009 180,237 6,257 83,811 147,063 1,908 78,039 34,764
2010 182,109 197,739 113,182 433,395 90,833 85,103 109,711
2011 35,433 79,947 1,396 204,324 53,851
2012 210,034 186,271 150,587 327,065 71,702
2013 3,000 5,766 16,361 79,359 202,249 52,321 58,402

3,000 362,346 455,229 479,572 79,359 580,458 446,973 746,852 328,430

2009 217,546 7,802 112,726 344,863 2,517 101,686 35,459
2010 17 962 178,335 236,296 140,847 258 2,953 736,959 121,660 110,152 109,821
2011 5 237 13,352 41,564 90,745 1 491 12,142 10,504 230,426 53,097
2012 28 2,306 150,203 214,192 193,786 80 5,777 142,250 155,463 328,828 71,200
2013 3,923 260 18,908 11,379 14,092 110,832 11,609 230,977 136,654 57,467 57,526

3,973 3,765 578,344 511,233 552,196 111,171 20,830 1,467,191 426,798 828,559 327,103

PG B 2,185,274 2,318,786 327,103
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -805,818 -519,776 838
TOTAL LOSSES 1,379,456 1,799,010 327,941
EXPECTED LOSSES 1,783,009 1,852,641 255,318
CREDIBILITY .05 .15 .23
PURE PREMIUMS

INDICATED (PRE-TEST) .654 .853 .155 1.662
INDICATED (POST-TEST) .785 1.024 .186 1.995
PRES. ON RATE LEVEL .793 .824 .113 1.730
DERIVED BY FORMULA .793 .854 .130 1.777
UNDERLYING PRES. RATE .845 .878 .121 1.844
PROPOSED .793 .854 .130 1.777

4-1-14 4-1-15 4-1-16 4-1-17 1.834
1.83

1.91 1.89 1.91 + 1.83
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NON-RATEABLE ELEMENT - CLASS 615 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0152 PAGE 45

PAYROLL
IN THOUS

2009 6,927
2010 1,757
2011 3,502
2012 7,473
2013 11,477

31,136

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -77,199 -14,541 11
TOTAL LOSSES 11
EXPECTED LOSSES 182,145 56,979 2,491
CREDIBILITY .02 .04 .06
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .552 .173 .007 .732
DERIVED BY FORMULA .541 .166 .007 .714
UNDERLYING PRES. RATE .585 .183 .008 .776
PROPOSED .541 .166 .007 .714

4-1-14 4-1-15 4-1-16 4-1-17 .804
.80

.93 .86 .86 + .80
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS APPAREL MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 161 PAGE 46

PAYROLL
IN THOUS

2009 123,322 2,310,723 1.873 2 12 40 54
2010 121,827 1,537,015 1.261 2 4 28 34
2011 124,175 883,439 .711 5 22 27
2012 115,806 1,401,276 1.210 1 36 37
2013 115,511 1,305,990 1.130 4 42 46

600,641 7,438,443 1.238 4 26 168 198

2009 300,461 370,320 297,589 135,581 431,640 517,934 257,198
2010 287,278 133,789 147,044 342,902 88,902 357,647 179,453
2011 252,353 86,298 82,461 233,346 228,981
2012 25,410 333,410 27,038 738,281 277,137
2013 100,271 238,543 48,954 665,594 252,628

587,739 882,143 1,102,884 478,483 678,995 2,512,802 1,195,397

2009 362,656 461,790 400,255 317,937 569,333 674,867 262,342
2010 37 1,892 348,845 162,233 182,864 267 3,655 761,114 124,138 447,401 179,632
2011 8 1,212 55,683 273,704 103,540 2 1,342 35,292 95,828 266,096 225,775
2012 33 1,349 83,712 59,271 325,173 59 5,599 127,629 86,520 721,486 275,197
2013 138 4,083 292,926 178,335 207,491 164 11,464 371,438 210,453 463,655 248,839

216 8,536 1,143,822 1,135,333 1,219,323 492 22,060 1,613,410 1,086,272 2,573,505 1,191,785

PG B 2,790,315 6,025,251 1,195,116
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,705,457 -1,241,385 3,603
TOTAL LOSSES 1,084,858 4,783,866 1,198,719
EXPECTED LOSSES 3,766,019 4,414,711 1,099,172
CREDIBILITY .11 .29 .46
PURE PREMIUMS

INDICATED (PRE-TEST) .181 .796 .200 1.177
INDICATED (POST-TEST) .217 .955 .240 1.412
PRES. ON RATE LEVEL .588 .690 .172 1.450
DERIVED BY FORMULA .547 .767 .203 1.517
UNDERLYING PRES. RATE .627 .735 .183 1.545
PROPOSED .523 .733 .194 1.450

4-1-14 4-1-15 4-1-16 4-1-17 1.496
1.50

1.81 1.68 1.60 + 1.50
+PROPOSED

O.D. 12,418 .002 2 2

O.D. 2,283 6,769 3,366

O.D. 12 810 444 2,385 34 923 561 7,428 3,331

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NON-RATEABLE ELEMENT CLASS 810 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0162 PAGE 47

PAYROLL
IN THOUS

2009 31,154
2010 35,303
2011 40,439
2012 39,014
2013 31,333

177,243

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -386,498 -1,994 5
TOTAL LOSSES 5
EXPECTED LOSSES 863,174 7,090 1,772
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .456 .004 .001 .461
DERIVED BY FORMULA .433 .003 .001 .437
UNDERLYING PRES. RATE .487 .004 .001 .492
PROPOSED .433 .003 .001 .437

4-1-14 4-1-15 4-1-16 4-1-17 .414
.41

.38 .40 .49 + .41
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEXTILE PRODUCTS MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 163 PAGE 48

PAYROLL
IN THOUS

2009 59,944 1,931,249 3.221 1 8 27 36
2010 59,287 641,583 1.082 7 20 27
2011 60,714 2,038,649 3.357 1 10 25 36
2012 66,356 1,771,884 2.670 4 3 15 22
2013 66,068 1,557,071 2.356 1 2 23 26

312,369 7,940,436 2.542 7 30 110 147

2009 163,224 205,422 459,206 537,474 100,021 312,750 153,152
2010 144,595 82,427 139,447 141,292 133,822
2011 114,717 554,477 350,947 9,040 477,660 394,575 137,233
2012 584,594 259,330 154,569 313,033 144,625 225,523 90,210
2013 158,627 107,408 190,466 484,051 153,173 289,547 173,799

1,021,162 1,271,232 1,237,615 1,343,598 1,014,926 1,363,687 688,216

2009 122,651 256,162 617,634 784,661 131,928 407,511 156,215
2010 80 9,643 172,116 101,667 329 14,313 179,728 176,649 133,956
2011 52 3,727 264,912 611,278 412,128 26 5,787 166,888 512,991 462,477 135,312
2012 81 9,655 790,683 284,553 197,161 411 19,960 713,490 163,394 246,878 89,579
2013 163 5,112 383,396 175,918 181,773 424 25,912 960,199 216,723 251,897 171,192

296 18,574 1,571,285 1,500,027 1,510,363 861 51,988 2,639,551 1,204,764 1,545,412 686,254

PG B 4,324,990 5,838,611 689,945
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,829,554 -1,291,536 2,616
TOTAL LOSSES 2,495,436 4,547,075 692,561
EXPECTED LOSSES 4,095,158 4,654,298 749,686
CREDIBILITY .07 .19 .30
PURE PREMIUMS

INDICATED (PRE-TEST) .799 1.456 .222 2.477
INDICATED (POST-TEST) .959 1.747 .266 2.972
PRES. ON RATE LEVEL 1.231 1.398 .225 2.854
DERIVED BY FORMULA 1.212 1.464 .237 2.913
UNDERLYING PRES. RATE 1.311 1.490 .240 3.041
PROPOSED 1.212 1.464 .237 2.913

4-1-14 4-1-15 4-1-16 4-1-17 3.006
3.01

3.04 3.08 3.15 + 3.01
+PROPOSED

O.D. 81,793 .026 1 2 3

O.D. 56,390 5,691 8,150 7,846 3,716

O.D. 2 511 34,136 54,515 8,167 3 274 7,509 8,285 7,078 3,691

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FED COAL MINE COVERAGE LOADING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0164 PAGE 49

PAYROLL
IN THOUS

2009 25,157
2010 29,381
2011 35,889
2012 46,812
2013 47,567

184,806

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -286,959 -43,286 23
TOTAL LOSSES 23
EXPECTED LOSSES 667,149 160,780 5,544
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .341 .081 .003 .425
DERIVED BY FORMULA .324 .070 .002 .396
UNDERLYING PRES. RATE .361 .087 .003 .451
PROPOSED .324 .070 .002 .396

4-1-14 4-1-15 4-1-16 4-1-17 .446
.45

.38 .40 .50 + .45
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MATTRESS OR BOX SPRING MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 165 PAGE 50

PAYROLL
IN THOUS

2009 21,122 490,051 2.320 6 12 18
2010 25,027 1,191,507 4.760 2 3 17 22
2011 23,568 2,996,720 12.715 8 4 8 20
2012 24,884 1,410,723 5.669 3 7 17 27
2013 25,658 753,742 2.937 6 12 18

120,259 6,842,743 5.690 13 26 66 105

2009 197,983 27,501 86,626 64,958 112,983
2010 276,311 204,214 302,368 49,654 124,324 161,335 73,301
2011 1,688,397 187,211 330,707 590,040 102,721 40,848 56,796
2012 388,208 348,819 148,576 137,547 183,385 146,015 58,173
2013 178,536 179,406 137,132 187,612 71,056

2,352,916 1,116,763 988,558 777,241 634,188 600,768 372,309

2009 246,886 36,990 114,260 84,639 115,243
2010 34 1,965 343,661 247,777 372,630 39 785 121,597 161,568 201,791 73,374
2011 223 14,597 1,967,592 251,138 426,315 269 16,043 1,178,457 130,201 68,198 56,001
2012 67 7,957 628,027 357,204 186,430 217 11,941 394,628 177,115 162,180 57,766
2013 221 4,458 329,934 213,105 168,974 115 9,884 230,133 133,981 143,748 69,990

545 28,977 3,269,214 1,316,110 1,191,339 640 38,653 1,924,815 717,125 660,556 372,374

PG B 5,264,537 3,894,628 381,735
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,181,015 -680,583 1,206
TOTAL LOSSES 4,083,522 3,214,045 382,941
EXPECTED LOSSES 2,643,293 2,447,270 343,940
CREDIBILITY .04 .10 .16
PURE PREMIUMS

INDICATED (PRE-TEST) 3.396 2.673 .318 6.387
INDICATED (POST-TEST) 4.075 3.208 .382 7.665
PRES. ON RATE LEVEL 2.063 1.910 .268 4.241
DERIVED BY FORMULA 2.143 2.040 .286 4.469
UNDERLYING PRES. RATE 2.198 2.035 .286 4.519
PROPOSED 2.143 2.040 .286 4.469

4-1-14 4-1-15 4-1-16 4-1-17 4.612
4.61

4.46 4.46 4.68 + 4.61
+PROPOSED

O.D. 18,369 .015 1 1

O.D. 5,269 3,600 9,500

O.D. 17 1,111 566 5,114 25 540 310 3,508 9,361

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CANVAS OR BURLAP PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 166 PAGE 51

PAYROLL
IN THOUS

2009 17,032 620,017 3.640 2 6 8
2010 18,482 415,356 2.247 4 9 13
2011 20,365 605,676 2.974 1 5 12 18
2012 17,606 131,397 .746 1 7 8
2013 16,608 237,867 1.432 1 7 8

90,093 2,010,313 2.231 3 11 41 55

2009 328,594 13,164 157,872 34,675 85,712
2010 227,362 32,315 106,930 28,589 20,160
2011 148,000 88,802 36,282 132,807 59,097 105,736 34,952
2012 1 34,441 16,622 45,735 34,598
2013 18,303 82,324 15,074 96,360 25,806

476,594 334,468 198,526 290,679 197,723 311,095 201,228

2009 396,613 17,707 370,210 45,180 87,426
2010 30 12,614 269,120 41,317 65 9,572 136,415 36,786 20,180
2011 20 1,615 187,022 99,718 47,451 62 4,189 280,344 70,876 125,508 34,463
2012 3 116 7,258 3,697 33,430 9 706 17,146 17,992 45,688 34,356
2013 34 1,193 83,766 49,060 69,563 28 2,104 61,897 35,301 67,974 25,419

57 2,954 687,273 421,595 209,468 99 7,064 739,169 260,584 321,136 201,844

PG B 1,436,616 1,212,783 201,844
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -462,178 -289,942 537
TOTAL LOSSES 974,438 922,841 202,381
EXPECTED LOSSES 1,023,457 1,027,961 166,672
CREDIBILITY .03 .08 .13
PURE PREMIUMS

INDICATED (PRE-TEST) 1.082 1.024 .225 2.331
INDICATED (POST-TEST) 1.298 1.229 .270 2.797
PRES. ON RATE LEVEL 1.065 1.071 .174 2.310
DERIVED BY FORMULA 1.072 1.084 .186 2.342
UNDERLYING PRES. RATE 1.136 1.141 .185 2.462
PROPOSED 1.072 1.084 .186 2.342

4-1-14 4-1-15 4-1-16 4-1-17 2.417
2.42

2.60 2.50 2.55 + 2.42
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FUR BEARING ANIMAL FARM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0170 PAGE 52

PAYROLL
IN THOUS

2009 378
2010 430 327 .076
2011 513 593 .115
2012 566 1,423 .251 1 1
2013 665 11,094 1.668 1 1

2,552 13,437 .527 2 2

2010 327
2011 593
2012 623 800
2013 4,202 6,747 145

4,825 7,547 1,065

2010 327
2011 585
2012 132 68 605 3 121 70 780
2013 52 3,284 1,788 3,433 2 89 3,260 1,833 4,646 143

52 3,416 1,856 4,038 2 92 3,381 1,903 5,426 1,055

PG B 6,943 13,223 1,055
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,615 -6,146 9
TOTAL LOSSES 7,077 1,064
EXPECTED LOSSES 28,991 22,661 2,398
CREDIBILITY .00 .01 .01
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .277 .042 .319
INDICATED (POST-TEST) .000 .332 .050 .382
PRES. ON RATE LEVEL 1.065 .833 .088 1.986
DERIVED BY FORMULA 1.065 .828 .088 1.981
UNDERLYING PRES. RATE 1.136 .888 .094 2.118
PROPOSED 1.065 .828 .088 1.981

4-1-14 4-1-15 4-1-16 4-1-17 1.877
1.88

2.40 2.19 2.11 + 1.88
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SUPPL. LOADING FOR CLASS 513 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0176 PAGE 53

PAYROLL
IN THOUS

2009 1,468
2010 1,882
2011 2,033
2012 2,090
2013 2,251

9,724

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,312 -562
TOTAL LOSSES
EXPECTED LOSSES 12,058 2,042
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .116 .020 .000 .136
DERIVED BY FORMULA .115 .020 .000 .135
UNDERLYING PRES. RATE .124 .021 .000 .145
PROPOSED .115 .020 .000 .135

4-1-14 4-1-15 4-1-16 4-1-17 .139
.14

.16 .15 .15 + .14
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY FOOD PRODUCTS MFG NOC PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 185 PAGE 54

PAYROLL
IN THOUS

2009 19,809 706,046 3.564 1 4 11 16
2010 29,962 1,790,912 5.977 12 25 37
2011 46,995 1,866,213 3.971 1 16 25 42
2012 38,359 1,120,545 2.921 8 26 34
2013 47,129 1,459,252 3.096 7 35 42

182,254 6,942,968 3.810 2 47 122 171

2009 151,933 128,262 53,672 69,461 155,160 54,570 92,988
2010 498,952 402,997 379,175 293,369 216,419
2011 213,772 681,293 201,242 155,000 395,126 69,293 150,487
2012 303,007 244,714 151,306 255,038 166,480
2013 400,173 276,332 303,462 310,450 168,835

365,705 2,011,687 1,178,957 224,461 1,384,229 982,720 795,209

2009 183,383 159,942 72,188 162,886 204,656 71,105 94,848
2010 358 36,394 595,751 495,288 686 37,328 487,120 367,966 216,635
2011 51 4,926 388,877 742,001 250,177 86 7,922 410,473 418,436 97,269 148,380
2012 37 3,250 211,617 306,453 256,268 63 5,307 131,861 149,862 258,660 165,315
2013 470 8,554 641,215 424,119 275,946 236 20,509 458,644 268,038 245,988 166,302

558 17,088 1,461,486 2,228,266 1,349,867 385 34,424 1,201,192 1,528,112 1,040,988 791,480

PG B 2,729,137 6,224,347 809,158
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,212,140 -1,089,125 3,302
TOTAL LOSSES 1,516,997 5,135,222 812,460
EXPECTED LOSSES 2,808,534 3,998,651 829,255
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .832 2.818 .446 4.096
INDICATED (POST-TEST) .998 3.382 .535 4.915
PRES. ON RATE LEVEL 1.446 2.059 .427 3.932
DERIVED BY FORMULA 1.424 2.231 .450 4.105
UNDERLYING PRES. RATE 1.541 2.194 .455 4.190
PROPOSED 1.424 2.231 .450 4.105

4-1-14 4-1-15 4-1-16 4-1-17 4.236
4.24

4.07 4.23 4.34 + 4.24
+PROPOSED

O.D. 85,703 .047 1 6 7

O.D. 5,836 51,121 1,119 9,785 17,842

O.D. 3 197 11,905 11,911 52,744 70 1,829 2,068 10,391 17,678

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - CANDY OR GUM MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 187 PAGE 55

PAYROLL
IN THOUS

2009 25,987 373,472 1.437 6 7 13
2010 31,317 455,540 1.454 2 12 14
2011 36,799 1,377,877 3.744 2 3 21 26
2012 30,772 744,142 2.418 5 13 18
2013 28,886 263,983 .913 2 7 9

153,761 3,215,014 2.091 2 18 60 80

2009 125,952 29,575 63,805 30,776 123,364
2010 61,005 116,055 21,020 103,924 153,536
2011 290,228 153,530 202,241 301,372 95,706 194,060 140,740
2012 159,200 170,178 100,760 168,663 145,341
2013 19,716 26,336 17,502 71,258 129,171

290,228 519,403 544,385 301,372 298,793 568,681 692,152

2009 157,062 39,778 84,159 40,100 125,831
2010 106 6,201 73,876 141,926 243 3,621 28,550 128,850 153,690
2011 54 3,197 373,470 179,587 239,785 139 9,019 623,339 119,006 231,673 138,770
2012 25 1,843 119,950 165,461 175,024 44 3,548 87,645 99,700 171,107 144,324
2013 24 569 41,524 26,311 23,989 26 1,887 52,231 29,958 50,935 127,233

103 5,715 541,145 602,297 620,502 209 14,697 766,836 361,373 622,665 689,848

PG B 1,328,705 2,206,837 693,854
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -705,378 -829,962 1,870
TOTAL LOSSES 623,327 1,376,875 695,724
EXPECTED LOSSES 1,572,976 2,949,136 570,453
CREDIBILITY .04 .12 .19
PURE PREMIUMS

INDICATED (PRE-TEST) .405 .895 .452 1.752
INDICATED (POST-TEST) .486 1.074 .542 2.102
PRES. ON RATE LEVEL .960 1.800 .348 3.108
DERIVED BY FORMULA .941 1.713 .385 3.039
UNDERLYING PRES. RATE 1.023 1.918 .371 3.312
PROPOSED .941 1.713 .385 3.039

4-1-14 4-1-15 4-1-16 4-1-17 3.136
3.14

3.22 3.23 3.43 + 3.14
+PROPOSED

O.D. 3,969 .002

O.D. 3,969

O.D. 4,006

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - PRESERVING OR CANNING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 189 PAGE 56

PAYROLL
IN THOUS

2009 20,391 402,018 1.971 3 17 20
2010 6,253 364,772 5.833 6 6
2011 4,262 187,536 4.400 2 5 7
2012 4,388 5,627 .128 2 2
2013 5,648 137,737 2.438 1 5 6

40,942 1,097,690 2.681 6 35 41

2009 103,392 131,776 32,128 114,168 20,554
2010 113,873 206,742 44,157
2011 53,135 15,812 33,586 54,942 30,061
2012 2,180 988 2,459
2013 32,500 22,093 40,000 37,318 5,826

189,027 285,734 105,714 414,158 103,057

2009 128,930 177,239 42,377 148,761 20,965
2010 102 2,987 1,768 138,747 482 3,657 3,648 255,773 44,201
2011 1 253 11,532 57,520 19,148 1 456 12,069 37,251 63,162 29,640
2012 8 460 232 2,116 3 149 86 963 2,442
2013 40 691 51,803 34,296 22,125 31 2,651 58,710 34,353 29,938 5,739

41 1,054 66,782 222,746 359,375 32 3,592 74,585 117,715 498,597 102,987

PG B 146,086 1,198,433 104,114
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -220,675 -203,116 225
TOTAL LOSSES 995,317 104,339
EXPECTED LOSSES 445,858 698,879 92,529
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) .000 2.431 .255 2.686
INDICATED (POST-TEST) .000 2.917 .306 3.223
PRES. ON RATE LEVEL 1.022 1.602 .212 2.836
DERIVED BY FORMULA 1.002 1.668 .220 2.890
UNDERLYING PRES. RATE 1.089 1.707 .226 3.022
PROPOSED 1.002 1.668 .220 2.890

4-1-14 4-1-15 4-1-16 4-1-17 2.982
2.98

2.79 2.95 3.13 + 2.98
+PROPOSED

O.D. 1,129 .002

O.D. 1,129

O.D. 1,127

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - APPAREL MFG. STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 191 PAGE 57

PAYROLL
IN THOUS

2009 4,518 267,810 5.927 3 1 4
2010 6,047 33,150 .548 2 2
2011 5,722 206,508 3.609 1 2 3
2012 6,894 548,337 7.953 4 3 7
2013 9,095 52,102 .572 5 5

32,276 1,107,907 3.433 8 13 21

2009 195,529 686 61,850 392 9,353
2010 1,613 5,325 26,212
2011 81,592 13,607 62,353 26,389 22,567
2012 270,008 29,638 184,558 27,823 36,310
2013 8,907 20,675 22,520

547,129 54,451 308,761 80,604 116,962

2009 243,825 923 81,580 511 9,540
2010 2 41 24 1,964 13 95 94 6,588 26,238
2011 3 378 16,837 87,836 17,414 2 665 18,040 65,808 32,014 22,251
2012 14 2,251 148,854 252,865 45,473 64 4,569 118,287 158,361 39,380 36,056
2013 104 6,958 3,793 7,278 2 276 9,988 5,614 14,242 22,182

17 2,735 172,690 588,343 73,052 68 5,523 146,410 311,457 92,735 116,267

PG B 327,559 1,072,843 116,267
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -118,728 -120,492 246
TOTAL LOSSES 208,831 952,351 116,513
EXPECTED LOSSES 273,055 446,699 59,387
CREDIBILITY .02 .04 .07
PURE PREMIUMS

INDICATED (PRE-TEST) .647 2.951 .361 3.959
INDICATED (POST-TEST) .776 3.541 .433 4.750
PRES. ON RATE LEVEL .794 1.299 .172 2.265
DERIVED BY FORMULA .794 1.389 .190 2.373
UNDERLYING PRES. RATE .846 1.384 .184 2.414
PROPOSED .794 1.389 .190 2.373

4-1-14 4-1-15 4-1-16 4-1-17 2.449
2.45

2.60 2.57 2.50 + 2.45
+PROPOSED

O.D. 5,785 .017 1 1

O.D. 112 5,673

O.D. 2 1 136 13 101 100 7,019

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TANNING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 201 PAGE 58

PAYROLL
IN THOUS

2009 1,980 315,579 15.938 1 1 2
2010 2,201 5,809 .263
2011 2,536 194,438 7.667 1 1 2
2012 2,338 5,810 .248
2013 2,525 15,993 .633 1 1

11,580 537,629 4.643 2 3 5

2009 160,747 19,680 78,024 39,772 17,356
2010 5,809
2011 121,684 15,455 50,000 1,810 5,489
2012 5,810
2013 4,459 5,615 5,919

282,431 39,594 128,024 47,197 40,383

2009 194,022 26,470 182,966 51,823 17,703
2010 5,815
2011 15 984 138,522 3,293 20,959 23 1,270 97,459 1,935 3,600 5,412
2012 5,769
2013 53 3,485 1,897 3,644 2 74 2,713 1,525 3,865 5,830

15 1,037 336,029 5,190 51,073 25 1,344 283,138 3,460 59,288 40,529

PG B 621,588 119,011 40,529
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -98,714 -41,762 83
TOTAL LOSSES 522,874 77,249 40,612
EXPECTED LOSSES 221,873 150,425 23,507
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) 4.515 .667 .351 5.533
INDICATED (POST-TEST) 5.418 .800 .421 6.639
PRES. ON RATE LEVEL 1.798 1.219 .190 3.207
DERIVED BY FORMULA 1.834 1.211 .197 3.242
UNDERLYING PRES. RATE 1.916 1.299 .203 3.418
PROPOSED 1.834 1.211 .197 3.242

4-1-14 4-1-15 4-1-16 4-1-17 3.346
3.35

3.67 3.49 3.54 + 3.35
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SHOE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 204 PAGE 59

PAYROLL
IN THOUS

2009 12,694 1,024,847 8.073 3 3 7 13
2010 13,570 142,591 1.050 2 5 7
2011 13,819 168,920 1.222 1 8 9
2012 14,968 465,190 3.107 3 4 7
2013 14,912 395,736 2.653 2 11 13

69,963 2,197,284 3.141 3 11 35 49

2009 579,207 100,231 25,240 186,913 77,990 40,087 15,179
2010 18,731 8,913 62,246 14,978 37,723
2011 5,550 65,931 11,201 64,103 22,135
2012 295,355 9,394 113,286 12,120 35,035
2013 109,777 74,066 66,438 135,368 10,087

579,207 529,644 183,544 186,913 331,161 266,656 120,159

2009 699,102 124,989 33,948 438,311 102,870 52,234 15,483
2010 10 1,202 22,269 11,021 35 5,541 79,381 19,354 37,761
2011 5 90 6,447 8,975 74,217 257 6,660 14,451 72,685 21,825
2012 13 2,382 157,967 274,130 27,401 35 2,774 71,861 96,779 19,340 34,790
2013 124 2,324 174,545 115,602 74,280 61 5,376 132,991 76,994 100,284 9,936

142 4,806 1,039,263 545,965 220,867 96 8,442 655,364 370,475 263,897 119,795

PG B 1,708,113 1,401,204 119,795
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -290,884 -217,127 296
TOTAL LOSSES 1,417,229 1,184,077 120,091
EXPECTED LOSSES 652,754 782,886 83,956
CREDIBILITY .03 .07 .11
PURE PREMIUMS

INDICATED (PRE-TEST) 2.026 1.692 .172 3.890
INDICATED (POST-TEST) 2.431 2.030 .206 4.667
PRES. ON RATE LEVEL .876 1.049 .113 2.038
DERIVED BY FORMULA .923 1.118 .123 2.164
UNDERLYING PRES. RATE .933 1.119 .120 2.172
PROPOSED .923 1.118 .123 2.164

4-1-14 4-1-15 4-1-16 4-1-17 2.233
2.23

2.21 2.15 2.25 + 2.23
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LEATHER GOODS MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 205 PAGE 60

PAYROLL
IN THOUS

2009 12,053 664,090 5.509 2 6 8
2010 9,605 163,068 1.697 1 2 3
2011 3,864 8,146 .210
2012 4,256 24,477 .575 1 1
2013 4,587 32,412 .706 1 1

34,365 892,193 2.596 2 1 10 13

2009 340,245 13,230 266,173 25,120 19,322
2010 91,473 11,474 37,207 7,444 15,470
2011 8,146
2012 1,166 14,908 8,403
2013 6,416 23,039 2,957

340,245 91,473 32,286 266,173 37,207 70,511 54,298

2009 410,675 17,794 624,176 32,731 19,708
2010 11 5,036 108,250 14,762 18 3,286 47,423 9,703 15,485
2011 8,032
2012 5 246 125 1,131 99 2,240 1,286 14,532 8,344
2013 72 5,012 2,729 5,242 4 307 11,133 6,259 15,869 2,913

88 420,969 111,104 38,929 4 424 640,835 54,968 72,835 54,482

PG B 1,062,320 277,836 54,482
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -218,007 -111,821 118
TOTAL LOSSES 844,313 166,015 54,600
EXPECTED LOSSES 447,432 381,452 47,081
CREDIBILITY .02 .04 .07
PURE PREMIUMS

INDICATED (PRE-TEST) 2.457 .483 .159 3.099
INDICATED (POST-TEST) 2.948 .580 .191 3.719
PRES. ON RATE LEVEL 1.222 1.042 .128 2.392
DERIVED BY FORMULA 1.257 1.024 .132 2.413
UNDERLYING PRES. RATE 1.302 1.110 .137 2.549
PROPOSED 1.257 1.024 .132 2.413

4-1-14 4-1-15 4-1-16 4-1-17 2.490
2.49

2.66 2.61 2.64 + 2.49
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PLASTICS MFG., INJECTION MOLDING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 221 PAGE 61

PAYROLL
IN THOUS

2009 302,151 5,197,368 1.720 6 19 74 99
2010 321,699 3,376,751 1.049 3 13 78 94
2011 307,712 4,357,861 1.416 4 14 83 101
2012 328,845 3,577,670 1.087 1 1 15 62 79
2013 337,523 3,642,625 1.079 3 14 65 82

1,597,930 20,152,275 1.261 1 17 75 362 455

2009 1,283,885 703,865 845,668 504,223 635,974 617,494 606,259
2010 707,130 309,628 791,275 120,009 309,762 620,752 518,195
2011 696,778 751,853 609,094 618,999 246,623 916,778 517,736
2012 348,890 131,487 663,345 529,235 5,000 222,412 425,923 771,504 479,874
2013 547,458 505,918 563,624 236,568 342,796 934,494 511,767

348,890 3,366,738 2,934,609 3,338,896 5,000 1,702,211 1,961,078 3,861,022 2,633,831

2009 1,549,649 877,721 1,137,425 1,182,402 838,850 804,595 618,384
2010 91 5,036 868,927 382,737 973,063 93 2,433 298,752 406,362 773,390 518,713
2011 134 8,867 890,221 844,794 722,136 228 16,899 1,067,635 314,386 1,057,855 510,488
2012 351,014 8,693 601,629 676,520 561,709 11,712 25,968 798,566 441,910 792,751 476,515
2013 683 19,446 1,477,867 679,627 576,533 542 38,971 1,190,742 488,035 701,298 504,090

351,922 42,042 5,388,293 3,461,399 3,970,866 12,575 84,271 4,538,097 2,489,543 4,129,889 2,628,190

PG B 10,427,313 14,107,261 2,644,312
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,527,259 -3,320,915 11,106
TOTAL LOSSES 4,900,054 10,786,346 2,655,418
EXPECTED LOSSES 12,336,020 11,936,538 3,195,860
CREDIBILITY .21 .57 .89
PURE PREMIUMS

INDICATED (PRE-TEST) .307 .675 .166 1.148
INDICATED (POST-TEST) .368 .810 .199 1.377
PRES. ON RATE LEVEL .724 .701 .188 1.613
DERIVED BY FORMULA .649 .763 .198 1.610
UNDERLYING PRES. RATE .772 .747 .200 1.719
PROPOSED .649 .763 .198 1.610

4-1-14 4-1-15 4-1-16 4-1-17 1.661
1.66

2.07 1.90 1.78 + 1.66
+PROPOSED

O.D. 66,855 .004 4 4

O.D. 13,001 37,863 15,991

O.D. 53 3,432 1,811 12,744 2 239 6,387 3,775 37,234 16,122

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PLASTICS MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 222 PAGE 62

PAYROLL
IN THOUS

2009 613,623 9,300,876 1.515 16 34 179 229
2010 655,298 11,784,568 1.798 13 41 176 230
2011 689,189 11,301,751 1.639 10 61 181 252
2012 723,785 10,458,591 1.444 1 7 42 152 202
2013 761,432 9,760,949 1.281 4 32 177 213

3,443,327 52,606,735 1.528 1 50 210 865 1126

2009 2,350,549 1,016,900 1,319,482 808,747 860,733 1,845,757 1,098,708
2010 2,407,438 1,625,482 1,828,640 1,598,127 1,332,512 1,851,305 1,141,064
2011 1,647,688 2,241,974 1,212,384 1,311,250 2,181,948 1,733,048 973,459
2012 300,000 1,403,123 1,817,914 1,439,540 5,000 1,247,704 1,319,804 1,707,072 1,218,434
2013 730,009 1,357,630 2,087,314 592,556 1,072,592 2,678,985 1,241,863

300,000 8,538,807 8,059,900 7,887,360 5,000 5,558,384 6,767,589 9,816,167 5,673,528

2009 2,837,112 1,268,074 1,774,714 1,896,512 1,135,309 2,405,024 1,120,682
2010 303 16,135 2,912,486 1,964,313 2,263,037 1,173 16,800 3,453,513 1,747,733 2,324,666 1,142,205
2011 302 23,918 2,340,485 2,475,575 1,467,733 614 54,175 2,935,840 2,312,613 2,067,116 959,831
2012 302,094 34,614 2,607,190 1,896,409 1,576,943 12,796 84,988 2,729,576 1,323,585 1,800,667 1,209,905
2013 1,876 50,408 3,740,154 1,997,932 1,945,879 1,558 113,695 3,363,692 1,443,806 2,012,282 1,223,235

304,575 125,075 14,437,427 9,602,303 9,028,306 16,141 269,658 14,379,133 7,963,046 10,609,755 5,655,858

PG B 29,563,883 37,409,335 5,699,026
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -14,393,121 -8,697,381 23,925
TOTAL LOSSES 15,170,762 28,711,954 5,722,951
EXPECTED LOSSES 32,367,274 31,437,576 6,680,055
CREDIBILITY .35 .94 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .441 .834 .166 1.441
INDICATED (POST-TEST) .529 1.001 .199 1.729
PRES. ON RATE LEVEL .882 .857 .182 1.921
DERIVED BY FORMULA .758 .992 .199 1.949
UNDERLYING PRES. RATE .940 .913 .194 2.047
PROPOSED .747 .978 .196 1.921

4-1-14 4-1-15 4-1-16 4-1-17 1.982
1.98

2.53 2.29 2.12 + 1.98
+PROPOSED

O.D. 223,259 .006 5 3 8

O.D. 100,452 17,971 54,514 7,156 43,166

O.D. 2 441 21,769 110,965 21,262 4 361 9,297 63,737 9,961 43,168

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RUBBER GOODS OR TIRE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 225 PAGE 63

PAYROLL
IN THOUS

2009 183,672 2,368,355 1.289 4 15 37 56
2010 189,572 3,488,137 1.840 6 13 67 86
2011 190,134 4,522,778 2.378 7 15 41 63
2012 195,167 3,193,446 1.636 1 12 41 54
2013 201,770 2,269,061 1.124 5 58 63

960,315 15,841,777 1.650 18 60 244 322

2009 573,867 342,590 286,312 351,950 198,148 320,332 295,156
2010 958,743 291,337 375,080 613,928 344,871 517,748 386,430
2011 1,173,997 756,255 507,322 524,724 480,213 653,163 427,104
2012 153,360 329,425 413,074 1,077,859 305,110 485,179 429,439
2013 204,270 440,110 310,130 854,454 460,097

2,859,967 1,923,877 2,021,898 2,568,461 1,638,472 2,830,876 1,998,226

2009 692,658 427,210 385,092 825,323 261,357 417,394 301,059
2010 121 6,154 1,139,867 356,229 467,946 459 6,085 1,328,443 455,825 651,603 386,816
2011 190 13,213 1,511,446 856,617 624,380 255 19,481 1,186,551 546,234 770,235 421,125
2012 58 4,739 322,675 351,730 424,398 590 30,042 1,029,696 327,956 515,901 426,433
2013 291 7,780 560,937 343,775 385,236 345 28,068 728,309 419,863 621,428 453,196

660 31,886 4,227,583 2,335,561 2,287,052 1,649 83,676 5,098,322 2,011,235 2,976,561 1,988,629

PG B 9,446,766 9,685,760 2,032,777
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,189,148 -2,425,206 7,146
TOTAL LOSSES 5,257,618 7,260,554 2,039,923
EXPECTED LOSSES 9,343,866 8,710,057 2,064,678
CREDIBILITY .15 .40 .63
PURE PREMIUMS

INDICATED (PRE-TEST) .547 .756 .212 1.515
INDICATED (POST-TEST) .656 .907 .254 1.817
PRES. ON RATE LEVEL .913 .851 .202 1.966
DERIVED BY FORMULA .874 .873 .235 1.982
UNDERLYING PRES. RATE .973 .907 .215 2.095
PROPOSED .867 .866 .233 1.966

4-1-14 4-1-15 4-1-16 4-1-17 2.029
2.03

2.46 2.26 2.17 + 2.03
+PROPOSED

O.D. 106,435 .011 2 2

O.D. 22,752 39,292 44,391

O.D. 2 17 1,373 778 26,870 63 1,535 1,181 46,522 44,148

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OILCLOTH, MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 227 PAGE 64

PAYROLL
IN THOUS

2009 38,264 485,551 1.268 5 14 19
2010 41,746 418,543 1.002 4 11 15
2011 44,467 695,063 1.563 2 2 7 11
2012 44,151 651,987 1.476 1 3 11 15
2013 43,356 369,497 .852 1 11 12

211,984 2,620,641 1.236 3 15 54 72

2009 169,370 81,036 81,187 102,641 51,317
2010 57,631 126,576 29,014 136,688 68,634
2011 271,353 9,343 64,099 92,610 124,705 71,721 61,232
2012 153,581 149,457 53,939 19,380 99,013 116,029 60,588
2013 3,218 99,632 3,875 164,581 98,191

424,934 389,019 425,282 111,990 337,794 591,660 339,962

2009 211,204 108,993 107,086 133,741 52,343
2010 112 6,301 70,054 154,716 318 4,875 39,291 169,489 68,703
2011 36 2,264 313,120 18,694 80,275 47 3,732 217,498 135,889 88,272 60,375
2012 24 3,226 253,485 151,390 69,766 61 4,070 115,183 95,023 120,759 60,164
2013 23 1,186 81,259 44,873 81,819 35 2,378 83,481 47,052 113,781 96,718

83 6,788 654,165 496,215 495,569 143 10,498 421,037 424,341 626,042 338,303

PG B 1,092,714 2,163,322 339,123
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,690,564 -594,502 1,265
TOTAL LOSSES 1,568,820 340,388
EXPECTED LOSSES 3,781,795 2,132,559 368,852
CREDIBILITY .06 .15 .23
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .740 .161 .901
INDICATED (POST-TEST) .000 .888 .193 1.081
PRES. ON RATE LEVEL 1.674 .944 .163 2.781
DERIVED BY FORMULA 1.574 .936 .170 2.680
UNDERLYING PRES. RATE 1.784 1.006 .174 2.964
PROPOSED 1.574 .936 .170 2.680

4-1-14 4-1-15 4-1-16 4-1-17 2.766
2.77

3.37 3.15 3.07 + 2.77
+PROPOSED

O.D. 93,334 .044 1 1 2

O.D. 8,979 24,244 5,799 53,493 819

O.D. 11,197 32,608 7,649 69,701 820

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PAPER OR PULP MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 255 PAGE 65

PAYROLL
IN THOUS

2009 197,005 5,475,892 2.779 1 11 14 49 75
2010 199,434 4,076,066 2.043 10 7 52 69
2011 196,018 3,845,644 1.961 8 10 42 60
2012 186,606 3,582,938 1.920 2 15 32 49
2013 203,746 2,229,402 1.094 1 1 4 42 48

982,809 19,209,942 1.955 2 32 50 217 301

2009 110,244 2,214,185 505,564 673,846 19,704 819,596 212,133 718,087 202,533
2010 1,895,264 245,041 348,954 842,263 39,214 518,455 186,875
2011 1,485,128 356,209 271,610 525,242 674,326 361,018 172,111
2012 818,856 673,671 302,980 960,816 331,102 296,772 198,741
2013 386,719 160,576 237,315 538,919 312 28,674 174,301 562,175 140,411

496,963 6,574,009 2,017,800 2,136,309 20,016 3,176,591 1,431,076 2,456,507 900,671

2009 143,758 2,672,521 630,439 906,323 54,738 1,921,953 279,804 935,668 206,584
2010 241 11,927 2,248,332 307,309 444,142 644 8,083 1,834,967 70,778 651,104 187,062
2011 194 13,681 1,766,072 424,730 358,314 266 20,692 1,222,169 734,544 447,883 169,701
2012 111 13,098 1,010,938 682,275 365,354 637 31,610 1,104,968 336,898 336,552 197,350
2013 505,200 11,185 819,882 426,475 485,556 669 17,842 496,271 261,462 408,284 138,305

649,504 49,891 8,517,745 2,471,228 2,559,689 56,954 78,227 6,580,328 1,683,486 2,779,491 899,002

PG B 15,935,931 9,574,855 903,534
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,651,666 -2,419,339 3,517
TOTAL LOSSES 10,284,265 7,155,516 907,051
EXPECTED LOSSES 12,520,986 8,648,719 1,031,949
CREDIBILITY .15 .41 .64
PURE PREMIUMS

INDICATED (PRE-TEST) 1.046 .728 .092 1.866
INDICATED (POST-TEST) 1.255 .874 .110 2.239
PRES. ON RATE LEVEL 1.195 .826 .099 2.120
DERIVED BY FORMULA 1.204 .846 .106 2.156
UNDERLYING PRES. RATE 1.274 .880 .105 2.259
PROPOSED 1.204 .846 .106 2.156

4-1-14 4-1-15 4-1-16 4-1-17 2.225
2.23

2.25 2.26 2.34 + 2.23
+PROPOSED

O.D. 70,300 .007 2 2 4

O.D. 14,570 18,224 13,467 19,554 4,485

O.D. 43 1,676 17,345 22,368 87 1,476 16,902 24,346 4,532

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PAPER PRODUCTS MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 257 PAGE 66

PAYROLL
IN THOUS

2009 277,043 4,672,828 1.686 8 17 57 82
2010 280,109 5,831,450 2.081 6 17 81 104
2011 285,084 7,030,990 2.466 10 29 48 87
2012 276,149 4,541,073 1.644 6 20 43 69
2013 308,292 3,019,062 .979 2 11 67 80

1,426,677 25,095,403 1.759 32 94 296 422

2009 1,319,489 735,732 585,496 459,906 312,600 777,105 482,500
2010 1,244,497 882,109 1,064,913 740,384 323,182 1,015,829 560,536
2011 1,860,570 1,121,645 418,790 2,254,885 397,582 487,561 489,957
2012 937,546 896,101 538,203 633,267 497,384 596,589 441,983
2013 420,299 524,948 560,470 56,853 208,841 787,097 460,554

5,782,401 4,160,535 3,167,872 4,145,295 1,739,589 3,664,181 2,435,530

2009 1,592,623 917,457 787,488 1,078,480 412,319 1,012,568 492,150
2010 148 8,081 1,442,090 1,066,326 1,315,433 506 7,737 1,465,267 437,891 1,268,173 561,097
2011 221 17,690 1,992,305 1,250,894 545,366 635 40,246 2,841,762 485,373 607,551 483,098
2012 179 20,253 1,581,364 931,489 627,596 922 46,071 1,587,840 515,609 649,756 438,889
2013 694 18,200 1,379,534 680,726 564,142 327 23,623 686,602 346,644 569,435 453,646

1,242 64,224 7,987,916 4,846,892 3,840,025 2,390 117,677 7,659,951 2,197,836 4,107,483 2,428,880

PG B 15,833,400 14,992,236 2,432,385
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,476,310 -3,475,417 9,382
TOTAL LOSSES 8,357,090 11,516,819 2,441,767
EXPECTED LOSSES 16,649,321 12,483,424 2,682,153
CREDIBILITY .20 .52 .83
PURE PREMIUMS

INDICATED (PRE-TEST) .586 .807 .171 1.564
INDICATED (POST-TEST) .703 .968 .205 1.876
PRES. ON RATE LEVEL 1.095 .821 .177 2.093
DERIVED BY FORMULA 1.017 .897 .200 2.114
UNDERLYING PRES. RATE 1.167 .875 .188 2.230
PROPOSED 1.007 .888 .198 2.093

4-1-14 4-1-15 4-1-16 4-1-17 2.160
2.16

2.33 2.28 2.31 + 2.16
+PROPOSED

O.D. 3,492

O.D. 3,492

O.D. 3,505

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CORRUGATED BOX OR CONTAINER MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 261 PAGE 67

PAYROLL
IN THOUS

2009 141,044 1,568,829 1.112 1 3 3 19 26
2010 143,023 4,098,199 2.865 4 10 25 39
2011 158,575 2,810,886 1.772 4 11 36 51
2012 152,628 2,962,608 1.941 3 6 28 37
2013 138,517 3,100,020 2.238 3 9 39 51

733,787 14,540,542 1.982 1 17 39 147 204

2009 3,000 414,914 122,382 318,530 370 111,870 100,337 280,845 216,581
2010 970,502 508,535 264,533 1,604,991 258,762 336,770 154,106
2011 1,000,221 301,968 218,420 351,052 282,771 486,858 169,596
2012 931,475 407,478 527,043 214,024 240,848 417,164 224,576
2013 677,725 234,936 500,998 691,724 166,140 564,182 264,315

3,000 3,994,837 1,575,299 1,829,524 370 2,973,661 1,048,858 2,085,819 1,029,174

2009 3,912 500,802 152,610 428,423 1,028 262,335 132,344 365,940 220,913
2010 85 4,296 812,398 609,259 332,562 358 4,605 1,037,986 341,369 425,158 154,260
2011 130 9,529 1,204,281 354,035 282,821 169 12,767 786,513 327,744 570,134 167,222
2012 164 16,280 1,316,032 478,220 586,284 345 18,806 615,093 254,358 434,565 223,004
2013 413 16,034 1,221,321 453,825 499,888 602 35,827 1,374,873 317,513 457,083 260,350

4,704 46,139 5,054,834 2,047,949 2,129,978 2,502 72,005 4,076,800 1,373,328 2,252,880 1,025,749

PG B 9,291,763 7,854,730 1,031,832
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,971,290 -1,720,514 3,662
TOTAL LOSSES 5,320,473 6,134,216 1,035,494
EXPECTED LOSSES 8,834,796 6,134,459 1,115,357
CREDIBILITY .13 .34 .53
PURE PREMIUMS

INDICATED (PRE-TEST) .725 .836 .141 1.702
INDICATED (POST-TEST) .870 1.003 .169 2.042
PRES. ON RATE LEVEL 1.130 .785 .142 2.057
DERIVED BY FORMULA 1.096 .859 .156 2.111
UNDERLYING PRES. RATE 1.204 .836 .152 2.192
PROPOSED 1.068 .837 .152 2.057

4-1-14 4-1-15 4-1-16 4-1-17 2.123
2.12

2.45 2.32 2.27 + 2.12
+PROPOSED

O.D. 78,191 .010 1 1 2

O.D. 3,000 41,118 26,737 1,295 6,041

O.D. 3,394 2,128 48,579 352 29,147 110 1,646 18 6,083

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PAPER COATING/FINISHING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 263 PAGE 68

PAYROLL
IN THOUS

2009 35,899 195,922 .545 4 4
2010 40,279 330,273 .819 1 4 5
2011 52,242 1,662,150 3.181 4 1 4 9
2012 51,551 423,981 .822 4 8 12
2013 64,802 241,757 .373 5 5

244,773 2,854,083 1.166 4 6 25 35

2009 32,299 132,673 30,950
2010 60,740 94,243 20,492 115,064 39,734
2011 816,731 95,187 18,143 667,604 20,917 10,735 32,833
2012 147,340 39,051 132,200 75,675 29,715
2013 98,003 115,671 28,083

816,731 303,267 281,739 667,604 173,609 449,818 161,315

2009 43,442 172,872 31,569
2010 85 5,615 73,224 115,348 269 3,770 28,076 142,625 39,774
2011 81 6,337 855,207 118,262 44,744 255 14,681 1,116,257 43,322 30,658 32,373
2012 10 1,302 86,049 140,439 47,016 47 3,651 93,102 118,247 82,549 29,507
2013 21 1,126 76,564 41,717 80,086 23 1,529 55,899 31,417 79,680 27,662

112 8,850 1,023,435 373,642 330,636 325 20,130 1,269,028 221,062 508,384 160,885

PG B 2,321,880 1,433,724 160,885
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,170,192 -355,448 1,028
TOTAL LOSSES 1,151,688 1,078,276 161,913
EXPECTED LOSSES 2,687,607 1,309,537 257,012
CREDIBILITY .06 .16 .26
PURE PREMIUMS

INDICATED (PRE-TEST) .471 .441 .066 .978
INDICATED (POST-TEST) .565 .529 .079 1.173
PRES. ON RATE LEVEL 1.030 .502 .099 1.631
DERIVED BY FORMULA 1.002 .506 .094 1.602
UNDERLYING PRES. RATE 1.098 .535 .105 1.738
PROPOSED 1.002 .506 .094 1.602

4-1-14 4-1-15 4-1-16 4-1-17 1.653
1.65

1.95 1.84 1.80 + 1.65
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS STATIONERY PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 265 PAGE 69

PAYROLL
IN THOUS

2009 65,723 985,697 1.499 1 6 18 25
2010 79,781 2,456,959 3.079 2 23 34 59
2011 68,248 847,474 1.241 5 16 21
2012 76,846 923,625 1.201 6 16 22
2013 64,281 541,095 .841 18 18

354,879 5,754,850 1.622 3 40 102 145

2009 134,431 93,772 199,072 92,051 169,699 146,450 150,222
2010 278,665 857,540 168,538 61,377 589,699 283,914 217,226
2011 183,381 228,995 128,771 127,755 178,572
2012 376,621 86,878 127,149 217,348 115,629
2013 78,326 340,891 121,878

413,096 1,511,314 761,809 153,428 1,015,318 1,116,358 783,527

2009 162,258 116,934 267,754 215,860 223,834 190,825 153,226
2010 35 1,861 376,733 1,017,592 215,161 49 1,167 188,770 755,410 359,729 217,443
2011 25 1,041 54,031 206,581 262,054 4 1,548 41,477 139,151 148,708 176,072
2012 23 3,296 217,227 357,592 107,630 53 4,486 111,255 126,192 220,324 114,820
2013 10 903 61,188 33,341 64,006 66 4,510 164,740 92,612 234,816 120,050

93 7,101 871,437 1,732,040 916,605 172 11,711 722,102 1,337,199 1,154,402 781,611

PG B 1,612,616 5,140,246 782,033
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,521,809 -1,064,190 2,333
TOTAL LOSSES 90,807 4,076,056 784,366
EXPECTED LOSSES 3,374,898 3,783,009 723,953
CREDIBILITY .08 .21 .33
PURE PREMIUMS

INDICATED (PRE-TEST) .026 1.149 .221 1.396
INDICATED (POST-TEST) .031 1.379 .265 1.675
PRES. ON RATE LEVEL .892 1.000 .192 2.084
DERIVED BY FORMULA .823 1.080 .216 2.119
UNDERLYING PRES. RATE .951 1.066 .204 2.221
PROPOSED .809 1.062 .213 2.084

4-1-14 4-1-15 4-1-16 4-1-17 2.150
2.15

2.43 2.31 2.30 + 2.15
+PROPOSED

O.D. 419

O.D. 419

O.D. 422

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - INJECTION MOLDING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 275 PAGE 70

PAYROLL
IN THOUS

2009 26,626 727,807 2.733 4 14 18
2010 26,202 1,219,784 4.655 8 21 29
2011 29,720 818,604 2.754 1 5 18 24
2012 24,107 1,367,944 5.674 13 21 34
2013 29,457 707,098 2.400 3 12 15

136,112 4,841,237 3.557 1 33 86 120

2009 191,244 203,944 90,279 160,453 81,887
2010 318,776 250,487 166,258 400,021 84,242
2011 155,180 190,572 55,219 14,300 165,233 126,074 112,026
2012 496,418 200,985 293,134 227,558 149,849
2013 188,660 141,828 113,051 185,076 78,483

155,180 1,385,670 852,463 14,300 827,955 1,099,182 506,487

2009 238,481 274,305 119,078 209,071 83,525
2010 221 23,068 380,512 307,928 939 21,164 218,381 497,094 84,326
2011 21 2,136 216,286 209,520 71,585 14 2,255 78,873 177,403 148,580 110,458
2012 40 4,624 304,541 480,610 225,798 109 8,490 215,413 267,352 241,299 148,800
2013 222 4,161 311,329 204,874 139,531 101 8,558 204,422 118,717 139,461 77,306

283 11,142 855,224 1,513,997 1,019,147 224 20,242 519,872 900,931 1,235,505 504,415

PG B 1,406,987 4,669,580 506,714
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -596,626 -537,827 1,132
TOTAL LOSSES 810,361 4,131,753 507,846
EXPECTED LOSSES 1,324,370 1,924,624 325,308
CREDIBILITY .04 .11 .17
PURE PREMIUMS

INDICATED (PRE-TEST) .595 3.036 .373 4.004
INDICATED (POST-TEST) .714 3.643 .448 4.805
PRES. ON RATE LEVEL .913 1.327 .224 2.464
DERIVED BY FORMULA .905 1.582 .262 2.749
UNDERLYING PRES. RATE .973 1.414 .239 2.626
PROPOSED .905 1.582 .262 2.749

4-1-14 4-1-15 4-1-16 4-1-17 2.837
2.84

2.92 2.82 2.72 + 2.84
+PROPOSED

O.D. 2,320 .001

O.D. 2,320

O.D. 2,299

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - PLASTIC ARTICLES MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 276 PAGE 71

PAYROLL
IN THOUS

2009 14,234 494,015 3.470 7 18 25
2010 15,791 883,120 5.592 2 5 6 13
2011 25,550 355,872 1.392 2 15 17
2012 26,171 339,201 1.296 3 14 17
2013 28,077 479,961 1.709 2 16 18

109,823 2,552,169 2.324 2 19 69 90

2009 213,802 60,591 82,543 104,768 32,311
2010 274,572 200,773 21,847 242,286 54,547 46,770 42,325
2011 121,842 67,672 62,270 52,906 51,182
2012 70,183 94,386 23,777 72,899 77,956
2013 15,385 113,181 50,440 229,704 71,251

274,572 621,985 357,677 242,286 273,577 507,047 275,025

2009 266,611 81,497 108,874 136,512 32,957
2010 35 1,706 334,079 239,341 30,781 188 2,106 533,447 73,571 61,243 42,367
2011 6 610 29,009 133,357 79,204 2 722 19,538 66,896 61,905 50,465
2012 10 880 56,964 75,020 95,951 12 1,050 25,641 26,383 72,640 77,410
2013 37 1,500 104,774 59,959 94,422 74 5,754 162,305 92,938 163,569 70,182

88 4,696 524,826 774,288 381,855 276 9,632 740,931 368,662 495,869 273,381

PG B 1,280,449 2,020,674 275,215
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -609,812 -467,752 1,137
TOTAL LOSSES 670,637 1,552,922 276,352
EXPECTED LOSSES 1,418,913 1,730,811 285,540
CREDIBILITY .04 .09 .15
PURE PREMIUMS

INDICATED (PRE-TEST) .611 1.414 .252 2.277
INDICATED (POST-TEST) .733 1.697 .302 2.732
PRES. ON RATE LEVEL 1.212 1.479 .244 2.935
DERIVED BY FORMULA 1.193 1.499 .253 2.945
UNDERLYING PRES. RATE 1.292 1.576 .260 3.128
PROPOSED 1.189 1.494 .252 2.935

4-1-14 4-1-15 4-1-16 4-1-17 3.029
3.03

3.55 3.41 3.24 + 3.03
+PROPOSED

O.D. 1,819 .001

O.D. 1,819

O.D. 1,834

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PRINTING, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 281 PAGE 72

PAYROLL
IN THOUS

2009 535,151 7,759,591 1.449 8 52 136 196
2010 538,947 8,912,546 1.653 12 48 146 206
2011 569,162 9,362,290 1.644 1 11 47 162 221
2012 535,278 8,135,543 1.519 1 9 35 128 173
2013 555,180 6,965,652 1.254 3 21 174 198

2,733,718 41,135,622 1.505 2 43 203 746 994

2009 1,495,928 1,371,216 1,276,256 451,725 1,143,289 1,288,165 733,012
2010 1,901,001 1,340,208 1,367,210 1,081,320 1,056,396 1,458,861 707,550
2011 77,846 1,803,511 1,144,075 1,312,643 955,312 1,730,529 1,535,360 803,014
2012 878,592 1,497,096 1,153,386 693,267 816,563 1,145,632 1,213,845 737,162
2013 537,245 1,173,763 1,596,684 199,633 634,600 2,006,619 817,108

956,438 7,234,781 6,182,648 6,246,060 3,504,553 5,710,446 7,502,850 3,797,846

2009 1,805,585 1,709,907 1,716,565 1,059,295 1,507,997 1,678,488 747,672
2010 241 12,878 2,342,316 1,617,082 1,694,256 840 12,309 2,471,791 1,383,694 1,830,719 708,258
2011 88,373 19,105 2,127,819 1,317,261 1,551,728 407 39,291 2,000,234 1,889,714 1,817,132 791,772
2012 854,184 29,341 2,322,887 1,211,998 822,707 1,331 73,332 2,381,750 1,127,725 1,303,375 732,002
2013 1,530 40,137 2,985,475 1,629,897 1,503,432 888 67,629 1,944,668 951,778 1,467,396 804,851

944,328 101,461 11,584,082 7,486,145 7,288,688 3,466 192,561 9,857,738 6,860,908 8,097,110 3,784,555

PG B 22,684,957 29,785,991 3,789,819
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -8,835,185 -6,576,244 14,809
TOTAL LOSSES 13,849,772 23,209,747 3,804,628
EXPECTED LOSSES 19,628,094 23,509,975 4,373,949
CREDIBILITY .30 .81 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .507 .849 .139 1.495
INDICATED (POST-TEST) .608 1.019 .167 1.794
PRES. ON RATE LEVEL .674 .807 .150 1.631
DERIVED BY FORMULA .654 .979 .167 1.800
UNDERLYING PRES. RATE .718 .860 .160 1.738
PROPOSED .652 .976 .166 1.794

4-1-14 4-1-15 4-1-16 4-1-17 1.851
1.85

1.98 1.83 1.80 + 1.85
+PROPOSED

O.D. 48,518 .001 2 2

O.D. 36,000 7,224 5,294

O.D. 32 1,019 601 43,735 16 254 209 8,595 5,264

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NEWSPAPER PRINTING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 282 PAGE 73

PAYROLL
IN THOUS

2009 186,860 8,655,414 4.632 1 14 50 106 171
2010 202,705 11,068,975 5.460 1 24 57 127 209
2011 187,873 7,562,840 4.025 1 15 17 124 157
2012 173,398 3,555,577 2.050 3 21 77 101
2013 158,324 3,499,699 2.210 3 8 88 99

909,160 34,342,505 3.777 3 59 153 522 737

2009 612,016 2,852,590 1,388,758 1,072,720 471,489 944,499 845,292 468,050
2010 268,000 4,863,742 1,440,263 1,077,846 1,084,753 788,181 1,233,376 312,814
2011 151,613 2,924,320 431,624 1,257,410 656,557 428,090 1,159,448 553,778
2012 656,041 558,001 784,493 117,474 320,223 706,582 412,763
2013 515,986 288,213 1,051,701 86,521 247,082 1,000,136 310,060

1,031,629 11,812,679 4,106,859 5,244,170 2,416,794 2,728,075 4,944,834 2,057,465

2009 798,069 3,443,078 1,731,784 1,442,807 1,105,640 1,245,793 1,101,417 477,411
2010 339,355 30,809 5,826,426 1,750,218 1,368,941 839 11,805 2,452,549 1,038,871 1,548,218 313,127
2011 171,963 26,458 3,484,431 581,370 1,510,338 310 23,515 1,458,609 519,536 1,343,317 546,025
2012 162 15,024 1,157,140 631,743 830,846 267 17,991 525,584 339,700 716,591 409,874
2013 541 21,752 1,599,032 717,612 945,101 401 29,537 877,399 431,011 722,875 305,409

1,310,090 94,043 15,510,107 5,412,727 6,098,033 1,817 82,848 6,419,781 3,574,911 5,432,418 2,051,846

PG B 23,418,686 20,518,089 2,061,353
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -11,314,754 -5,858,654 7,149
TOTAL LOSSES 12,103,932 14,659,435 2,068,502
EXPECTED LOSSES 24,801,884 20,647,025 2,300,176
CREDIBILITY .15 .39 .61
PURE PREMIUMS

INDICATED (PRE-TEST) 1.331 1.612 .228 3.171
INDICATED (POST-TEST) 1.597 1.934 .274 3.805
PRES. ON RATE LEVEL 2.560 2.131 .237 4.928
DERIVED BY FORMULA 2.416 2.054 .260 4.730
UNDERLYING PRES. RATE 2.728 2.271 .253 5.252
PROPOSED 2.416 2.054 .260 4.730

4-1-14 4-1-15 4-1-16 4-1-17 4.881
4.88

5.84 5.55 5.44 + 4.88
+PROPOSED

O.D. 9,549 .001

O.D. 9,549

O.D. 9,507

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PRINTING - SHEET-FED PRESS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 285 PAGE 74

PAYROLL
IN THOUS

2009 170,587 4,228,205 2.478 9 15 51 75
2010 168,109 3,439,936 2.046 7 11 43 61
2011 156,814 3,339,783 2.129 1 3 7 37 48
2012 155,162 1,485,999 .957 2 6 24 32
2013 156,799 1,030,550 .657 2 26 28

807,471 13,524,473 1.675 1 21 41 181 244

2009 1,393,547 469,931 637,875 709,383 275,032 456,936 285,501
2010 1,339,293 231,827 388,386 762,114 202,421 236,563 279,332
2011 487,728 418,973 97,160 159,015 1,247,386 139,773 198,808 327,588 263,352
2012 299,912 314,606 214,594 42,278 190,805 204,409 219,395
2013 164,979 242,631 127,324 316,336 179,280

487,728 3,451,725 1,278,503 1,642,501 1,247,386 1,653,548 994,390 1,541,832 1,226,860

2009 1,682,011 586,005 857,943 1,663,505 362,766 595,389 291,211
2010 157 7,895 1,469,815 287,980 486,164 437 5,214 1,256,222 269,437 301,564 279,611
2011 296,127 3,936 504,303 120,062 193,565 729,701 6,224 343,699 225,805 380,923 259,665
2012 62 6,869 530,052 328,396 243,701 120 7,916 228,380 181,806 214,287 217,859
2013 206 5,006 364,912 229,630 218,928 135 11,067 282,351 163,012 231,395 176,591

296,552 23,706 4,551,093 1,552,073 2,000,301 730,393 30,421 3,774,157 1,202,826 1,723,558 1,224,937

PG B 9,406,999 6,509,393 1,228,716
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,504,192 -1,788,504 4,881
TOTAL LOSSES 4,902,807 4,720,889 1,233,597
EXPECTED LOSSES 9,923,819 6,362,872 1,485,747
CREDIBILITY .13 .36 .57
PURE PREMIUMS

INDICATED (PRE-TEST) .607 .585 .153 1.345
INDICATED (POST-TEST) .728 .702 .184 1.614
PRES. ON RATE LEVEL 1.153 .739 .173 2.065
DERIVED BY FORMULA 1.098 .726 .179 2.003
UNDERLYING PRES. RATE 1.229 .788 .184 2.201
PROPOSED 1.098 .726 .179 2.003

4-1-14 4-1-15 4-1-16 4-1-17 2.067
2.07

2.44 2.33 2.28 + 2.07
+PROPOSED

O.D. 28,474 .003 3 3

O.D. 7,568 17,097 3,809

O.D. 7 240 138 9,167 43 387 346 20,984 3,779

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - PAPER OR PULP MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 291 PAGE 75

PAYROLL
IN THOUS

2009 1,582 85,708 5.417 3 1 4
2010 1,613 112,085 6.948 1 3 4
2011 3,929 63,771 1.623 1 1 2
2012 3,108 18,715 .602 1 1
2013 4,319 27,279 .631 5 5

14,551 307,558 2.114 6 10 16

2009 70,523 898 12,645 1,199 443
2010 38,288 13,041 4,257 28,605 27,894
2011 38,847 1,435 19,436 909 3,144
2012 8,340 4,397 5,978
2013 7,101 8,988 11,190

155,998 22,475 40,735 39,701 48,649

2009 87,942 1,208 16,679 1,562 452
2010 10 2,323 45,437 16,217 66 867 5,914 35,446 27,922
2011 174 7,605 41,587 2,624 1 191 5,202 20,189 1,728 3,100
2012 66 4,406 7,712 514 3 102 2,721 3,716 291 5,936
2013 79 5,545 3,024 5,804 2 111 4,337 2,442 6,188 11,022

329 19,879 185,702 26,367 6 470 13,127 48,940 45,215 48,432

PG B 33,811 306,224 48,432
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -98,175 -54,793 164
TOTAL LOSSES 251,431 48,596
EXPECTED LOSSES 231,651 205,314 37,832
CREDIBILITY .01 .02 .04
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.728 .334 2.062
INDICATED (POST-TEST) .000 2.074 .401 2.475
PRES. ON RATE LEVEL 1.494 1.324 .244 3.062
DERIVED BY FORMULA 1.479 1.339 .250 3.068
UNDERLYING PRES. RATE 1.592 1.411 .260 3.263
PROPOSED 1.476 1.336 .250 3.062

4-1-14 4-1-15 4-1-16 4-1-17 3.160
3.16

3.06 3.23 3.38 + 3.16
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - PRINTING STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 297 PAGE 76

PAYROLL
IN THOUS

2009 19,787 501,749 2.535 1 4 4 9
2010 25,428 917,058 3.606 1 5 14 20
2011 23,149 601,993 2.600 1 2 6 9
2012 24,762 466,772 1.885 2 15 17
2013 22,135 239,766 1.083 1 4 5

115,261 2,727,338 2.366 3 14 43 60

2009 118,348 195,369 10,596 44,601 98,498 4,177 30,160
2010 163,549 184,425 256,732 61,789 162,047 51,980 36,536
2011 131,550 114,566 30,773 212,550 62,091 18,850 31,613
2012 88,210 116,504 57,130 90,394 114,534
2013 86,555 57,536 17,523 25,991 52,161

413,447 669,125 472,141 318,940 397,289 191,392 265,004

2009 142,846 243,625 14,251 104,589 129,919 5,443 30,763
2010 20 1,227 208,744 222,947 315,846 48 628 149,310 207,759 67,129 36,573
2011 18 1,584 172,982 126,660 41,450 97 6,031 431,402 73,090 30,138 31,170
2012 14 1,103 71,151 94,074 118,533 23 1,958 48,898 56,076 91,911 113,732
2013 103 1,827 136,953 90,784 57,864 15 1,292 30,380 17,671 19,757 51,379

155 5,741 732,676 778,090 547,944 183 9,909 764,579 484,515 214,378 263,617

PG B 1,513,243 2,024,927 263,617
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -776,659 -338,790 656
TOTAL LOSSES 736,584 1,686,137 264,273
EXPECTED LOSSES 1,732,373 1,209,088 197,097
CREDIBILITY .04 .10 .15
PURE PREMIUMS

INDICATED (PRE-TEST) .639 1.463 .229 2.331
INDICATED (POST-TEST) .767 1.756 .275 2.798
PRES. ON RATE LEVEL 1.410 .984 .161 2.555
DERIVED BY FORMULA 1.384 1.061 .178 2.623
UNDERLYING PRES. RATE 1.503 1.049 .171 2.723
PROPOSED 1.384 1.061 .178 2.623

4-1-14 4-1-15 4-1-16 4-1-17 2.707
2.71

2.80 2.77 2.82 + 2.71
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SAW MILL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 301 PAGE 77

PAYROLL
IN THOUS

2009 66,733 1,492,254 2.236 2 9 51 62
2010 67,847 3,000,822 4.422 1 1 13 73 88
2011 69,474 2,754,926 3.965 1 2 7 58 68
2012 74,171 1,896,949 2.557 1 1 5 50 57
2013 80,488 2,646,026 3.287 3 5 55 63

358,713 11,790,977 3.287 3 9 39 287 338

2009 249,624 249,599 225,163 119,813 132,988 329,624 185,443
2010 136,967 158,072 595,363 436,101 57,275 772,452 667,785 176,807
2011 386,433 474,493 353,453 341,562 5,000 335,188 157,291 531,327 170,179
2012 278,886 160,687 252,888 293,871 2,731 37,658 192,979 502,221 175,028
2013 821,587 216,619 375,862 421,349 139,826 460,228 210,555

802,286 1,864,463 1,667,922 1,672,559 7,731 971,283 1,395,536 2,491,185 918,012

2009 301,296 311,249 302,847 280,962 175,411 429,503 189,152
2010 173,138 1,362 228,262 711,202 537,857 45 2,028 202,108 994,397 837,013 176,984
2011 437,269 5,691 631,223 403,614 406,963 5,605 11,269 724,941 199,041 615,243 167,796
2012 280,569 4,952 366,245 273,116 309,419 6,298 9,746 265,763 209,012 504,494 173,803
2013 377 16,456 1,273,954 404,275 413,219 474 28,085 1,060,208 257,126 369,736 207,397

891,353 28,461 2,800,980 2,103,456 1,970,305 12,422 51,128 2,533,982 1,834,987 2,755,989 915,132

PG B 6,318,326 8,664,737 915,572
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,583,266 -2,036,940 3,614
TOTAL LOSSES 2,735,060 6,627,797 919,186
EXPECTED LOSSES 8,042,346 7,367,965 1,004,396
CREDIBILITY .08 .21 .33
PURE PREMIUMS

INDICATED (PRE-TEST) .762 1.848 .256 2.866
INDICATED (POST-TEST) .914 2.218 .307 3.439
PRES. ON RATE LEVEL 2.104 1.927 .263 4.294
DERIVED BY FORMULA 2.009 1.988 .278 4.275
UNDERLYING PRES. RATE 2.242 2.054 .280 4.576
PROPOSED 2.009 1.988 .278 4.275

4-1-14 4-1-15 4-1-16 4-1-17 4.412
4.41

5.02 4.83 4.74 + 4.41
+PROPOSED

O.D. 446

O.D. 446

O.D. 440

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CARPENTRY SHOP PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 305 PAGE 78

PAYROLL
IN THOUS

2009 252,003 5,421,260 2.151 6 27 133 166
2010 265,435 7,752,224 2.920 1 9 23 134 167
2011 279,742 8,712,276 3.114 2 11 40 141 194
2012 279,203 6,142,138 2.199 4 34 148 186
2013 284,131 6,563,526 2.310 1 1 29 171 202

1,360,514 34,591,424 2.543 3 1 31 153 727 915

2009 855,543 938,806 1,052,723 375,976 402,338 1,169,797 626,077
2010 9,867 2,079,486 949,927 1,429,287 5,397 889,130 531,585 1,149,234 708,311
2011 6,000 1,785,336 1,400,295 1,057,337 1,187,556 1,244,299 1,309,528 721,925
2012 686,798 1,114,044 705,316 583,053 1,110,465 1,108,818 833,644
2013 3,000 132,114 909,904 1,586,528 700 47,805 755,251 2,306,643 821,581

9,000 9,867 5,539,277 5,312,976 5,831,191 700 5,397 3,083,520 4,043,938 7,044,020 3,711,538

2009 1,032,639 1,170,692 1,415,912 881,664 530,681 1,524,247 638,599
2010 265 28,751 2,535,043 1,158,162 1,768,149 689 19,407 2,003,700 708,478 1,438,603 709,019
2011 7,095 21,492 2,370,044 1,583,330 1,277,154 586 45,235 2,717,413 1,392,033 1,558,657 711,818
2012 170 19,547 1,466,815 1,138,914 790,030 1,075 61,733 1,952,399 1,074,545 1,187,119 827,808
2013 5,138 31,899 2,327,190 1,384,829 1,423,159 1,894 72,921 1,961,714 1,089,218 1,673,188 809,257

12,668 101,689 9,731,731 6,435,927 6,674,404 4,244 199,296 9,516,890 4,794,955 7,381,814 3,696,501

PG B 19,579,830 25,375,789 3,703,214
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,239,245 -5,439,841 14,543
TOTAL LOSSES 10,340,585 19,935,948 3,717,757
EXPECTED LOSSES 20,652,604 19,536,981 4,203,988
CREDIBILITY .19 .51 .80
PURE PREMIUMS

INDICATED (PRE-TEST) .760 1.465 .273 2.498
INDICATED (POST-TEST) .912 1.758 .328 2.998
PRES. ON RATE LEVEL 1.424 1.348 .290 3.062
DERIVED BY FORMULA 1.327 1.557 .320 3.204
UNDERLYING PRES. RATE 1.518 1.436 .309 3.263
PROPOSED 1.268 1.488 .306 3.062

4-1-14 4-1-15 4-1-16 4-1-17 3.160
3.16

3.70 3.50 3.38 + 3.16
+PROPOSED

O.D. 86,743 .006 2 2 4

O.D. 5,748 37,009 9,059 28,264 6,663

O.D. 4 144 8,512 9,981 36,538 3 200 4,449 12,918 29,252 6,713

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WOODENWARE MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 306 PAGE 79

PAYROLL
IN THOUS

2009 9,942 466,086 4.688 2 7 9
2010 9,574 82,824 .865 4 4
2011 9,513 45,274 .475 1 2 3
2012 8,436 40,883 .484 3 3
2013 9,202 116,639 1.267 1 3 4

46,667 751,706 1.611 4 19 23

2009 157,399 105,026 72,862 102,571 28,228
2010 25,511 26,153 31,160
2011 1,390 8,925 11,525 14,617 8,817
2012 10,781 12,265 17,837
2013 11,398 28,669 10,592 47,625 18,355

170,187 178,912 94,979 203,231 104,397

2009 196,277 141,260 96,105 133,651 28,793
2010 24 669 397 31,082 63 462 461 32,356 31,191
2011 1 16 994 1,899 10,063 145 3,897 12,597 16,899 8,694
2012 37 2,273 1,156 10,468 83 1,839 1,059 11,955 17,712
2013 17 482 34,512 20,933 24,857 16 1,200 33,788 19,348 33,927 18,080

18 559 38,448 220,662 217,730 16 1,491 39,986 129,570 228,788 104,470

PG B 80,518 796,750 104,470
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -341,009 -203,606 296
TOTAL LOSSES 593,144 104,766
EXPECTED LOSSES 749,939 723,339 90,067
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.271 .224 1.495
INDICATED (POST-TEST) .000 1.525 .269 1.794
PRES. ON RATE LEVEL 1.508 1.455 .181 3.144
DERIVED BY FORMULA 1.478 1.459 .188 3.125
UNDERLYING PRES. RATE 1.607 1.550 .193 3.350
PROPOSED 1.478 1.459 .188 3.125

4-1-14 4-1-15 4-1-16 4-1-17 3.225
3.23

3.68 3.50 3.47 + 3.23
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CABINET WORKS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 311 PAGE 80

PAYROLL
IN THOUS

2009 284,386 3,610,788 1.269 4 13 104 121
2010 276,255 6,357,295 2.301 9 21 100 130
2011 288,291 5,700,979 1.977 6 24 111 141
2012 305,497 5,800,944 1.898 5 35 103 143
2013 317,976 4,920,536 1.547 2 17 124 143

1,472,405 26,390,542 1.792 26 110 542 678

2009 709,629 339,498 639,724 150,964 228,819 846,622 695,532
2010 1,338,285 471,179 878,982 1,983,727 336,378 854,732 494,012
2011 994,990 704,132 798,521 699,664 560,417 1,468,588 474,667
2012 838,825 1,075,865 540,609 406,161 1,180,563 1,217,422 541,499
2013 323,076 521,035 1,214,744 84,442 405,118 1,799,527 572,594

4,204,805 3,111,709 4,072,580 3,324,958 2,711,295 6,186,891 2,778,304

2009 856,523 423,352 860,426 354,010 301,814 1,103,151 709,443
2010 145 7,908 1,414,362 577,930 1,085,363 642 8,863 1,860,720 454,385 1,071,053 494,506
2011 188 11,815 1,318,122 810,462 944,756 337 26,370 1,578,049 671,682 1,697,744 468,022
2012 163 20,537 1,573,414 1,093,275 635,898 906 55,709 1,678,513 1,130,843 1,287,789 537,709
2013 789 24,499 1,794,210 945,021 1,085,284 647 48,537 1,419,137 742,530 1,287,406 564,005

1,285 64,759 6,956,631 3,850,040 4,611,727 2,532 139,479 6,890,429 3,301,254 6,447,143 2,773,685

PG B 14,058,573 18,245,696 2,779,589
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,809,656 -4,299,231 11,767
TOTAL LOSSES 8,248,917 13,946,465 2,791,356
EXPECTED LOSSES 13,001,337 15,504,424 3,342,360
CREDIBILITY .20 .54 .84
PURE PREMIUMS

INDICATED (PRE-TEST) .560 .947 .190 1.697
INDICATED (POST-TEST) .672 1.136 .228 2.036
PRES. ON RATE LEVEL .829 .988 .213 2.030
DERIVED BY FORMULA .798 1.068 .226 2.092
UNDERLYING PRES. RATE .883 1.053 .227 2.163
PROPOSED .777 1.039 .220 2.036

4-1-14 4-1-15 4-1-16 4-1-17 2.101
2.10

2.32 2.23 2.24 + 2.10
+PROPOSED

O.D. 37,503 .002 3 3

O.D. 6,569 24,967 5,967

O.D. 17 1,006 523 6,826 99 2,336 1,512 26,671 5,904

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FURNITURE ASSEMBLY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 319 PAGE 81

PAYROLL
IN THOUS

2009 15,044 212,469 1.412 1 4 5
2010 13,722 519,090 3.782 2 6 8
2011 14,723 744,837 5.059 1 1 3 5
2012 13,683 353,684 2.584 3 9 12
2013 15,074 180,198 1.195 8 8

72,246 2,010,278 2.783 3 5 30 38

2009 91,017 16,163 38,233 28,542 38,514
2010 240,027 32,761 99,493 94,413 52,396
2011 148,764 105,474 112,465 221,808 61,002 50,707 44,617
2012 120,773 22,885 96,177 82,526 31,323
2013 52,320 51,530 76,348

388,791 317,264 236,594 321,301 195,412 307,718 243,198

2009 113,498 21,738 50,429 37,190 39,284
2010 30 1,504 283,323 2,080 42,059 77 1,039 218,486 3,066 117,898 52,448
2011 30 1,762 197,315 121,080 133,499 101 6,335 450,972 73,720 66,307 43,992
2012 7 1,040 68,607 114,130 29,688 35 2,843 71,861 88,394 86,830 31,104
2013 8 598 40,876 22,271 42,756 10 677 24,893 14,000 35,495 75,203

75 4,904 590,121 373,059 269,740 223 10,894 766,212 229,609 343,720 242,031

PG B 1,372,429 1,216,128 243,975
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -518,231 -282,533 627
TOTAL LOSSES 854,198 933,595 244,602
EXPECTED LOSSES 1,148,713 1,011,444 183,505
CREDIBILITY .03 .07 .11
PURE PREMIUMS

INDICATED (PRE-TEST) 1.182 1.292 .339 2.813
INDICATED (POST-TEST) 1.418 1.550 .407 3.375
PRES. ON RATE LEVEL 1.492 1.314 .238 3.044
DERIVED BY FORMULA 1.490 1.331 .257 3.078
UNDERLYING PRES. RATE 1.590 1.400 .254 3.244
PROPOSED 1.490 1.331 .257 3.078

4-1-14 4-1-15 4-1-16 4-1-17 3.176
3.18

3.52 3.34 3.36 + 3.18
+PROPOSED

O.D. 1,944 .002

O.D. 1,944

O.D. 1,944

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FURNITURE MFG. - WOOD PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 323 PAGE 82

PAYROLL
IN THOUS

2009 116,630 4,186,061 3.589 3 23 85 111
2010 116,323 3,494,987 3.004 4 24 84 112
2011 122,433 4,297,244 3.509 4 24 64 92
2012 128,400 2,766,923 2.154 5 14 42 61
2013 110,922 1,489,829 1.343 1 1 40 42

594,708 16,235,044 2.730 17 86 315 418

2009 479,207 1,088,284 837,000 110,859 662,089 734,020 274,602
2010 669,198 926,976 216,953 457,538 421,271 493,659 309,392
2011 755,229 1,017,116 438,891 133,310 757,408 684,396 510,894
2012 809,665 378,771 254,341 245,801 234,606 353,779 489,960
2013 136,069 12,764 356,634 23,683 25,044 708,041 227,594

2,849,368 3,423,911 2,103,819 971,191 2,100,418 2,973,895 1,812,442

2009 578,403 1,357,089 1,125,767 259,964 873,297 956,428 280,094
2010 87 4,305 841,174 1,102,931 278,231 354 4,925 1,041,524 550,612 621,341 309,701
2011 131 10,966 1,083,771 1,123,396 541,917 91 12,331 499,669 820,449 803,267 503,741
2012 116 13,657 1,113,941 416,541 313,352 371 19,719 661,604 245,832 374,143 486,530
2013 98 5,783 416,412 174,561 306,110 165 11,524 406,754 210,160 492,492 224,180

432 34,711 4,033,701 4,174,518 2,565,377 981 48,499 2,869,515 2,700,350 3,247,671 1,804,246

PG B 6,987,839 12,687,916 1,814,585
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,159,075 -3,170,591 5,912
TOTAL LOSSES 3,828,764 9,517,325 1,820,497
EXPECTED LOSSES 7,029,449 11,317,294 1,807,912
CREDIBILITY .11 .29 .46
PURE PREMIUMS

INDICATED (PRE-TEST) .644 1.600 .306 2.550
INDICATED (POST-TEST) .773 1.920 .367 3.060
PRES. ON RATE LEVEL 1.109 1.786 .285 3.180
DERIVED BY FORMULA 1.072 1.825 .323 3.220
UNDERLYING PRES. RATE 1.182 1.903 .304 3.389
PROPOSED 1.059 1.802 .319 3.180

4-1-14 4-1-15 4-1-16 4-1-17 3.282
3.28

3.34 3.44 3.51 + 3.28
+PROPOSED

O.D. 10,264 .001

O.D. 10,264

O.D. 10,339

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FURNITURE UPHOLSTERING, SHOP ONLY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 327 PAGE 83

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 26,036 278,678 1.070 26,036 1 2 2 5
2010 27,209 493,079 1.812 27,209 1 1 4 6
2011 28,586 279,076 .976 28,586 1 6 7
2012 31,951 75,664 .236 31,951 4 4
2013 31,440 139,201 .442 31,440 1 4 5

145,222 1,265,698 .872 145,222 3 4 20 27

2009 114,496 26,856 5,086 41,641 38,243 21,336 31,020
2010 179,629 33,000 94,419 96,280 29,036 43,590 17,125
2011 122,383 39,225 36,823 64,772 15,873
2012 24,993 21,384 29,287
2013 11,700 23,572 12,000 49,290 42,639

416,508 71,556 187,295 174,744 79,279 200,372 135,944

2009 138,197 33,489 6,840 97,648 50,442 27,801 31,640
2010 23 1,185 215,571 41,631 116,927 75 895 213,050 39,031 55,370 17,142
2011 16 1,014 141,248 4,407 47,684 17 1,081 75,437 4,237 74,184 15,651
2012 2 84 5,270 2,682 24,258 142 3,213 1,842 20,846 29,082
2013 17 429 30,846 18,992 20,731 18 1,299 36,022 20,656 35,223 41,999

58 2,712 531,132 101,201 216,440 110 3,417 425,370 116,208 213,424 135,514

PG B 976,189 713,288 135,514
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -874,271 -469,683 717
TOTAL LOSSES 101,918 243,605 136,231
EXPECTED LOSSES 1,969,210 1,699,097 201,860
CREDIBILITY .04 .11 .18
PURE PREMIUMS

INDICATED (PRE-TEST) .070 .168 .094 .332
INDICATED (POST-TEST) .084 .202 .113 .399
PRES. ON RATE LEVEL 1.273 1.098 .130 2.501
DERIVED BY FORMULA 1.225 .999 .127 2.351
UNDERLYING PRES. RATE 1.356 1.170 .139 2.665
PROPOSED 1.225 .999 .127 2.351

4-1-14 4-1-15 4-1-16 4-1-17 2.426
2.43

3.10 2.93 2.76 + 2.43
+PROPOSED

O.D. 60,664 .041 1 1

O.D. 42,289 18,375

O.D. 1 189 8,152 45,199 1,101 1 178 4,869 19,049 666

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SMELTING OR GALVANIZING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 402 PAGE 84

PAYROLL
IN THOUS

2009 92,137 3,560,599 3.864 2 2 3 9 48 64
2010 113,343 3,238,933 2.857 4 14 40 58
2011 123,173 2,735,006 2.220 3 10 42 55
2012 105,681 1,702,277 1.610 2 2 30 34
2013 113,039 2,242,757 1.984 3 29 32

547,373 13,479,572 2.463 2 2 12 38 189 243

2009 666,129 538,088 462,584 341,815 316,984 15 120,203 276,230 171,333 428,311 238,907
2010 1,216,611 322,467 261,361 411,097 405,986 359,614 261,797
2011 1,042,182 201,027 230,997 468,833 240,580 351,480 199,907
2012 336,882 126,755 389,067 70,659 115,431 475,571 187,912
2013 174,057 342,704 283,000 1,263,505 179,491

666,129 538,088 3,058,259 1,166,121 1,541,113 15 120,203 1,226,819 1,216,330 2,878,481 1,068,014

2009 868,632 909,369 558,339 426,244 426,340 42 728,310 647,759 225,989 558,090 243,685
2010 143 7,121 1,345,709 392,400 331,223 287 3,877 844,081 527,565 454,326 262,059
2011 124 8,474 1,097,625 245,063 292,004 182 12,965 837,045 279,335 417,091 197,108
2012 75 6,401 506,904 175,174 403,392 153 9,336 276,035 143,473 475,193 186,597
2013 238 6,284 452,753 279,180 301,841 406 31,987 898,432 514,568 900,318 176,799

869,212 937,649 3,961,330 1,518,061 1,754,800 1,070 786,475 3,503,352 1,690,930 2,805,018 1,066,248

PG B 10,061,050 7,779,252 1,066,843
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,647,477 -2,115,641 3,908
TOTAL LOSSES 5,413,573 5,663,611 1,070,751
EXPECTED LOSSES 10,378,192 7,559,222 1,138,535
CREDIBILITY .10 .28 .44
PURE PREMIUMS

INDICATED (PRE-TEST) .989 1.035 .196 2.220
INDICATED (POST-TEST) 1.187 1.242 .235 2.664
PRES. ON RATE LEVEL 1.779 1.296 .195 3.270
DERIVED BY FORMULA 1.720 1.281 .213 3.214
UNDERLYING PRES. RATE 1.896 1.381 .208 3.485
PROPOSED 1.720 1.281 .213 3.214

4-1-14 4-1-15 4-1-16 4-1-17 3.317
3.32

4.22 3.81 3.61 + 3.32
+PROPOSED

O.D. 10,318 .001 1 1

O.D. 7,500 2,221 597

O.D. 1 25 1,582 805 7,280 19 335 193 2,165 595

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ROLLING,DRAWING NON-FERROUS METAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 403 PAGE 85

PAYROLL
IN THOUS

2009 205,892 3,439,193 1.670 5 17 35 57
2010 225,510 4,300,793 1.907 5 30 44 79
2011 242,752 5,135,163 2.115 6 32 51 89
2012 252,369 5,865,042 2.323 3 26 54 83
2013 295,006 4,321,672 1.464 3 5 66 74

1,221,529 23,061,863 1.888 22 110 250 382

2009 1,179,448 334,887 266,608 689,407 212,978 363,637 392,228
2010 1,295,527 522,449 520,843 583,196 482,882 497,728 398,168
2011 1,094,360 849,881 539,701 699,632 886,473 718,474 346,642
2012 954,522 698,440 602,936 1,896,843 786,255 492,506 433,540
2013 727,944 144,842 873,761 728,566 161,089 1,002,372 683,098

5,251,801 2,550,499 2,803,849 4,597,644 2,529,677 3,074,717 2,253,676

2009 1,283,819 417,603 358,586 1,138,824 280,920 473,818 400,073
2010 158 8,032 1,492,503 633,425 650,074 418 5,618 1,229,804 630,179 628,108 398,566
2011 178 13,019 1,442,305 956,493 660,850 350 28,011 1,638,528 976,771 864,045 341,789
2012 130 12,891 959,701 731,562 651,618 848 45,340 1,478,716 740,738 559,440 430,505
2013 389 19,818 1,476,294 549,684 799,481 764 45,179 1,767,640 446,167 768,540 672,852

855 53,760 6,654,622 3,288,767 3,120,609 2,380 124,148 7,253,512 3,074,775 3,293,951 2,243,785

PG B 14,109,157 12,865,169 2,245,912
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,380,704 -2,766,929 9,013
TOTAL LOSSES 8,728,453 10,098,240 2,254,925
EXPECTED LOSSES 12,178,644 10,077,615 2,394,197
CREDIBILITY .18 .47 .74
PURE PREMIUMS

INDICATED (PRE-TEST) .715 .827 .185 1.727
INDICATED (POST-TEST) .858 .992 .222 2.072
PRES. ON RATE LEVEL .936 .774 .184 1.894
DERIVED BY FORMULA .922 .876 .212 2.010
UNDERLYING PRES. RATE .997 .825 .196 2.018
PROPOSED .922 .876 .212 2.010

4-1-14 4-1-15 4-1-16 4-1-17 2.074
2.07

2.30 2.10 2.09 + 2.07
+PROPOSED

O.D. 82,657 .006 1 1 2

O.D. 38,523 500 39,291 2,200 2,143

O.D. 176 7,816 41,387 1,413 2 412 11,474 41,328 2,939 2,127

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS STEEL MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 404 PAGE 86

PAYROLL
IN THOUS

2009 235,850 2,895,725 1.227 3 15 59 77
2010 294,818 7,601,621 2.578 8 40 57 105
2011 287,481 8,145,945 2.833 1 5 25 39 70
2012 292,475 7,669,949 2.622 4 24 50 78
2013 283,167 5,125,001 1.809 4 13 74 91

1,393,791 31,438,241 2.256 1 24 117 279 421

2009 803,451 350,416 356,712 218,936 399,255 535,975 230,980
2010 2,605,935 914,117 343,087 1,861,995 1,030,266 507,294 338,927
2011 212,100 2,781,963 618,254 333,126 6,243 1,933,872 1,563,871 439,211 257,305
2012 1,147,764 778,614 558,079 2,259,489 2,014,171 540,625 371,207
2013 985,488 647,737 900,323 730,186 314,399 1,141,564 405,304

212,100 8,324,601 3,309,138 2,491,327 6,243 7,004,478 5,321,962 3,164,669 1,603,723

2009 969,765 436,968 479,780 513,405 526,616 698,375 235,600
2010 280 13,805 2,646,401 1,099,730 445,453 1,140 13,314 3,309,341 1,339,226 657,428 339,266
2011 240,212 19,312 2,448,874 718,209 450,670 7,214 35,381 1,929,308 1,636,113 574,700 253,703
2012 178 19,433 1,531,779 798,054 638,986 1,408 79,142 2,518,048 1,522,434 680,130 368,609
2013 965 30,086 2,291,578 973,365 911,547 905 57,091 2,076,809 582,689 885,349 399,224

241,635 82,636 9,888,397 4,026,326 2,926,436 10,667 184,928 10,346,911 5,607,078 3,495,982 1,596,402

PG B 20,756,219 16,098,337 1,600,937
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -8,228,099 -3,552,259 5,822
TOTAL LOSSES 12,528,120 12,546,078 1,606,759
EXPECTED LOSSES 18,411,980 12,725,313 1,700,426
CREDIBILITY .19 .52 .81
PURE PREMIUMS

INDICATED (PRE-TEST) .899 .900 .115 1.914
INDICATED (POST-TEST) 1.079 1.080 .138 2.297
PRES. ON RATE LEVEL 1.240 .857 .114 2.211
DERIVED BY FORMULA 1.209 .973 .133 2.315
UNDERLYING PRES. RATE 1.321 .913 .122 2.356
PROPOSED 1.200 .965 .132 2.297

4-1-14 4-1-15 4-1-16 4-1-17 2.370
2.37

2.92 2.57 2.44 + 2.37
+PROPOSED

O.D. 39,169 .002 1 1 2

O.D. 16,193 8,909 4,438 5,161 4,468

O.D. 1 9 727 20,605 10,009 10 298 6,082 5,819 4,535

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ROLLING MILL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 406 PAGE 87

PAYROLL
IN THOUS

2009 105,975 2,340,625 2.208 5 10 52 67
2010 121,400 2,563,876 2.111 5 7 59 71
2011 136,728 2,902,127 2.122 4 9 61 74
2012 122,414 2,232,136 1.823 1 11 51 63
2013 121,581 1,213,801 .998 3 34 37

608,098 11,252,565 1.850 15 40 257 312

2009 980,440 225,138 200,023 206,237 174,302 311,512 242,973
2010 765,166 306,836 393,360 309,832 228,116 389,202 171,364
2011 716,232 355,186 472,986 217,903 139,517 762,644 237,659
2012 150,005 430,914 336,194 29,000 506,874 588,555 190,594
2013 51,406 301,069 124,393 550,534 186,399

2,611,843 1,369,480 1,703,632 762,972 1,173,202 2,602,447 1,028,989

2009 1,183,391 280,748 269,033 483,625 229,905 405,901 247,832
2010 96 5,045 926,644 373,642 488,726 238 3,468 701,412 301,178 487,928 171,535
2011 125 7,752 914,954 416,662 561,821 107 8,668 505,186 186,527 871,751 234,332
2012 63 6,394 457,823 441,772 360,952 240 17,376 456,477 481,114 609,001 189,260
2013 104 4,158 289,854 167,522 252,460 174 13,985 392,573 224,861 392,408 183,603

388 23,349 3,772,666 1,680,346 1,932,992 759 43,497 2,539,273 1,423,585 2,766,989 1,026,562

PG B 6,383,911 7,821,533 1,028,732
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,144,333 -2,079,710 4,116
TOTAL LOSSES 1,239,578 5,741,823 1,032,848
EXPECTED LOSSES 11,493,053 7,430,958 1,216,196
CREDIBILITY .11 .30 .47
PURE PREMIUMS

INDICATED (PRE-TEST) .204 .944 .170 1.318
INDICATED (POST-TEST) .245 1.133 .204 1.582
PRES. ON RATE LEVEL 1.773 1.147 .188 3.108
DERIVED BY FORMULA 1.605 1.143 .196 2.944
UNDERLYING PRES. RATE 1.890 1.222 .200 3.312
PROPOSED 1.605 1.143 .196 2.944

4-1-14 4-1-15 4-1-16 4-1-17 3.038
3.04

4.09 3.68 3.43 + 3.04
+PROPOSED

O.D. 18,449 .003 1 1

O.D. 6,406 9,889 2,154

O.D. 29 1,235 6,846 166 96 2,619 10,251 358 2,170

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TUBE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 407 PAGE 88

PAYROLL
IN THOUS

2009 139,993 4,859,183 3.471 6 32 55 93
2010 176,538 2,828,236 1.602 4 18 52 74
2011 175,749 4,405,475 2.506 4 13 39 56
2012 172,180 3,502,378 2.034 4 11 47 62
2013 172,394 2,856,468 1.656 2 4 47 53

836,854 18,451,740 2.205 20 78 240 338

2009 1,449,151 594,773 355,412 1,238,242 603,081 329,503 289,021
2010 766,010 388,550 183,240 541,417 272,083 335,361 341,575
2011 1,177,022 185,453 282,281 1,900,543 62,050 338,553 459,573
2012 988,976 406,919 515,111 249,355 388,679 527,991 425,347
2013 437,321 122,342 650,052 118,446 123,813 911,412 493,082

4,818,480 1,698,037 1,986,096 4,048,003 1,449,706 2,442,820 2,008,598

2009 1,558,165 741,683 478,026 2,469,302 795,464 429,344 294,801
2010 94 4,737 901,312 466,777 233,228 400 5,044 1,157,914 359,048 424,186 341,917
2011 115 7,576 976,667 228,490 346,018 354 21,468 1,578,023 108,728 408,695 453,139
2012 165 16,922 1,374,307 479,198 577,730 442 24,727 789,725 391,297 554,385 422,370
2013 291 14,003 1,037,149 412,136 588,547 331 22,819 761,899 335,861 651,586 485,686

665 43,238 5,847,600 2,328,284 2,223,549 1,527 74,058 6,756,863 1,990,398 2,468,196 1,997,913

PG B 12,723,951 9,014,397 2,013,944
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,462,729 -2,697,857 7,525
TOTAL LOSSES 7,261,222 6,316,540 2,021,469
EXPECTED LOSSES 12,226,437 9,665,664 2,184,189
CREDIBILITY .14 .37 .58
PURE PREMIUMS

INDICATED (PRE-TEST) .868 .755 .242 1.865
INDICATED (POST-TEST) 1.042 .906 .290 2.238
PRES. ON RATE LEVEL 1.371 1.084 .245 2.700
DERIVED BY FORMULA 1.325 1.018 .271 2.614
UNDERLYING PRES. RATE 1.461 1.155 .261 2.877
PROPOSED 1.325 1.018 .271 2.614

4-1-14 4-1-15 4-1-16 4-1-17 2.697
2.70

3.33 3.07 2.98 + 2.70
+PROPOSED

O.D. 19,054 .002 1 1

O.D. 2,535 430 16,089

O.D. 3,410 560 16,031

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS STEEL FABRICATING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 411 PAGE 89

PAYROLL
IN THOUS

2009 96,821 5,668,338 5.854 1 8 19 57 85
2010 100,271 2,224,879 2.218 4 13 54 71
2011 105,017 4,002,472 3.811 6 9 37 52
2012 112,667 2,712,410 2.407 2 10 41 53
2013 110,572 2,514,873 2.274 3 3 47 53

525,348 17,122,972 3.259 1 23 54 236 314

2009 1,126,594 1,406,026 288,583 234,147 95,642 859,117 1,029,487 370,251 258,491
2010 626,557 232,798 248,135 318,585 172,646 393,045 233,113
2011 1,437,275 537,965 226,146 855,498 356,175 331,793 257,620
2012 456,157 427,950 422,283 156,899 506,970 461,639 280,512
2013 543,992 139,162 443,092 174,968 244,311 653,023 316,325

1,126,594 4,470,007 1,626,458 1,573,803 95,642 2,365,067 2,309,589 2,209,751 1,346,061

2009 868,606 1,695,891 359,864 314,927 157,093 2,012,139 1,357,893 482,438 263,661
2010 80 4,071 755,881 283,004 309,916 248 3,542 715,848 230,854 492,044 233,346
2011 154 12,083 1,463,309 610,619 303,227 278 19,314 1,272,767 406,035 405,593 254,013
2012 104 10,364 799,726 463,018 460,596 381 22,645 678,603 479,137 492,416 278,548
2013 287 13,053 990,715 347,089 431,789 385 27,834 852,897 344,999 491,440 311,580

869,231 39,571 5,705,522 2,063,594 1,820,455 158,385 73,335 5,532,254 2,818,918 2,363,931 1,341,148

PG B 12,378,298 9,066,898 1,341,243
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,471,731 -2,182,655 4,950
TOTAL LOSSES 6,906,567 6,884,243 1,346,193
EXPECTED LOSSES 12,272,130 7,864,459 1,418,440
CREDIBILITY .10 .27 .42
PURE PREMIUMS

INDICATED (PRE-TEST) 1.315 1.310 .256 2.881
INDICATED (POST-TEST) 1.578 1.572 .307 3.457
PRES. ON RATE LEVEL 2.192 1.405 .253 3.850
DERIVED BY FORMULA 2.131 1.450 .276 3.857
UNDERLYING PRES. RATE 2.336 1.497 .270 4.103
PROPOSED 2.127 1.447 .276 3.850

4-1-14 4-1-15 4-1-16 4-1-17 3.973
3.97

4.42 4.19 4.25 + 3.97
+PROPOSED

O.D. 96

O.D. 96

O.D. 95

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS IRON WORKS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 413 PAGE 90

PAYROLL
IN THOUS

2009 101,244 3,589,322 3.545 6 13 42 61
2010 106,189 5,998,778 5.649 1 4 16 49 70
2011 105,004 2,387,449 2.273 3 14 60 77
2012 111,327 3,745,037 3.363 4 9 49 62
2013 131,365 3,284,573 2.500 4 8 59 71

555,129 19,005,159 3.424 1 21 60 259 341

2009 1,223,997 431,876 411,439 635,413 381,915 293,540 211,142
2010 752,257 731,571 725,726 341,153 2,000,000 183,384 653,734 365,831 245,122
2011 458,010 353,876 403,992 75,224 293,485 532,864 269,998
2012 624,648 477,980 657,942 326,280 695,586 652,286 310,315
2013 728,675 321,359 418,165 177,131 223,173 1,134,692 281,378

752,257 3,766,901 2,310,817 2,232,691 2,000,000 1,397,432 2,247,893 2,979,213 1,317,955

2009 1,477,365 538,550 553,387 1,490,044 503,745 382,485 215,365
2010 93 235,997 927,284 868,072 428,431 141 720,891 515,650 840,288 464,288 245,367
2011 92 5,619 617,808 406,588 476,641 45 5,993 254,944 330,646 613,802 266,218
2012 151 13,592 1,054,853 542,663 701,374 638 36,535 1,143,203 666,736 700,213 308,143
2013 489 17,309 1,333,484 493,639 451,968 469 33,154 1,067,736 463,294 821,201 277,157

825 272,517 5,410,794 2,849,512 2,611,801 1,293 796,573 4,471,577 2,804,709 2,981,989 1,312,250

PG B 10,990,140 11,321,910 1,312,445
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,796,882 -2,467,519 5,524
TOTAL LOSSES 5,193,258 8,854,391 1,317,969
EXPECTED LOSSES 13,028,879 8,954,232 1,493,297
CREDIBILITY .10 .28 .44
PURE PREMIUMS

INDICATED (PRE-TEST) .936 1.595 .237 2.768
INDICATED (POST-TEST) 1.123 1.914 .284 3.321
PRES. ON RATE LEVEL 2.202 1.514 .252 3.968
DERIVED BY FORMULA 2.094 1.626 .266 3.986
UNDERLYING PRES. RATE 2.347 1.613 .269 4.229
PROPOSED 2.084 1.619 .265 3.968

4-1-14 4-1-15 4-1-16 4-1-17 4.095
4.10

4.65 4.40 4.38 + 4.10
+PROPOSED

O.D. 62,137 .011 1 2 3

O.D. 3,053 37,923 7,889 13,074 198

O.D. 8 433 29,626 19,949 30,990 2 177 6,315 13,956 9,004 195

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FABRICATED PLATE WORK PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 415 PAGE 91

PAYROLL
IN THOUS

2009 263,611 7,665,749 2.907 2 10 24 87 123
2010 248,220 5,169,256 2.082 7 18 91 116
2011 262,744 7,046,774 2.681 5 35 117 157
2012 282,108 6,119,193 2.169 9 20 96 125
2013 318,248 4,317,888 1.356 1 11 114 126

1,374,931 30,318,860 2.205 2 32 108 505 647

2009 812,095 2,035,421 878,156 557,534 61,489 922,998 710,420 977,136 710,500
2010 1,392,151 506,317 748,172 543,897 468,994 930,737 578,988
2011 830,863 1,499,873 1,350,018 433,065 1,159,638 1,076,172 697,145
2012 1,459,386 818,158 923,538 578,472 531,924 1,184,761 622,954
2013 192,688 503,813 1,152,237 43,500 378,187 1,424,217 623,246

812,095 5,910,509 4,206,317 4,731,499 61,489 2,521,932 3,249,163 5,593,023 3,232,833

2009 943,112 2,374,629 1,095,060 749,888 150,840 1,856,520 937,045 1,273,206 724,710
2010 179 9,209 1,684,103 618,928 928,337 419 6,643 1,241,492 620,214 1,163,663 579,567
2011 238 14,618 1,336,473 1,683,084 1,580,382 240 24,718 1,212,445 1,265,911 1,268,908 687,385
2012 262 27,275 2,177,405 925,948 1,024,598 880 48,325 1,597,446 591,855 1,222,447 618,593
2013 750 22,136 1,611,584 894,717 1,023,208 511 40,709 1,144,697 620,745 1,025,032 613,897

944,541 73,238 9,184,194 5,217,737 5,306,413 152,890 120,395 7,052,600 4,035,770 5,953,256 3,224,152

PG B 17,527,858 20,513,176 3,229,810
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -8,665,181 -4,368,752 13,572
TOTAL LOSSES 8,862,677 16,144,424 3,243,382
EXPECTED LOSSES 19,469,023 15,852,954 3,712,315
CREDIBILITY .19 .51 .81
PURE PREMIUMS

INDICATED (PRE-TEST) .645 1.174 .236 2.055
INDICATED (POST-TEST) .774 1.409 .283 2.466
PRES. ON RATE LEVEL 1.329 1.082 .253 2.664
DERIVED BY FORMULA 1.224 1.249 .277 2.750
UNDERLYING PRES. RATE 1.416 1.153 .270 2.839
PROPOSED 1.186 1.210 .268 2.664

4-1-14 4-1-15 4-1-16 4-1-17 2.749
2.75

2.83 2.83 2.94 + 2.75
+PROPOSED

O.D. 5,625

O.D. 5,625

O.D. 5,658

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CAR MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 416 PAGE 92

PAYROLL
IN THOUS

2009 312,744 2,638,136 .843 5 32 15 52
2010 237,323 2,529,100 1.065 1 4 24 19 48
2011 303,592 2,902,982 .956 1 20 65 86
2012 288,126 5,523,593 1.917 5 13 75 93
2013 319,698 2,482,404 .776 6 59 65

1,461,483 16,076,215 1.100 1 15 95 233 344

2009 928,305 579,978 85,531 428,681 368,427 106,476 140,738
2010 786,846 646,102 313,918 81,568 3,000 225,194 220,043 99,410 153,019
2011 175,593 283,123 922,307 338,645 228,645 757,777 196,892
2012 1,011,497 475,561 2,057,995 396,037 323,978 1,022,492 236,033
2013 389,315 905,973 125,605 892,544 168,967

786,846 2,761,497 2,041,895 4,053,374 3,000 1,388,557 1,266,698 2,878,699 895,649

2009 1,108,439 723,232 115,041 987,787 485,958 138,738 143,553
2010 902,226 4,039 778,717 376,384 107,823 5,345 2,084 511,163 284,612 128,371 153,172
2011 117 3,570 327,879 348,938 1,048,782 162 12,572 763,596 283,185 873,262 194,136
2012 327 22,826 1,746,655 702,573 2,020,127 608 33,265 1,093,593 385,442 995,043 234,381
2013 583 15,614 1,121,593 683,808 789,124 251 18,605 559,046 318,500 628,113 166,432

903,253 46,049 5,083,283 2,834,935 4,080,897 6,366 66,526 3,915,185 1,757,697 2,763,527 891,674

PG B 10,020,662 11,437,056 896,918
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,139,286 -2,085,785 4,168
TOTAL LOSSES 4,881,376 9,351,271 901,086
EXPECTED LOSSES 11,472,641 7,526,638 1,183,802
CREDIBILITY .20 .53 .84
PURE PREMIUMS

INDICATED (PRE-TEST) .334 .640 .062 1.036
INDICATED (POST-TEST) .401 .768 .074 1.243
PRES. ON RATE LEVEL .737 .483 .076 1.296
DERIVED BY FORMULA .670 .634 .074 1.378
UNDERLYING PRES. RATE .785 .515 .081 1.381
PROPOSED .630 .596 .070 1.296

4-1-14 4-1-15 4-1-16 4-1-17 1.337
1.34

1.85 1.49 1.43 + 1.34
+PROPOSED

O.D. 5,232

O.D. 5,232

O.D. 5,244

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS STEEL FOUNDRY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 421 PAGE 93

PAYROLL
IN THOUS

2009 31,911 1,529,489 4.792 2 11 15 28
2010 43,086 1,716,317 3.983 2 6 30 38
2011 51,483 2,626,085 5.100 4 14 35 53
2012 52,871 3,292,391 6.227 2 10 26 38
2013 46,671 2,256,511 4.834 2 4 25 31

226,022 11,420,793 5.053 12 45 131 188

2009 387,300 344,889 79,703 135,254 402,451 100,513 79,379
2010 591,477 74,678 264,605 277,173 164,838 224,779 118,767
2011 854,810 192,428 533,256 239,125 293,167 368,735 144,564
2012 606,432 501,139 540,267 322,742 626,884 450,589 244,338
2013 377,329 214,867 260,109 433,500 307,374 517,450 145,882

2,817,348 1,328,001 1,677,940 1,407,794 1,794,714 1,662,066 732,930

2009 467,471 430,076 107,201 317,171 530,834 130,968 80,967
2010 77 3,866 706,850 96,210 328,315 213 2,805 621,970 217,389 283,318 118,886
2011 152 8,188 1,044,812 248,415 629,374 118 9,753 564,516 329,130 433,846 142,540
2012 136 13,136 1,022,916 550,602 587,633 607 33,406 1,063,758 591,032 498,849 242,628
2013 315 10,110 776,073 311,296 275,719 583 38,306 1,278,309 375,454 428,001 143,694

680 35,300 4,018,122 1,636,599 1,928,242 1,521 84,270 3,845,724 2,043,839 1,774,982 728,715

PG B 8,260,144 7,485,055 731,014
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,512,349 -1,120,844 2,649
TOTAL LOSSES 5,747,795 6,364,211 733,663
EXPECTED LOSSES 5,718,356 4,048,055 752,652
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) 2.543 2.816 .325 5.684
INDICATED (POST-TEST) 3.052 3.379 .390 6.821
PRES. ON RATE LEVEL 2.374 1.681 .312 4.367
DERIVED BY FORMULA 2.415 1.936 .331 4.682
UNDERLYING PRES. RATE 2.530 1.791 .333 4.654
PROPOSED 2.415 1.936 .331 4.682

4-1-14 4-1-15 4-1-16 4-1-17 4.832
4.83

4.90 4.64 4.82 + 4.83
+PROPOSED

O.D. 295,085 .130 1 4 1 6

O.D. 196,287 52,637 12,300 9,000 13,829 8,734 2,298

O.D. 29 1,517 251,876 55,360 17,899 8 130 20,967 18,097 10,037 2,299

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS IRON FOUNDRY, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 425 PAGE 94

PAYROLL
IN THOUS

2009 37,160 1,076,553 2.897 14 33 47
2010 37,340 1,250,444 3.348 1 14 30 45
2011 45,190 2,460,775 5.445 4 19 27 50
2012 48,980 2,335,645 4.768 2 8 27 37
2013 47,718 1,833,274 3.841 1 4 43 48

216,388 8,956,691 4.139 8 59 160 227

2009 189,115 163,831 221,511 364,987 137,109
2010 267,512 301,256 149,497 46,102 172,129 115,788 198,160
2011 841,223 512,301 181,062 167,814 347,668 224,558 186,149
2012 326,969 489,486 278,342 64,439 598,879 380,594 196,936
2013 217,291 98,039 390,086 400,000 45,524 520,188 162,146

1,652,995 1,590,197 1,162,818 678,355 1,385,711 1,606,115 880,500

2009 235,826 220,354 292,174 475,578 139,851
2010 35 1,775 334,314 360,005 187,114 35 648 117,100 221,480 146,032 198,358
2011 110 9,155 1,062,433 573,740 241,635 89 8,150 431,799 376,588 271,022 183,543
2012 78 8,798 664,612 498,244 317,833 302 19,894 548,936 543,395 414,367 195,557
2013 191 8,224 607,330 261,850 351,938 416 23,030 958,020 213,913 399,138 159,714

414 27,952 2,668,689 1,929,665 1,318,874 842 51,722 2,055,855 1,647,550 1,706,137 877,023

PG B 4,834,297 6,742,287 881,227
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,976,998 -1,547,154 3,087
TOTAL LOSSES 1,857,299 5,195,133 884,314
EXPECTED LOSSES 6,751,306 5,619,596 854,733
CREDIBILITY .06 .15 .23
PURE PREMIUMS

INDICATED (PRE-TEST) .858 2.401 .409 3.668
INDICATED (POST-TEST) 1.030 2.881 .491 4.402
PRES. ON RATE LEVEL 2.928 2.437 .371 5.736
DERIVED BY FORMULA 2.814 2.504 .399 5.717
UNDERLYING PRES. RATE 3.120 2.597 .395 6.112
PROPOSED 2.814 2.504 .399 5.717

4-1-14 4-1-15 4-1-16 4-1-17 5.900
5.90

6.80 6.39 6.33 + 5.90
+PROPOSED

O.D. 130,143 .060 5 5

O.D. 96,203 29,769 4,171

O.D. 2 456 24,133 101,553 3,038 148 4,084 34,913 557 4,204

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MALLEABLE FOUNDRY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 427 PAGE 95

PAYROLL
IN THOUS

2009 21,862 106,922 .489 4 4
2010 34,939 1,095,661 3.135 2 4 5 11
2011 40,606 1,091,842 2.688 2 1 12 15
2012 42,157 809,992 1.921 1 25 26
2013 37,191 684,561 1.840 28 28

176,755 3,788,978 2.144 4 6 74 84

2009 31,392 62,777 12,753
2010 363,377 241,637 15,961 132,281 236,845 77,250 28,310
2011 290,721 59,560 271,087 128,415 33,181 247,321 61,557
2012 33,413 325,512 1,361 350,383 99,323
2013 228,169 362,665 93,727

654,098 334,610 872,121 260,696 271,387 1,100,396 295,670

2009 42,222 81,799 13,008
2010 46 2,245 440,542 288,116 24,753 101 1,268 309,716 304,265 100,158 28,338
2011 60 2,845 361,534 82,343 314,704 60 4,159 273,088 50,125 284,073 60,695
2012 35 1,365 86,279 65,807 318,000 24 2,377 53,476 31,366 341,653 98,628
2013 40 2,619 178,251 97,120 186,450 73 4,799 175,254 98,518 249,812 92,321

181 9,074 1,066,606 533,386 886,129 258 12,603 811,534 484,274 1,057,495 292,990

PG B 1,907,846 3,029,657 294,650
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,070,192 -754,197 1,623
TOTAL LOSSES 837,654 2,275,460 296,273
EXPECTED LOSSES 2,448,056 2,729,097 454,259
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .474 1.287 .168 1.929
INDICATED (POST-TEST) .569 1.544 .202 2.315
PRES. ON RATE LEVEL 1.300 1.449 .241 2.990
DERIVED BY FORMULA 1.263 1.461 .233 2.957
UNDERLYING PRES. RATE 1.385 1.544 .257 3.186
PROPOSED 1.263 1.461 .233 2.957

4-1-14 4-1-15 4-1-16 4-1-17 3.051
3.05

3.51 3.41 3.30 + 3.05
+PROPOSED

O.D. 60,354 .034 4 4

O.D. 56,542 2,129 1,683

O.D. 6 81 6,448 3,608 62,720 27 1,028 578 1,467 1,660

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DIE CASTING MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 429 PAGE 96

PAYROLL
IN THOUS

2009 30,843 292,170 .947 1 15 16
2010 38,820 324,502 .835 1 15 16
2011 43,261 1,455,204 3.363 2 5 15 22
2012 42,307 333,041 .787 3 12 15
2013 45,179 473,446 1.047 1 12 13

200,410 2,878,363 1.436 2 11 69 82

2009 23,644 46,764 34,579 138,710 48,473
2010 18,952 109,793 4,042 127,597 64,118
2011 304,330 100,318 62,684 419,337 400,525 100,542 67,468
2012 20,376 116,557 104,455 91,653
2013 61,552 50,432 69,945 179,645 111,872

304,330 224,842 386,230 419,337 509,091 650,949 383,584

2009 29,484 62,897 45,610 180,740 49,442
2010 104 3,863 24,095 133,935 297 2,601 7,391 157,911 64,182
2011 38 2,931 367,735 116,563 82,032 205 14,749 928,408 435,236 140,955 66,523
2012 12 561 35,337 31,348 114,388 3 704 15,679 9,009 101,818 91,011
2013 70 1,413 104,818 68,602 48,927 75 6,147 157,954 91,143 131,151 110,194

120 5,009 511,753 270,092 442,179 283 21,897 1,104,642 588,389 712,575 381,352

PG B 1,643,718 2,014,010 382,642
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,639,619 -824,011 1,627
TOTAL LOSSES 4,099 1,189,999 384,269
EXPECTED LOSSES 3,711,593 2,982,102 446,915
CREDIBILITY .05 .14 .22
PURE PREMIUMS

INDICATED (PRE-TEST) .002 .594 .192 .788
INDICATED (POST-TEST) .002 .713 .230 .945
PRES. ON RATE LEVEL 1.738 1.397 .209 3.344
DERIVED BY FORMULA 1.651 1.301 .214 3.166
UNDERLYING PRES. RATE 1.852 1.488 .223 3.563
PROPOSED 1.651 1.301 .214 3.166

4-1-14 4-1-15 4-1-16 4-1-17 3.267
3.27

4.11 3.89 3.69 + 3.27
+PROPOSED

O.D. 1,931 1 1

O.D. 302 321 1,308

O.D. 8 5 368 6 5 397 1,290

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FORGING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 431 PAGE 97

PAYROLL
IN THOUS

2009 39,411 1,052,273 2.669 1 3 32 36
2010 47,910 1,258,320 2.626 2 26 28
2011 56,345 2,923,041 5.187 6 7 36 49
2012 50,973 1,748,923 3.431 1 1 10 35 47
2013 50,431 460,218 .912 1 19 20

245,070 7,442,775 3.037 1 8 23 148 180

2009 256,065 82,112 129,186 214,912 33,266 225,351 111,381
2010 120,509 382,701 53,204 578,817 123,089
2011 1,051,051 206,684 366,364 420,812 172,686 342,292 363,152
2012 3,000 204,690 300,321 413,498 52,797 14,877 198,577 276,058 285,105
2013 16,934 104,637 32,894 155,206 150,547

3,000 1,511,806 726,560 1,396,386 52,797 650,601 490,627 1,577,724 1,033,274

2009 309,070 102,393 173,753 503,969 43,878 293,633 113,609
2010 340 16,273 148,320 467,329 1,345 14,743 77,840 716,796 123,212
2011 150 9,653 1,255,319 260,098 448,042 193 13,138 884,839 209,802 405,337 358,068
2012 3,091 6,270 463,271 331,937 430,814 119,282 7,292 192,274 192,659 283,116 283,109
2013 33 1,419 99,743 57,509 87,632 41 3,830 108,453 62,073 110,395 148,289

3,274 17,682 2,143,676 900,257 1,607,570 119,516 25,605 1,704,278 586,252 1,809,277 1,026,287

PG B 4,023,831 4,961,553 1,036,706
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,513,656 -1,139,466 3,052
TOTAL LOSSES 1,510,175 3,822,087 1,039,758
EXPECTED LOSSES 5,653,765 4,087,768 882,253
CREDIBILITY .06 .16 .26
PURE PREMIUMS

INDICATED (PRE-TEST) .616 1.560 .424 2.600
INDICATED (POST-TEST) .739 1.872 .509 3.120
PRES. ON RATE LEVEL 2.165 1.565 .338 4.068
DERIVED BY FORMULA 2.079 1.614 .382 4.075
UNDERLYING PRES. RATE 2.307 1.668 .360 4.335
PROPOSED 2.076 1.611 .381 4.068

4-1-14 4-1-15 4-1-16 4-1-17 4.198
4.20

4.89 4.51 4.49 + 4.20
+PROPOSED

O.D. 64,826 .026 1 2 3

O.D. 7,939 15,723 405 30,276 10,483

O.D. 2 91 4,844 10,171 15,466 3 204 4,656 3,032 29,528 10,419

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TOOL MFG. FORGED PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 433 PAGE 98

PAYROLL
IN THOUS

2009 41,123 385,576 .937 3 10 13
2010 39,646 525,472 1.325 1 1 16 18
2011 45,782 5,371,642 11.733 3 6 19 28
2012 46,194 1,162,851 2.517 1 6 19 26
2013 47,364 753,929 1.591 32 32

220,109 8,199,470 3.725 5 16 96 117

2009 101,677 42,441 53,405 72,044 116,009
2010 239,823 9,822 43,586 62,474 7,115 90,476 72,176
2011 703,541 238,207 120,672 3,781,211 193,381 165,133 169,497
2012 351,591 255,607 69,052 72,004 212,517 102,328 99,752
2013 182,372 385,874 185,683

1,294,955 605,313 458,123 3,915,689 466,418 815,855 643,117

2009 126,791 57,083 70,442 93,875 118,329
2010 31 1,509 283,872 13,852 55,334 48 726 138,346 11,520 112,715 72,248
2011 49 3,703 413,181 266,890 151,145 237 15,220 1,056,119 226,761 209,157 167,124
2012 50 6,501 523,119 260,724 101,531 151 9,191 282,500 193,409 117,873 99,054
2013 25 2,083 142,476 77,627 149,029 74 5,112 186,463 104,825 265,810 182,898

155 13,796 1,362,648 745,884 514,122 510 30,249 1,663,428 606,957 799,430 639,653

PG B 3,071,879 2,672,947 641,630
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,252,765 -568,481 1,878
TOTAL LOSSES 1,819,114 2,104,466 643,508
EXPECTED LOSSES 2,812,993 2,051,415 532,663
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .826 .956 .292 2.074
INDICATED (POST-TEST) .991 1.147 .350 2.488
PRES. ON RATE LEVEL 1.199 .875 .227 2.301
DERIVED BY FORMULA 1.187 .916 .257 2.360
UNDERLYING PRES. RATE 1.278 .932 .242 2.452
PROPOSED 1.187 .916 .257 2.360

4-1-14 4-1-15 4-1-16 4-1-17 2.435
2.44

2.62 2.49 2.54 + 2.44
+PROPOSED

O.D. 8,121 .003 1 1

O.D. 2,284 3,858 1,979

O.D. 8 481 245 2,217 25 579 332 3,760 1,977

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SPRING MFG. HOT WOUND PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 435 PAGE 99

PAYROLL
IN THOUS

2009 7,307 24,913 .340 1 1
2010 13,785 66,484 .482 2 2
2011 14,353 89,315 .622 1 2 3
2012 13,774 186,291 1.352 4 5 9
2013 16,709 104,750 .626 5 5

65,928 471,753 .716 5 15 20

2009 2,962 14,139 7,812
2010 4,055 48,820 13,609
2011 14,896 6,461 25,708 19,354 22,896
2012 53,681 20,312 60,058 34,462 17,778
2013 28,605 59,866 16,279

68,577 62,395 85,766 176,641 78,374

2009 3,984 18,423 7,968
2010 4 106 63 4,941 112 863 861 60,398 13,623
2011 74 3,400 16,219 7,648 1 297 7,924 27,511 22,753 22,575
2012 3 494 32,629 51,817 23,042 18 1,659 42,305 53,725 37,587 17,654
2013 6 334 22,351 12,177 23,374 12 789 28,923 16,260 41,239 16,035

9 906 58,486 80,276 62,989 31 2,857 80,015 98,357 180,400 77,855

PG B 142,304 422,022 77,855
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -511,420 -248,064 508
TOTAL LOSSES 173,958 78,363
EXPECTED LOSSES 1,172,859 905,851 129,878
CREDIBILITY .03 .07 .11
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .264 .119 .383
INDICATED (POST-TEST) .000 .317 .143 .460
PRES. ON RATE LEVEL 1.670 1.289 .185 3.144
DERIVED BY FORMULA 1.620 1.221 .180 3.021
UNDERLYING PRES. RATE 1.779 1.374 .197 3.350
PROPOSED 1.620 1.221 .180 3.021

4-1-14 4-1-15 4-1-16 4-1-17 3.117
3.12

3.93 3.62 3.47 + 3.12
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TOOL MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 441 PAGE 100

PAYROLL
IN THOUS

2009 208,447 1,276,336 .612 1 4 36 41
2010 236,958 1,528,644 .645 12 40 52
2011 249,049 1,804,687 .724 2 9 51 62
2012 240,448 2,254,259 .937 3 11 36 50
2013 265,931 1,607,856 .604 3 6 32 41

1,200,833 8,471,782 .705 9 42 195 246

2009 201,851 75,123 198,266 218,874 106,706 286,019 189,497
2010 314,672 316,843 352,718 330,920 213,491
2011 434,340 68,300 342,459 203,095 79,519 453,502 223,472
2012 574,373 455,152 167,287 233,286 329,650 313,857 180,654
2013 567,919 105,571 174,683 165,164 92,954 295,848 205,717

1,778,483 1,018,818 1,199,538 820,419 961,547 1,680,146 1,012,831

2009 243,634 93,679 266,668 513,260 140,746 372,684 193,287
2010 277 24,596 376,690 388,741 775 35,764 454,157 414,074 213,704
2011 77 4,119 531,039 98,023 399,369 93 6,967 442,657 110,066 520,556 220,343
2012 88 11,130 885,924 466,499 221,071 385 21,123 690,798 321,843 340,838 179,389
2013 205 9,808 767,152 209,406 210,524 220 14,597 510,158 155,252 228,491 202,631

370 25,334 2,452,345 1,244,297 1,486,373 698 43,462 2,192,637 1,182,064 1,876,643 1,009,354

PG B 4,745,406 5,967,017 1,014,073
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,756,263 -1,442,754 4,461
TOTAL LOSSES 1,989,143 4,524,263 1,018,534
EXPECTED LOSSES 6,184,290 5,199,607 1,248,866
CREDIBILITY .18 .47 .74
PURE PREMIUMS

INDICATED (PRE-TEST) .166 .377 .085 .628
INDICATED (POST-TEST) .199 .452 .102 .753
PRES. ON RATE LEVEL .483 .406 .098 .987
DERIVED BY FORMULA .432 .428 .101 .961
UNDERLYING PRES. RATE .515 .433 .104 1.052
PROPOSED .432 .428 .101 .961

4-1-14 4-1-15 4-1-16 4-1-17 .991
.99

1.23 1.11 1.09 + .99
+PROPOSED

O.D. 157,705 .013 2 1 3

O.D. 98,424 8,987 38,087 7,550 4,657

O.D. 3 154 15,167 118,463 8,526 8 456 14,772 44,159 6,492 4,719

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HARDWARE MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 445 PAGE 101

PAYROLL
IN THOUS

2009 505,195 13,785,042 2.728 1 16 56 150 223
2010 521,252 7,788,352 1.494 10 41 137 188
2011 560,876 9,949,189 1.773 12 40 163 215
2012 652,765 7,642,305 1.170 11 30 107 148
2013 684,935 5,758,873 .840 1 1 13 166 181

2,925,023 44,923,761 1.536 1 1 50 180 723 955

2009 150,361 3,512,709 2,100,643 1,509,160 107,973 2,057,136 1,535,182 1,527,533 1,284,345
2010 1,646,040 1,423,788 757,473 766,363 1,122,787 1,165,291 906,610
2011 2,119,307 1,376,025 1,231,618 1,284,204 1,384,442 1,530,330 1,023,263
2012 1,831,731 1,287,301 836,697 713,528 851,501 1,104,922 1,016,625
2013 5,361 128,180 553,207 1,463,169 2,288 66,100 276,738 2,295,870 967,960

150,361 5,361 9,237,967 6,740,964 5,798,117 107,973 2,288 4,887,331 5,170,650 7,623,946 5,198,803

2009 196,071 3,943,468 2,619,504 2,029,815 299,949 4,294,013 2,024,904 1,990,371 1,310,032
2010 211 10,784 2,030,616 1,704,702 949,762 593 9,014 1,785,866 1,458,471 1,464,932 907,517
2011 344 23,401 2,639,667 1,570,319 1,479,145 573 46,333 2,708,589 1,545,970 1,811,762 1,008,937
2012 297 35,197 2,802,486 1,368,412 989,147 1,144 61,855 2,037,658 864,395 1,173,387 1,009,509
2013 859 31,376 1,849,681 1,058,922 1,277,373 734 52,256 1,500,773 798,682 1,616,737 953,441

197,782 100,758 13,265,918 8,321,859 6,725,242 302,993 169,458 12,326,899 6,692,422 8,057,189 5,189,436

PG B 26,594,686 29,826,960 5,217,547
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -13,819,484 -7,792,658 24,501
TOTAL LOSSES 12,775,202 22,034,302 5,242,048
EXPECTED LOSSES 31,356,246 28,431,223 6,581,302
CREDIBILITY .32 .85 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .437 .753 .179 1.369
INDICATED (POST-TEST) .524 .904 .215 1.643
PRES. ON RATE LEVEL 1.006 .912 .211 2.129
DERIVED BY FORMULA .852 .905 .215 1.972
UNDERLYING PRES. RATE 1.072 .972 .225 2.269
PROPOSED .852 .905 .215 1.972

4-1-14 4-1-15 4-1-16 4-1-17 2.035
2.04

2.74 2.48 2.35 + 2.04
+PROPOSED

O.D. 226,613 .007 1 2 3

O.D. 153,255 5,769 28,586 10,680 28,323

O.D. 17 1,225 173,023 3,336 11,558 12 750 55,851 1,249 14,105 28,111

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MACHINED PARTS MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 446 PAGE 102

PAYROLL
IN THOUS

2009 192,613 1,740,697 .903 1 2 11 35 49
2010 227,489 5,253,921 2.309 7 5 35 47
2011 255,797 1,603,011 .626 6 40 46
2012 257,868 1,153,111 .447 4 43 47
2013 261,081 1,004,298 .384 7 36 43

1,194,848 10,755,038 .900 1 9 33 189 232

2009 53,975 333,017 363,003 105,668 86,530 132,887 202,774 238,865 223,978
2010 1,187,126 97,604 370,884 2,721,448 36,574 549,803 290,482
2011 237,537 317,165 279,768 453,830 314,711
2012 24,222 278,553 30,181 558,087 262,068
2013 99,726 186,923 206,732 237,073 273,844

53,975 1,520,143 822,092 1,259,193 86,530 2,854,335 756,029 2,037,658 1,365,083

2009 70,383 401,951 452,666 142,124 240,380 311,620 267,458 311,243 228,458
2010 136 6,909 1,276,686 128,103 462,289 651 8,189 1,842,948 68,031 689,896 290,772
2011 31 1,376 71,662 268,527 362,524 15 3,776 100,256 310,128 521,842 310,305
2012 23 1,152 71,531 52,284 271,859 48 4,474 102,497 73,646 546,023 260,234
2013 128 3,480 252,021 155,945 165,242 161 14,284 324,803 189,546 185,200 269,736

70,701 12,917 2,073,851 1,057,525 1,404,038 241,255 30,723 2,682,124 908,809 2,254,204 1,359,505

PG B 5,114,745 5,630,352 1,364,375
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,198,140 -1,656,179 5,564
TOTAL LOSSES 1,916,605 3,974,173 1,369,939
EXPECTED LOSSES 7,228,830 5,986,189 1,553,302
CREDIBILITY .17 .47 .73
PURE PREMIUMS

INDICATED (PRE-TEST) .160 .333 .115 .608
INDICATED (POST-TEST) .192 .400 .138 .730
PRES. ON RATE LEVEL .568 .470 .122 1.160
DERIVED BY FORMULA .504 .437 .134 1.075
UNDERLYING PRES. RATE .605 .501 .130 1.236
PROPOSED .504 .437 .134 1.075

4-1-14 4-1-15 4-1-16 4-1-17 1.109
1.11

1.47 1.35 1.28 + 1.11
+PROPOSED

O.D. 10,553 1 1

O.D. 1,274 4,365 4,914

O.D. 14 993 542 1,040 58 2,109 1,187 3,007 4,870

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NONFERROUS METALS FOUNDRY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 447 PAGE 103

PAYROLL
IN THOUS

2009 50,896 953,430 1.873 10 35 45
2010 70,473 1,768,130 2.508 2 11 35 48
2011 74,326 2,832,282 3.810 2 15 42 59
2012 74,070 1,199,607 1.619 6 43 49
2013 75,130 1,119,828 1.490 1 5 41 47

344,895 7,873,277 2.283 5 47 196 248

2009 274,723 129,313 121,479 310,562 117,353
2010 296,721 290,888 250,290 97,499 310,237 379,280 143,215
2011 267,632 426,758 448,739 231,146 628,151 680,253 149,603
2012 288,105 284,897 98,026 401,775 126,804
2013 130,182 146,911 266,104 37,401 84,942 348,652 105,636

694,535 1,427,385 1,379,343 366,046 1,242,835 2,120,522 642,611

2009 342,581 173,926 160,231 404,661 119,700
2010 37 2,046 370,800 349,506 310,091 76 1,685 245,478 402,394 474,409 143,358
2011 78 4,475 420,751 482,528 523,181 132 13,539 655,669 689,904 796,967 147,509
2012 36 3,265 212,224 296,971 294,343 59 5,010 120,986 117,496 398,160 125,916
2013 206 6,480 482,884 238,202 248,369 142 10,483 316,627 150,346 252,515 104,051

357 16,266 1,486,659 1,709,788 1,549,910 409 30,717 1,338,760 1,520,371 2,326,712 640,534

PG B 2,873,168 7,106,781 640,781
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,731,253 -1,863,008 3,063
TOTAL LOSSES 141,915 5,243,773 643,844
EXPECTED LOSSES 6,177,069 6,722,004 855,339
CREDIBILITY .08 .20 .32
PURE PREMIUMS

INDICATED (PRE-TEST) .041 1.520 .187 1.748
INDICATED (POST-TEST) .049 1.824 .224 2.097
PRES. ON RATE LEVEL 1.680 1.829 .233 3.742
DERIVED BY FORMULA 1.550 1.828 .230 3.608
UNDERLYING PRES. RATE 1.791 1.949 .248 3.988
PROPOSED 1.550 1.828 .230 3.608

4-1-14 4-1-15 4-1-16 4-1-17 3.723
3.72

4.43 4.21 4.13 + 3.72
+PROPOSED

O.D. 251

O.D. 251

O.D. 247

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTROPLATING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 449 PAGE 104

PAYROLL
IN THOUS

2009 37,540 464,790 1.238 2 7 9
2010 40,460 595,704 1.472 6 11 17
2011 39,721 235,825 .593 10 10
2012 39,224 694,004 1.769 3 19 22
2013 40,149 525,513 1.308 4 14 18

197,094 2,515,836 1.276 15 61 76

2009 9,345 193,444 22,374 169,126 70,501
2010 249,746 34,216 127,942 103,954 79,846
2011 109,321 53,228 73,276
2012 96,745 175,998 41,078 251,704 128,479
2013 70,023 90,900 113,940 191,307 59,343

425,859 603,879 305,334 769,319 411,445

2009 11,653 260,182 29,511 220,371 71,911
2010 34 13,825 295,597 43,822 242 12,685 164,451 130,303 79,926
2011 11 109 8,916 5,054 122,819 119 3,069 2,358 60,019 72,250
2012 20 1,372 88,200 108,344 176,809 30 2,666 63,213 56,425 248,091 127,580
2013 89 1,980 145,443 92,317 83,052 102 8,685 208,332 120,945 143,853 58,453

120 3,495 256,384 512,965 686,684 132 11,712 287,299 373,690 802,637 410,120

PG B 1,264,167 2,527,299 410,120
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -766,000 -362,062 997
TOTAL LOSSES 498,167 2,165,237 411,117
EXPECTED LOSSES 1,702,891 1,294,908 293,670
CREDIBILITY .05 .14 .22
PURE PREMIUMS

INDICATED (PRE-TEST) .253 1.099 .209 1.561
INDICATED (POST-TEST) .304 1.319 .251 1.874
PRES. ON RATE LEVEL .811 .616 .140 1.567
DERIVED BY FORMULA .786 .714 .164 1.664
UNDERLYING PRES. RATE .864 .657 .149 1.670
PROPOSED .786 .714 .164 1.664

4-1-14 4-1-15 4-1-16 4-1-17 1.717
1.72

2.01 1.83 1.73 + 1.72
+PROPOSED

O.D. 536,385 .272 1 1 1 3

O.D. 182,626 75,000 28,652 249,813 294

O.D. 20 1,481 210,635 92,924 40,948 112 6,331 486,446 9,648 7,803

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTOMOBILE, TRUCK OR TRAILER BODY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 451 PAGE 105

PAYROLL
IN THOUS

2009 231,136 3,428,465 1.483 1 3 26 77 107
2010 250,176 5,119,121 2.046 5 39 81 125
2011 280,441 5,865,303 2.091 6 37 108 151
2012 267,041 5,218,888 1.954 3 23 109 135
2013 279,157 5,869,088 2.102 2 14 122 138

1,307,951 25,500,865 1.950 1 19 139 497 656

2009 305,000 481,039 591,389 497,372 83,495 407,391 684,470 378,309
2010 787,105 999,436 591,530 520,907 761,217 929,491 529,435
2011 987,138 1,439,675 516,404 416,095 986,416 923,889 595,686
2012 516,596 871,110 1,011,124 199,194 733,514 1,155,032 732,318
2013 416,188 564,442 1,344,946 361,042 410,140 2,050,454 721,876

305,000 3,188,066 4,466,052 3,961,376 1,580,733 3,298,678 5,743,336 2,957,624

2009 397,720 580,614 737,461 668,971 195,795 537,348 891,862 385,875
2010 102 5,362 993,498 1,195,143 736,304 403 6,456 1,216,135 991,268 1,165,729 529,964
2011 165 14,780 1,433,149 1,583,516 646,853 228 22,259 1,124,745 1,078,966 1,090,413 587,346
2012 180 16,632 1,222,107 938,884 1,062,753 544 34,715 1,002,549 733,315 1,185,750 727,192
2013 862 27,714 2,030,634 1,044,522 1,209,762 888 61,637 2,004,042 845,968 1,488,336 711,048

399,029 64,488 6,260,002 5,499,526 4,324,643 2,063 125,067 5,543,266 4,186,865 5,822,090 2,941,425

PG B 13,217,177 19,933,175 2,955,435
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,740,701 -4,362,980 11,056
TOTAL LOSSES 6,476,476 15,570,195 2,966,491
EXPECTED LOSSES 15,119,914 15,695,412 3,152,162
CREDIBILITY .19 .49 .78
PURE PREMIUMS

INDICATED (PRE-TEST) .495 1.190 .227 1.912
INDICATED (POST-TEST) .594 1.428 .272 2.294
PRES. ON RATE LEVEL 1.085 1.126 .226 2.437
DERIVED BY FORMULA .992 1.274 .262 2.528
UNDERLYING PRES. RATE 1.156 1.200 .241 2.597
PROPOSED .956 1.228 .253 2.437

4-1-14 4-1-15 4-1-16 4-1-17 2.515
2.52

3.09 2.76 2.69 + 2.52
+PROPOSED

O.D. 698,036 .053 2 1 2 5

O.D. 503,590 42,133 5,294 115,207 113 17,667 14,032

O.D. 30 2,236 586,217 58,710 14,267 45 2,623 232,111 4,911 22,163 14,010

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SHEET METAL PRODUCTS FAB.- SHOP PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 454 PAGE 106

PAYROLL
IN THOUS

2009 623,514 13,080,595 2.097 20 48 192 260
2010 651,704 15,142,448 2.323 1 1 29 34 194 259
2011 672,423 12,091,547 1.798 18 47 179 244
2012 680,503 12,973,644 1.906 1 1 7 28 163 200
2013 723,017 11,707,368 1.619 5 37 200 242

3,351,161 64,995,602 1.939 2 2 79 194 928 1205

2009 3,392,175 1,303,130 1,440,997 2,268,291 1,372,304 1,954,776 1,348,922
2010 20,000 203,521 5,219,167 1,323,361 2,013,193 94,843 1,985,651 672,851 1,965,636 1,644,225
2011 2,881,222 1,847,660 1,293,794 1,606,213 1,488,096 1,531,288 1,443,274
2012 3,000 501,173 1,221,309 975,953 1,742,189 4,139,135 636,917 548,916 1,930,657 1,274,395
2013 769,625 1,374,459 1,999,953 376,484 1,747,671 3,929,525 1,509,651

23,000 704,694 13,483,498 6,824,563 8,490,126 4,233,978 6,873,556 5,829,838 11,311,882 7,220,467

2009 3,671,184 1,625,004 1,938,141 3,427,174 1,810,069 2,547,077 1,375,900
2010 25,944 337,433 6,289,255 1,629,696 2,510,836 1,537 186,322 4,431,434 917,976 2,462,754 1,645,869
2011 435 31,291 3,549,112 2,092,543 1,582,600 620 49,713 2,918,018 1,656,938 1,819,497 1,423,068
2012 3,339 70,171 2,188,181 1,148,763 1,816,387 1,012 850,881 1,889,273 677,402 1,954,931 1,265,474
2013 1,857 49,960 3,718,749 1,973,509 1,872,873 1,987 157,513 4,233,770 2,131,856 2,834,436 1,487,006

31,575 488,855 19,416,481 8,469,515 9,720,837 5,156 1,244,429 16,899,669 7,194,241 11,618,695 7,197,317

PG B 38,476,068 37,579,870 7,224,571
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -16,884,283 -8,908,925 29,811
TOTAL LOSSES 21,591,785 28,670,945 7,254,382
EXPECTED LOSSES 37,767,585 32,070,611 8,478,437
CREDIBILITY .35 .93 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .644 .856 .216 1.716
INDICATED (POST-TEST) .773 1.027 .259 2.059
PRES. ON RATE LEVEL 1.058 .898 .237 2.193
DERIVED BY FORMULA .958 1.018 .259 2.235
UNDERLYING PRES. RATE 1.127 .957 .253 2.337
PROPOSED .940 .999 .254 2.193

4-1-14 4-1-15 4-1-16 4-1-17 2.263
2.26

2.66 2.52 2.42 + 2.26
+PROPOSED

O.D. 706,900 .021 1 5 8 14

O.D. 142,672 351,203 96,677 23,845 65,168 27,335

O.D. 44 4,059 367,642 374,426 103,452 6 677 17,475 27,120 71,584 27,254

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS METAL FURNITURE OR FURNISHING MFG PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 456 PAGE 107

PAYROLL
IN THOUS

2009 156,887 4,553,003 2.902 7 26 51 84
2010 162,863 3,733,672 2.292 6 15 57 78
2011 152,693 3,758,505 2.461 4 16 47 67
2012 160,558 2,442,148 1.521 2 10 43 55
2013 169,098 1,722,498 1.018 7 53 60

802,099 16,209,826 2.021 19 74 251 344

2009 1,165,390 1,347,217 185,061 372,156 791,793 273,707 417,679
2010 1,045,511 418,725 306,335 790,897 471,742 422,507 277,955
2011 921,272 859,151 279,684 522,862 481,305 452,750 241,481
2012 372,979 376,177 323,167 163,811 356,697 539,658 309,659
2013 223,650 462,743 307,127 406,053 322,925

3,505,152 3,224,920 1,556,990 1,849,726 2,408,664 2,094,675 1,569,699

2009 1,406,625 1,679,979 248,908 872,705 1,044,374 356,642 426,033
2010 132 6,491 1,222,515 506,102 385,864 573 7,084 1,661,790 617,501 537,091 278,233
2011 133 11,180 1,191,483 950,031 362,897 245 18,482 1,133,893 537,699 543,631 238,100
2012 86 8,588 663,105 400,498 356,775 345 19,971 610,452 359,347 558,868 307,491
2013 313 8,309 599,223 368,253 406,159 253 21,941 508,555 296,252 312,222 318,081

664 34,568 5,082,951 3,904,863 1,760,603 1,416 67,478 4,787,395 2,855,173 2,308,454 1,567,938

PG B 9,974,472 10,829,093 1,569,732
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,224,596 -2,753,532 6,240
TOTAL LOSSES 4,749,876 8,075,561 1,575,972
EXPECTED LOSSES 11,622,415 9,881,860 1,804,724
CREDIBILITY .13 .36 .56
PURE PREMIUMS

INDICATED (PRE-TEST) .592 1.007 .196 1.795
INDICATED (POST-TEST) .710 1.208 .235 2.153
PRES. ON RATE LEVEL 1.360 1.156 .211 2.727
DERIVED BY FORMULA 1.276 1.175 .224 2.675
UNDERLYING PRES. RATE 1.449 1.232 .225 2.906
PROPOSED 1.276 1.175 .224 2.675

4-1-14 4-1-15 4-1-16 4-1-17 2.760
2.76

3.23 3.04 3.01 + 2.76
+PROPOSED

O.D. 1,820

O.D. 1,820

O.D. 1,794

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WIRE GOODS, MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 457 PAGE 108

PAYROLL
IN THOUS

2009 98,816 901,073 .911 1 9 20 30
2010 107,893 2,228,886 2.065 2 15 26 43
2011 112,041 1,920,409 1.714 2 17 34 53
2012 116,091 1,789,454 1.541 1 8 40 49
2013 111,632 6,110,117 5.473 2 3 50 55

546,473 12,949,939 2.370 8 52 170 230

2009 142,185 225,539 133,675 11,822 96,862 143,707 147,283
2010 364,946 672,273 87,980 118,294 503,030 275,477 206,886
2011 254,476 392,560 190,926 133,256 346,892 305,157 297,142
2012 183,089 211,138 431,014 42,565 145,843 506,652 269,153
2013 718,614 209,212 942,026 3,169,374 94,551 765,850 210,490

1,663,310 1,710,722 1,785,621 3,475,311 1,187,178 1,996,843 1,130,954

2009 171,617 281,247 179,795 27,723 127,761 187,249 150,229
2010 47 2,316 466,567 798,019 116,194 91 1,618 305,306 645,896 348,776 207,093
2011 46 3,964 378,297 433,790 232,253 74 7,454 368,938 378,079 360,793 292,982
2012 65 5,379 396,916 250,288 441,131 126 8,901 246,528 169,902 505,938 267,269
2013 420 16,363 1,182,643 584,659 819,614 517 30,591 1,205,623 315,726 577,860 207,333

578 28,022 2,596,040 2,348,003 1,788,987 808 48,564 2,154,118 1,637,364 1,980,616 1,124,906

PG B 4,841,599 7,936,557 1,147,279
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,061,219 -1,760,975 3,864
TOTAL LOSSES 1,780,380 6,175,582 1,151,143
EXPECTED LOSSES 6,852,771 6,322,692 1,125,734
CREDIBILITY .10 .28 .44
PURE PREMIUMS

INDICATED (PRE-TEST) .326 1.130 .211 1.667
INDICATED (POST-TEST) .391 1.356 .253 2.000
PRES. ON RATE LEVEL 1.177 1.086 .193 2.456
DERIVED BY FORMULA 1.098 1.162 .219 2.479
UNDERLYING PRES. RATE 1.254 1.157 .206 2.617
PROPOSED 1.088 1.151 .217 2.456

4-1-14 4-1-15 4-1-16 4-1-17 2.534
2.53

3.06 2.83 2.71 + 2.53
+PROPOSED

O.D. 174,649 .031 5 3 8

O.D. 64,345 9,131 42,486 36,338 22,349

O.D. 132 6,589 75,384 10,769 178 6,570 55,159 40,275 22,373

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS JEWELRY MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 458 PAGE 109

PAYROLL
IN THOUS

2009 17,511 8,201 .046 1 1
2010 16,890 95,173 .563 3 3
2011 17,213 142,778 .829 5 5
2012 18,912 91,168 .482 3 3
2013 18,707 72,315 .386 4 4

89,233 409,635 .459 16 16

2009 2,209 3,569 2,423
2010 45,417 37,658 12,098
2011 54,698 79,603 8,477
2012 17,994 42,933 30,241
2013 23,046 40,889 8,380

143,364 204,652 61,619

2009 2,971 4,650 2,471
2010 39 1,192 704 55,338 88 666 665 46,589 12,110
2011 6 53 4,460 2,528 61,454 189 4,584 3,526 89,757 8,358
2012 1 63 3,793 1,932 17,466 3 289 6,445 3,705 41,854 30,029
2013 3 263 18,001 9,808 18,834 8 543 19,762 11,110 28,161 8,254

10 418 27,446 14,972 156,063 11 1,109 31,457 19,006 211,011 61,222

PG B 60,451 401,052 61,222
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -341,748 -133,813 400
TOTAL LOSSES 267,239 61,622
EXPECTED LOSSES 763,834 481,858 115,110
CREDIBILITY .03 .08 .13
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .299 .069 .368
INDICATED (POST-TEST) .000 .359 .083 .442
PRES. ON RATE LEVEL .803 .507 .121 1.431
DERIVED BY FORMULA .779 .495 .116 1.390
UNDERLYING PRES. RATE .856 .540 .129 1.525
PROPOSED .779 .495 .116 1.390

4-1-14 4-1-15 4-1-16 4-1-17 1.434
1.43

1.80 1.65 1.58 + 1.43
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS EYELET, MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 459 PAGE 110

PAYROLL
IN THOUS

2009 133,932 613,415 .458 2 16 18
2010 137,237 377,056 .274 1 11 12
2011 142,734 782,365 .548 1 4 6 11
2012 120,955 937,839 .775 2 6 16 24
2013 123,704 406,557 .328 12 12

658,562 3,117,232 .473 3 13 61 77

2009 165,781 129,638 54,417 150,190 113,389
2010 56,877 29,297 34,733 132,681 123,468
2011 231,093 123,432 146,999 64,427 45,785 97,686 72,943
2012 352,080 131,404 78,320 72,514 78,205 142,552 82,764
2013 101,495 133,442 171,620

583,173 477,494 485,749 136,941 213,140 656,551 564,184

2009 206,728 174,363 71,776 195,697 115,657
2010 26 3,714 67,655 36,181 312 5,291 46,489 164,607 123,591
2011 41 2,535 296,458 143,610 175,200 30 2,302 143,207 54,186 113,811 71,922
2012 47 5,567 459,997 146,873 102,871 118 6,302 206,473 83,414 148,195 82,185
2013 14 1,159 79,292 43,198 82,935 26 1,751 64,489 36,248 91,915 169,046

102 9,287 839,461 608,064 571,550 174 10,667 419,460 292,113 714,225 562,401

PG B 1,279,151 2,185,952 569,822
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,244,760 -593,381 1,827
TOTAL LOSSES 34,391 1,592,571 571,649
EXPECTED LOSSES 2,739,618 2,100,812 566,363
CREDIBILITY .12 .31 .49
PURE PREMIUMS

INDICATED (PRE-TEST) .005 .242 .087 .334
INDICATED (POST-TEST) .006 .290 .104 .400
PRES. ON RATE LEVEL .390 .299 .081 .770
DERIVED BY FORMULA .344 .296 .092 .732
UNDERLYING PRES. RATE .416 .319 .086 .821
PROPOSED .344 .296 .092 .732

4-1-14 4-1-15 4-1-16 4-1-17 .755
.76

.99 .88 .85 + .76
+PROPOSED

O.D. 7,416 .001

O.D. 7,416

O.D. 7,421

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MACHINE SHOP PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 461 PAGE 111

PAYROLL
IN THOUS

2009 1,112,327 24,519,765 2.204 1 1 39 71 303 415
2010 1,217,974 23,056,117 1.892 1 1 36 90 345 473
2011 1,315,598 21,627,597 1.643 1 25 99 364 489
2012 1,338,827 21,101,710 1.576 1 24 90 373 488
2013 1,360,034 22,848,791 1.680 3 12 60 331 406

6,344,760 113,153,980 1.783 7 2 136 410 1716 2271

2009 134,459 292,204 7,276,687 2,092,608 2,785,034 79,797 5,050,820 1,637,066 3,114,788 2,056,302
2010 327,597 9,244 6,382,654 2,712,911 2,504,967 3,374 10,717 3,411,215 2,314,244 2,926,563 2,452,631
2011 466,996 4,855,155 2,661,674 2,423,665 231 2,665,141 2,326,479 3,629,153 2,599,103
2012 3,000 4,539,026 3,157,611 2,932,868 1,542,705 2,814,834 3,766,582 2,345,084
2013 2,584,041 2,411,946 2,081,911 3,239,366 8,955 1,870,171 2,159,839 6,161,986 2,330,576

3,516,093 301,448 25,465,468 12,706,715 13,885,900 12,560 90,514 14,540,052 11,252,462 19,599,072 11,783,696

2009 175,335 487,383 8,359,235 2,609,477 3,745,867 477,182 8,368,616 2,159,291 4,058,565 2,097,428
2010 414,838 53,326 7,362,736 3,283,949 3,129,530 8,632 49,096 6,491,817 3,033,512 3,682,741 2,455,084
2011 529,068 50,695 5,869,477 3,053,670 2,927,433 1,361 88,083 5,211,552 2,656,198 4,246,530 2,562,716
2012 3,857 89,925 7,108,735 3,453,218 3,283,334 2,853 166,061 5,214,666 2,810,648 3,944,518 2,328,668
2013 1,975,164 90,417 6,793,818 3,182,003 3,111,543 11,426 242,245 7,339,627 3,070,472 4,428,335 2,295,617

3,098,262 771,746 35,494,001 15,582,317 16,197,707 24,272 1,022,667 32,626,278 13,730,121 20,360,689 11,739,513

PG B 73,563,019 66,097,259 11,793,914
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -28,824,507 -15,735,476 48,990
TOTAL LOSSES 44,738,512 50,361,783 11,842,904
EXPECTED LOSSES 64,780,001 56,722,154 13,895,024
CREDIBILITY .53 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .705 .794 .187 1.686
INDICATED (POST-TEST) .846 .953 .224 2.023
PRES. ON RATE LEVEL .958 .839 .206 2.003
DERIVED BY FORMULA .899 .953 .224 2.076
UNDERLYING PRES. RATE 1.021 .894 .219 2.134
PROPOSED .876 .929 .218 2.023

4-1-14 4-1-15 4-1-16 4-1-17 2.087
2.09

2.37 2.09 2.21 + 2.09
+PROPOSED

O.D. 670,292 .010 1 2 12 15

O.D. 440,000 18,283 80,085 280 6,927 70,287 54,430

O.D. 52 3,739 510,906 30,830 106,257 2 382 10,712 11,536 77,802 54,401

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTOMOBILE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 463 PAGE 112

PAYROLL
IN THOUS

2009 270,162 6,750,007 2.498 1 14 29 94 138
2010 249,855 5,792,997 2.318 11 24 112 147
2011 274,338 3,554,859 1.295 2 33 66 101
2012 263,805 4,061,283 1.539 1 2 16 86 105
2013 287,456 4,251,914 1.479 4 8 80 92

1,345,616 24,411,060 1.814 2 33 110 438 583

2009 171,055 2,774,592 428,231 1,015,853 138,477 689,256 354,520 794,717 383,306
2010 1,935,251 550,784 1,114,862 530,412 302,355 971,255 388,078
2011 357,929 777,559 702,640 70,058 505,475 769,231 371,967
2012 470,607 290,211 489,252 953,413 272 124,806 380,824 908,030 443,868
2013 729,325 286,917 999,491 640,382 137,721 1,047,701 410,377

641,662 6,087,308 2,532,743 4,786,259 138,749 2,054,914 1,680,895 4,490,934 1,997,596

2009 223,056 3,348,932 534,005 1,366,332 384,689 1,616,305 467,613 1,035,517 390,972
2010 246 12,870 2,335,130 680,710 1,380,349 410 6,630 1,198,685 408,923 1,211,432 388,466
2011 113 7,002 610,945 871,106 820,267 50 8,465 314,628 560,694 887,807 366,759
2012 473,503 10,645 767,745 568,658 971,080 937 21,153 607,151 408,804 917,401 440,761
2013 552 23,261 1,731,258 712,635 920,633 714 42,058 1,646,154 436,205 790,764 404,221

697,470 53,778 8,794,010 3,367,114 5,458,661 386,800 78,306 5,382,923 2,282,239 4,842,921 1,991,179

PG B 15,448,811 16,061,524 2,009,519
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,577,803 -4,014,130 8,658
TOTAL LOSSES 8,871,008 12,047,394 2,018,177
EXPECTED LOSSES 14,653,758 14,425,004 2,489,390
CREDIBILITY .19 .50 .79
PURE PREMIUMS

INDICATED (PRE-TEST) .659 .895 .150 1.704
INDICATED (POST-TEST) .791 1.074 .180 2.045
PRES. ON RATE LEVEL 1.022 1.006 .173 2.201
DERIVED BY FORMULA .978 1.040 .179 2.197
UNDERLYING PRES. RATE 1.089 1.072 .185 2.346
PROPOSED .978 1.040 .179 2.197

4-1-14 4-1-15 4-1-16 4-1-17 2.267
2.27

2.54 2.44 2.43 + 2.27
+PROPOSED

O.D. 128,353 .009 2 1 3

O.D. 105,018 5,000 18,335

O.D. 5 830 54,689 97,447 13,142 18,340

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CONVEYOR MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 465 PAGE 113

PAYROLL
IN THOUS

2009 50,552 661,236 1.308 1 2 13 16
2010 46,858 1,391,815 2.970 4 3 11 18
2011 49,538 764,043 1.542 6 21 27
2012 48,562 1,180,726 2.431 1 4 19 24
2013 44,570 535,841 1.202 2 13 15

240,080 4,533,661 1.888 6 17 77 100

2009 185,551 146,197 52,175 49,926 79,095 81,040 67,252
2010 837,641 20,093 55,809 302,874 19,997 68,450 86,951
2011 238,975 103,274 120,395 153,664 147,735
2012 181,559 128,401 145,894 244,422 153,418 240,387 86,645
2013 26,621 186,145 44,848 209,642 68,585

1,204,751 560,287 543,297 597,222 417,753 753,183 457,168

2009 223,960 182,308 70,175 117,076 104,327 105,594 68,597
2010 106 5,194 988,235 30,096 75,637 235 2,654 662,939 30,895 88,270 87,038
2011 11 1,163 54,493 260,189 122,261 5 1,526 40,756 131,616 177,623 145,667
2012 35 3,712 291,482 143,133 159,206 344 16,982 591,791 167,348 258,127 86,038
2013 61 2,491 173,722 99,622 155,455 68 5,203 146,921 84,095 149,159 67,556

213 12,560 1,731,892 715,348 582,734 652 26,365 1,559,483 518,281 778,773 454,896

PG B 3,331,165 2,595,136 459,079
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,710,768 -635,752 1,746
TOTAL LOSSES 1,620,397 1,959,384 460,825
EXPECTED LOSSES 3,781,262 2,261,553 540,182
CREDIBILITY .06 .16 .25
PURE PREMIUMS

INDICATED (PRE-TEST) .675 .816 .192 1.683
INDICATED (POST-TEST) .810 .979 .230 2.019
PRES. ON RATE LEVEL 1.478 .884 .211 2.573
DERIVED BY FORMULA 1.438 .899 .216 2.553
UNDERLYING PRES. RATE 1.575 .942 .225 2.742
PROPOSED 1.438 .899 .216 2.553

4-1-14 4-1-15 4-1-16 4-1-17 2.634
2.63

3.10 2.91 2.84 + 2.63
+PROPOSED

O.D. 4,214 .001

O.D. 4,214

O.D. 4,183

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BALL OR ROLLER BEARING MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 467 PAGE 114

PAYROLL
IN THOUS

2009 14,415 771,948 5.355 1 2 10 13
2010 11,369 130,275 1.145 7 7
2011 11,894 134,500 1.130 6 6
2012 13,093 280,484 2.142 1 5 6
2013 13,588 73,398 .540 3 3

64,359 1,390,605 2.161 1 3 31 35

2009 222,604 47,547 335,031 26,735 31,163 75,522 33,346
2010 26,511 67,422 36,342
2011 51,498 64,137 18,865
2012 73,706 34,153 10,176 128,142 34,307
2013 46,225 17,477 9,696

222,604 121,253 493,418 26,735 41,339 352,700 132,556

2009 268,683 59,291 450,618 62,694 41,104 98,405 34,013
2010 26 694 411 32,303 156 1,194 1,189 83,414 36,378
2011 4 54 4,199 2,380 57,856 152 3,692 2,840 72,315 18,601
2012 5 701 46,126 71,822 37,707 12 1,113 25,547 19,648 125,591 34,067
2013 8 532 36,115 19,674 37,774 6 227 8,442 4,745 12,036 9,551

17 1,313 355,817 153,578 616,258 18 1,648 101,569 69,526 391,761 132,610

PG B 460,382 1,231,123 132,959
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -514,938 -277,591 431
TOTAL LOSSES 953,532 133,390
EXPECTED LOSSES 1,143,660 999,496 124,856
CREDIBILITY .02 .07 .10
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.482 .207 1.689
INDICATED (POST-TEST) .000 1.778 .248 2.026
PRES. ON RATE LEVEL 1.668 1.457 .182 3.307
DERIVED BY FORMULA 1.635 1.479 .189 3.303
UNDERLYING PRES. RATE 1.777 1.553 .194 3.524
PROPOSED 1.635 1.479 .189 3.303

4-1-14 4-1-15 4-1-16 4-1-17 3.409
3.41

3.77 3.68 3.65 + 3.41
+PROPOSED

O.D. 354

O.D. 354

O.D. 349

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PRINTED CIRCUIT BOARD ASSEMBLY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 471 PAGE 115

PAYROLL
IN THOUS

2009 301,119 1,882,878 .625 2 10 21 33
2010 316,828 1,695,877 .535 1 5 30 36
2011 296,804 1,775,932 .598 2 9 19 30
2012 189,201 1,939,103 1.024 2 3 22 27
2013 223,761 1,708,197 .763 7 28 35

1,327,713 9,001,987 .678 7 34 120 161

2009 407,405 357,923 281,286 144,005 166,479 242,930 282,850
2010 191,367 221,373 332,482 214,246 229,952 285,298 221,159
2011 608,229 308,493 137,317 179,673 194,694 166,604 180,922
2012 335,592 193,284 342,385 289,640 158,377 365,131 254,694
2013 304,421 402,401 249,548 517,079 234,748

1,542,593 1,385,494 1,495,871 827,564 999,050 1,577,042 1,174,373

2009 491,738 446,331 378,329 337,692 219,585 316,537 288,507
2010 24 1,475 245,370 267,964 408,709 166 2,429 491,425 300,332 358,355 221,380
2011 78 6,061 715,228 348,170 179,201 81 6,482 383,701 215,357 200,065 178,389
2012 76 6,761 530,836 231,626 362,129 395 20,115 698,841 185,433 382,586 252,911
2013 393 8,703 637,939 404,441 366,972 245 20,317 503,682 291,541 382,621 231,227

571 23,000 2,621,111 1,698,532 1,695,340 887 49,343 2,415,341 1,212,248 1,640,164 1,172,414

PG B 5,116,840 6,257,481 1,180,711
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,068,816 -1,406,789 3,860
TOTAL LOSSES 3,048,024 4,850,692 1,184,571
EXPECTED LOSSES 4,447,838 4,885,984 1,301,159
CREDIBILITY .19 .50 .79
PURE PREMIUMS

INDICATED (PRE-TEST) .230 .365 .089 .684
INDICATED (POST-TEST) .276 .438 .107 .821
PRES. ON RATE LEVEL .315 .345 .092 .752
DERIVED BY FORMULA .308 .392 .104 .804
UNDERLYING PRES. RATE .335 .368 .098 .801
PROPOSED .308 .392 .104 .804

4-1-14 4-1-15 4-1-16 4-1-17 .829
.83

.90 .84 .83 + .83
+PROPOSED

O.D. 18,385 .001 1 1

O.D. 5,328 4,765 8,292

O.D. 60 4,163 2,268 4,353 62 2,302 1,293 3,283 8,297

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRONIC COMPONENT MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 472 PAGE 116

PAYROLL
IN THOUS

2009 141,231 986,600 .698 3 4 13 20
2010 143,553 1,391,459 .969 1 5 20 26
2011 149,181 640,912 .429 6 21 27
2012 154,402 1,041,386 .674 1 2 17 20
2013 154,457 1,073,576 .695 2 12 14

742,824 5,133,933 .691 5 19 83 107

2009 434,943 138,521 53,362 107,711 65,970 79,295 106,798
2010 172,958 265,555 297,389 59,660 151,471 278,157 166,269
2011 136,475 116,071 51,970 177,407 158,989
2012 231,677 84,250 129,625 226,612 125,099 119,636 124,487
2013 177,501 207,850 219,649 263,853 204,723

839,578 802,302 804,297 393,983 614,159 918,348 761,266

2009 524,976 172,735 71,771 252,582 87,014 103,321 108,934
2010 22 1,325 225,080 319,494 366,160 46 1,136 147,772 198,278 346,786 166,435
2011 11 723 35,774 151,233 133,971 2 918 23,993 61,738 201,906 156,763
2012 41 3,901 317,979 102,974 143,337 303 14,624 522,550 131,762 137,548 123,616
2013 226 4,773 351,042 224,423 192,085 176 15,353 350,894 204,652 205,012 201,652

300 10,722 1,454,851 970,859 907,324 527 32,031 1,297,791 683,444 994,573 757,400

PG B 2,796,533 3,560,702 760,569
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,283,358 -758,669 2,718
TOTAL LOSSES 1,513,175 2,802,033 763,287
EXPECTED LOSSES 2,867,302 2,726,164 787,393
CREDIBILITY .13 .34 .53
PURE PREMIUMS

INDICATED (PRE-TEST) .204 .377 .103 .684
INDICATED (POST-TEST) .245 .452 .124 .821
PRES. ON RATE LEVEL .362 .344 .100 .806
DERIVED BY FORMULA .347 .381 .113 .841
UNDERLYING PRES. RATE .386 .367 .106 .859
PROPOSED .339 .372 .110 .821

4-1-14 4-1-15 4-1-16 4-1-17 .847
.85

.96 .91 .89 + .85
+PROPOSED

O.D. 7,021 1 1

O.D. 3,555 293 3,173

O.D. 5 290 164 3,994 16 13 331 3,169

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRICAL APPARATUS MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 473 PAGE 117

PAYROLL
IN THOUS

2009 147,039 2,516,296 1.711 1 2 22 28 53
2010 145,772 2,093,044 1.435 1 17 24 42
2011 158,566 3,269,966 2.062 6 16 34 56
2012 153,647 3,008,776 1.958 2 34 43 79
2013 163,269 2,577,697 1.578 1 6 68 75

768,293 13,465,779 1.753 1 12 95 197 305

2009 62,500 402,924 566,805 125,083 536 280,797 673,522 189,905 214,224
2010 114,230 289,868 260,173 50,142 533,510 660,394 184,727
2011 788,815 523,623 266,811 484,436 696,248 306,788 203,245
2012 353,303 658,528 264,578 424,194 631,631 341,157 335,385
2013 132,715 211,145 511,905 33,152 196,476 1,183,385 308,919

62,500 1,791,987 2,249,969 1,428,550 536 1,272,721 2,731,387 2,681,629 1,246,500

2009 105,625 486,329 706,806 168,235 3,248 658,469 888,378 247,448 218,508
2010 14 934 156,244 347,257 320,498 39 1,946 166,169 690,471 824,633 184,912
2011 115 8,870 1,012,491 588,696 336,723 249 19,749 1,145,405 753,346 386,246 200,400
2012 80 10,383 775,218 654,197 316,150 707 37,303 1,228,315 592,158 397,745 333,037
2013 325 10,191 745,541 392,280 457,494 366 27,421 826,428 444,128 838,946 304,285

534 136,003 3,175,823 2,689,236 1,599,100 1,361 89,667 4,024,786 3,368,481 2,695,018 1,241,142

PG B 7,428,174 10,351,835 1,244,726
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,291,554 -1,953,973 4,734
TOTAL LOSSES 5,136,620 8,397,862 1,249,460
EXPECTED LOSSES 5,116,833 7,022,198 1,359,878
CREDIBILITY .13 .35 .55
PURE PREMIUMS

INDICATED (PRE-TEST) .669 1.093 .163 1.925
INDICATED (POST-TEST) .803 1.312 .196 2.311
PRES. ON RATE LEVEL .625 .858 .166 1.649
DERIVED BY FORMULA .648 1.017 .183 1.848
UNDERLYING PRES. RATE .666 .914 .177 1.757
PROPOSED .648 1.017 .183 1.848

4-1-14 4-1-15 4-1-16 4-1-17 1.907
1.91

1.71 1.62 1.82 + 1.91
+PROPOSED

O.D. 3,544

O.D. 3,544

O.D. 3,584

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRIC POWER EQUIPMENT MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 474 PAGE 118

PAYROLL
IN THOUS

2009 137,980 1,295,674 .939 1 10 17 28
2010 145,936 1,607,581 1.101 2 15 17 34
2011 210,184 3,406,099 1.620 9 12 29 50
2012 185,838 4,077,035 2.193 6 10 32 48
2013 162,570 1,739,378 1.069 10 30 40

842,508 12,125,767 1.439 18 57 125 200

2009 157,716 134,259 203,308 145,180 133,375 190,968 330,868
2010 562,852 203,873 97,769 140,134 162,386 226,936 213,631
2011 1,446,761 351,602 198,104 536,411 205,253 346,655 321,313
2012 1,314,412 340,957 162,667 1,490,056 229,390 280,552 259,001
2013 174,353 614,040 118,076 531,348 301,561

3,481,741 1,205,044 1,275,888 2,311,781 848,480 1,576,459 1,426,374

2009 190,363 167,421 273,448 340,447 175,922 248,830 337,485
2010 71 3,543 675,471 246,076 125,882 110 1,687 323,161 212,380 284,449 213,845
2011 182 13,282 1,715,883 415,602 274,491 246 16,398 1,118,808 248,050 415,056 316,815
2012 128 16,041 1,340,086 383,797 235,323 989 45,870 1,700,150 273,866 333,493 257,188
2013 296 9,392 665,035 394,901 523,637 170 13,396 376,843 215,816 378,529 297,038

677 42,258 4,586,838 1,607,797 1,432,781 1,515 77,351 3,859,409 1,126,034 1,660,357 1,422,371

PG B 8,568,048 5,868,656 1,424,199
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,742,764 -1,525,000 5,650
TOTAL LOSSES 5,825,284 4,343,656 1,429,849
EXPECTED LOSSES 6,192,434 5,467,877 1,676,591
CREDIBILITY .14 .37 .58
PURE PREMIUMS

INDICATED (PRE-TEST) .691 .516 .170 1.377
INDICATED (POST-TEST) .829 .619 .204 1.652
PRES. ON RATE LEVEL .690 .608 .187 1.485
DERIVED BY FORMULA .709 .612 .197 1.518
UNDERLYING PRES. RATE .735 .649 .199 1.583
PROPOSED .709 .612 .197 1.518

4-1-14 4-1-15 4-1-16 4-1-17 1.566
1.57

1.48 1.60 1.64 + 1.57
+PROPOSED

O.D. 32,883 .003 1 1

O.D. 28,341 2,738 1,804

O.D. 38,119 3,568 1,828

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BATTERY MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 475 PAGE 119

PAYROLL
IN THOUS

2009 236,231 6,154,818 2.605 10 36 50 96
2010 266,216 2,997,926 1.126 61 28 89
2011 275,541 4,254,647 1.544 5 59 26 90
2012 316,201 2,622,853 .829 1 40 26 67
2013 311,310 1,924,231 .618 6 63 69

1,405,499 17,954,475 1.277 16 202 193 411

2009 2,222,230 370,499 595,445 1,812,599 526,915 413,583 213,547
2010 1,112,561 504,342 782,017 335,350 263,656
2011 1,109,115 946,588 272,120 493,446 984,140 255,259 193,979
2012 172,072 754,515 162,925 48,952 804,859 490,900 188,630
2013 89,336 559,010 119,027 940,769 216,089

3,503,417 3,273,499 2,093,842 2,354,997 3,216,958 2,435,861 1,075,901

2009 2,413,041 462,014 800,875 2,986,728 695,003 538,897 217,818
2010 445 70,813 1,322,282 624,015 781 72,227 999,888 425,242 263,920
2011 154 13,308 1,455,754 1,047,793 363,169 259 22,631 1,236,226 1,049,847 338,855 191,263
2012 60 8,627 615,667 723,480 213,981 365 24,774 663,651 725,905 534,700 187,310
2013 191 7,594 531,684 306,352 467,990 259 18,870 575,680 327,615 660,631 212,848

405 29,974 5,086,959 3,861,921 2,470,030 883 67,056 5,534,512 3,798,258 2,498,325 1,073,159

PG B 10,737,314 12,657,826 1,073,426
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,205,500 -3,215,328 4,521
TOTAL LOSSES 5,531,814 9,442,498 1,077,947
EXPECTED LOSSES 11,778,082 11,665,641 1,250,894
CREDIBILITY .19 .52 .82
PURE PREMIUMS

INDICATED (PRE-TEST) .394 .672 .077 1.143
INDICATED (POST-TEST) .473 .806 .092 1.371
PRES. ON RATE LEVEL .786 .779 .084 1.649
DERIVED BY FORMULA .727 .793 .091 1.611
UNDERLYING PRES. RATE .838 .830 .089 1.757
PROPOSED .727 .793 .091 1.611

4-1-14 4-1-15 4-1-16 4-1-17 1.662
1.66

2.31 1.97 1.82 + 1.66
+PROPOSED

O.D. 26,111 .001 1 1

O.D. 15,842 10,000 269

O.D. 3 181 12,377 6,742 12,947 2 132 4,830 2,716 6,887 267

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS INDUSTRIAL CONTROL SYSTEMS MFG PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 476 PAGE 120

PAYROLL
IN THOUS

2009 59,753 1,210,714 2.026 1 5 5 11
2010 68,146 1,223,596 1.795 4 3 11 18
2011 74,565 342,205 .458 2 8 10
2012 78,342 155,837 .198 1 5 6
2013 67,345 129,308 .192 1 4 5

348,151 3,061,660 .879 5 12 33 50

2009 186,890 302,908 67,410 184,218 200,698 121,050 147,540
2010 557,647 181,757 59,019 210,855 37,482 119,022 57,814
2011 126,505 54,424 31,540 67,554 62,182
2012 713 23,711 6,703 68,225 56,485
2013 7,591 10,003 922 15,612 95,180

744,537 619,474 214,567 395,073 277,345 391,463 419,201

2009 225,576 377,727 90,666 431,991 264,721 157,729 150,491
2010 71 3,478 667,186 219,308 78,430 163 2,015 464,778 52,713 150,059 57,872
2011 7 615 28,823 137,723 64,441 1 465 12,249 35,689 77,313 61,311
2012 2 89 5,371 3,202 23,056 9 620 14,389 11,547 66,951 56,090
2013 8 216 15,883 10,071 9,124 2 261 8,482 4,802 10,851 93,752

88 4,398 942,839 748,031 265,717 175 3,361 931,889 369,472 462,903 419,516

PG B 1,882,750 1,846,123 420,292
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -894,268 -452,460 1,464
TOTAL LOSSES 988,482 1,393,663 421,756
EXPECTED LOSSES 2,008,831 1,622,384 435,189
CREDIBILITY .08 .20 .32
PURE PREMIUMS

INDICATED (PRE-TEST) .284 .400 .121 .805
INDICATED (POST-TEST) .341 .480 .145 .966
PRES. ON RATE LEVEL .542 .437 .117 1.096
DERIVED BY FORMULA .526 .446 .126 1.098
UNDERLYING PRES. RATE .577 .466 .125 1.168
PROPOSED .525 .445 .126 1.096

4-1-14 4-1-15 4-1-16 4-1-17 1.131
1.13

1.25 1.21 1.21 + 1.13
+PROPOSED

O.D. 775

O.D. 775

O.D. 776

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRIC MOTOR MFG. OR REPAIR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 477 PAGE 121

PAYROLL
IN THOUS

2009 53,144 700,719 1.318 1 1 14 16
2010 61,639 717,480 1.164 1 2 12 15
2011 67,289 686,658 1.020 3 18 21
2012 58,656 299,072 .509 4 8 12
2013 54,403 419,645 .771 1 9 10

295,131 2,823,574 .957 2 11 61 74

2009 291,808 35,387 110,651 45,595 30,564 107,217 79,497
2010 142,306 38,778 84,123 143,877 91,741 106,164 110,491
2011 152,592 100,199 138,785 214,486 80,596
2012 97,938 27,548 48,891 60,560 64,135
2013 49,544 132,646 20,000 148,783 68,672

434,114 374,239 455,167 189,472 329,981 637,210 403,391

2009 352,212 44,128 148,825 106,920 40,314 139,703 81,087
2010 18 950 171,677 48,053 104,098 112 1,433 323,199 120,505 134,137 110,601
2011 10 777 37,583 167,723 116,558 7 1,847 49,132 153,379 246,863 79,468
2012 7 870 57,535 93,515 32,796 18 1,572 39,326 46,541 62,280 63,686
2013 76 2,184 156,295 94,408 114,604 41 3,043 92,240 52,525 104,604 67,642

111 4,781 775,302 447,827 516,881 178 7,895 610,817 413,264 687,587 402,484

PG B 1,399,299 2,076,767 403,965
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,178,097 -520,067 1,519
TOTAL LOSSES 221,202 1,556,700 405,484
EXPECTED LOSSES 2,614,862 1,844,569 469,259
CREDIBILITY .07 .18 .29
PURE PREMIUMS

INDICATED (PRE-TEST) .075 .527 .137 .739
INDICATED (POST-TEST) .090 .632 .164 .886
PRES. ON RATE LEVEL .831 .587 .149 1.567
DERIVED BY FORMULA .779 .595 .153 1.527
UNDERLYING PRES. RATE .886 .625 .159 1.670
PROPOSED .779 .595 .153 1.527

4-1-14 4-1-15 4-1-16 4-1-17 1.576
1.58

1.91 1.76 1.73 + 1.58
+PROPOSED

O.D. 10,494 .003 1 1

O.D. 4,549 4,458 1,487

O.D. 4 120 70 5,543 11 80 79 5,516 1,481

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OFFICE MACHINE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 483 PAGE 122

PAYROLL
IN THOUS

2009 37,361 618,494 1.655 1 1 6 8
2010 36,778 409,522 1.113 8 8
2011 30,757 159,654 .519 6 6
2012 29,550 167,430 .566 1 1 2
2013 33,109 393,821 1.189 1 5 6

167,555 1,748,921 1.044 1 3 26 30

2009 376,809 17,029 21,428 51,934 29,764 57,082 64,448
2010 272,241 101,458 35,823
2011 38,818 83,906 36,930
2012 74,948 3,027 8,532 2,949 77,974
2013 113,014 45,192 33,124 113,068 89,423

376,809 204,991 380,706 51,934 71,420 358,463 304,598

2009 454,808 21,235 28,822 121,785 39,259 74,378 65,737
2010 239 7,143 4,227 331,708 238 1,794 1,791 125,523 35,859
2011 3 40 3,168 1,791 43,608 195 4,833 3,718 94,606 36,413
2012 3 604 40,220 69,633 7,576 3 223 5,716 7,465 3,442 77,428
2013 125 2,047 155,430 105,797 51,083 40 3,285 88,328 50,764 81,394 88,082

131 2,930 660,769 202,683 462,797 43 3,941 222,456 102,997 379,343 303,519

PG B 890,270 1,147,820 321,113
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -591,675 -154,946 693
TOTAL LOSSES 298,595 992,874 321,806
EXPECTED LOSSES 1,293,524 549,581 211,119
CREDIBILITY .05 .13 .20
PURE PREMIUMS

INDICATED (PRE-TEST) .178 .593 .192 .963
INDICATED (POST-TEST) .214 .712 .230 1.156
PRES. ON RATE LEVEL .724 .308 .118 1.150
DERIVED BY FORMULA .699 .361 .140 1.200
UNDERLYING PRES. RATE .772 .328 .126 1.226
PROPOSED .673 .348 .135 1.156

4-1-14 4-1-15 4-1-16 4-1-17 1.193
1.19

1.29 1.24 1.27 + 1.19
+PROPOSED

O.D. 17,249 .010

O.D. 17,249

O.D. 17,594

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS COMMUNICATIONS EQUIPMENT MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 485 PAGE 123

PAYROLL
IN THOUS

2009 193,368 3,063,505 1.584 7 12 13 32
2010 203,988 1,344,455 .659 2 13 8 23
2011 185,520 1,265,004 .681 2 8 9 19
2012 177,885 987,874 .555 1 8 11 20
2013 173,766 539,864 .310 1 14 15

934,527 7,200,702 .771 12 42 55 109

2009 1,497,138 89,148 144,754 461,957 147,317 430,398 292,793
2010 532,581 214,593 27,968 188,814 209,086 40,641 130,772
2011 553,500 207,818 25,081 112,040 135,348 70,766 160,451
2012 178,158 272,815 64,416 35,257 290,769 44,496 101,963
2013 584 155,414 18,073 221,732 144,061

2,761,377 784,958 417,633 798,068 800,593 808,033 830,040

2009 1,807,045 111,169 194,695 1,083,290 194,311 560,806 298,649
2010 68 3,291 638,576 257,453 40,656 147 1,650 429,911 269,132 55,122 130,903
2011 63 5,356 666,461 235,008 49,951 55 4,321 258,097 147,600 88,194 158,205
2012 32 4,543 346,953 267,768 88,880 135 8,905 252,925 252,011 64,643 101,249
2013 26 1,793 122,036 66,597 127,074 55 3,918 125,529 71,174 154,659 141,900

189 14,983 3,581,071 937,995 501,256 392 18,794 2,149,752 934,228 923,424 830,906

PG B 5,773,988 3,502,304 846,639
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,304,922 -1,184,757 3,001
TOTAL LOSSES 3,469,066 2,317,547 849,640
EXPECTED LOSSES 5,065,137 4,196,026 934,527
CREDIBILITY .15 .40 .62
PURE PREMIUMS

INDICATED (PRE-TEST) .371 .248 .091 .710
INDICATED (POST-TEST) .445 .298 .109 .852
PRES. ON RATE LEVEL .509 .421 .094 1.024
DERIVED BY FORMULA .499 .372 .103 .974
UNDERLYING PRES. RATE .542 .449 .100 1.091
PROPOSED .499 .372 .103 .974

4-1-14 4-1-15 4-1-16 4-1-17 1.005
1.01

1.27 1.21 1.13 + 1.01
+PROPOSED

O.D. 182,289 .019 2 4 6

O.D. 67,474 20,135 38,709 40,393 15,578

O.D. 15 4,048 80,025 25,748 103 4,641 50,181 49,447 15,733

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LIGHT BULB / ELECTRONIC TUBE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 486 PAGE 124

PAYROLL
IN THOUS

2009 44,438 536,317 1.206 1 2 2 5
2010 49,079 307,198 .625 1 9 10
2011 43,667 105,644 .241 7 7
2012 40,468 339,313 .838 1 1 7 9
2013 40,606 89,031 .219 1 3 4

218,258 1,377,503 .631 2 5 28 35

2009 292,266 77,297 5,289 40,066 49,770 21,773 49,856
2010 49,578 55,127 39,203 107,725 55,565
2011 26,309 43,196 36,139
2012 133,241 28,636 49,309 39,793 16,701 48,249 23,384
2013 2,130 7,689 9,692 30,048 39,472

425,507 157,641 143,723 79,859 115,366 250,991 204,416

2009 352,765 96,389 7,113 93,955 65,646 28,370 50,853
2010 50 4,010 59,431 67,592 253 5,232 51,730 133,797 55,621
2011 2 27 2,148 1,215 29,559 101 2,490 1,913 48,700 35,633
2012 19 2,005 167,085 38,188 56,708 49 2,628 92,600 21,034 50,357 23,220
2013 1 117 8,273 4,907 6,549 12 920 24,374 14,030 21,726 38,880

22 2,199 534,281 200,130 167,521 61 3,902 218,651 154,353 282,950 204,207

PG B 759,116 804,954 205,778
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -739,976 -256,792 664
TOTAL LOSSES 19,140 548,162 206,442
EXPECTED LOSSES 1,623,840 907,954 207,346
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .009 .251 .095 .355
INDICATED (POST-TEST) .011 .301 .114 .426
PRES. ON RATE LEVEL .698 .391 .089 1.178
DERIVED BY FORMULA .657 .378 .095 1.130
UNDERLYING PRES. RATE .744 .416 .095 1.255
PROPOSED .657 .378 .095 1.130

4-1-14 4-1-15 4-1-16 4-1-17 1.166
1.17

1.54 1.38 1.30 + 1.17
+PROPOSED

O.D. 1,557

O.D. 1,557

O.D. 1,571

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SURGICAL OPTICAL INSTRUMENT MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 487 PAGE 125

PAYROLL
IN THOUS

2009 181,799 1,031,369 .567 1 9 32 42
2010 210,484 1,256,172 .596 3 7 22 32
2011 202,924 2,008,540 .989 5 4 21 30
2012 207,309 1,558,743 .751 2 10 29 41
2013 197,081 1,318,723 .669 1 5 20 26

999,597 7,173,547 .718 12 35 124 171

2009 119,881 236,594 149,853 12,260 133,874 197,544 181,363
2010 414,646 81,490 91,096 137,927 131,553 191,861 207,599
2011 884,990 116,251 121,039 356,252 56,446 252,972 220,590
2012 475,543 161,192 279,643 46,440 134,199 327,171 134,555
2013 227,515 162,223 143,860 38,318 191,606 407,102 148,099

2,122,575 757,750 785,491 591,197 647,678 1,376,650 892,206

2009 144,696 295,033 201,552 28,750 176,580 257,402 184,990
2010 53 2,629 494,561 100,409 115,390 108 1,584 315,116 172,537 240,616 207,807
2011 110 7,680 1,030,559 148,595 165,168 161 10,166 723,212 82,948 298,395 217,502
2012 80 7,981 649,358 201,984 306,684 115 7,626 219,663 144,846 330,421 133,613
2013 228 6,387 492,517 207,186 159,741 217 17,045 454,860 230,907 304,180 145,878

471 24,677 2,811,691 953,207 948,535 601 36,421 1,741,601 807,818 1,431,014 889,790

PG B 4,616,827 4,156,224 892,955
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,409,232 -1,337,403 3,558
TOTAL LOSSES 3,207,595 2,818,821 896,513
EXPECTED LOSSES 3,138,734 4,778,074 1,059,573
CREDIBILITY .15 .41 .65
PURE PREMIUMS

INDICATED (PRE-TEST) .321 .282 .090 .693
INDICATED (POST-TEST) .385 .338 .108 .831
PRES. ON RATE LEVEL .295 .449 .099 .843
DERIVED BY FORMULA .309 .403 .105 .817
UNDERLYING PRES. RATE .314 .478 .106 .898
PROPOSED .314 .410 .107 .831

4-1-14 4-1-15 4-1-16 4-1-17 .857
.86

.96 .94 .93 + .86
+PROPOSED

O.D. 16,587 .001 2 2

O.D. 7,263 6,168 3,156

O.D. 18 899 464 7,901 28 420 270 7,015 3,165

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRONIC INSTRUMENT MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 488 PAGE 126

PAYROLL
IN THOUS

2009 250,108 1,599,706 .639 13 34 47
2010 292,803 1,417,822 .484 1 8 38 47
2011 421,838 2,584,062 .612 3 18 30 51
2012 461,906 2,356,819 .510 13 52 65
2013 451,859 2,213,921 .489 4 55 59

1,878,514 10,172,330 .542 4 56 209 269

2009 421,868 209,970 268,342 378,610 320,916
2010 119,494 236,671 173,313 38,963 147,485 301,791 400,105
2011 436,192 488,915 218,104 246,599 495,799 358,461 339,992
2012 473,211 410,609 366,387 626,911 479,701
2013 254,651 380,353 105,793 1,101,881 371,243

555,686 1,875,316 1,392,349 285,562 1,383,806 2,767,654 1,911,957

2009 526,070 282,409 353,943 493,328 327,334
2010 15 899 157,415 283,088 214,258 31 1,030 102,751 193,327 375,745 400,505
2011 70 5,860 604,066 541,881 270,676 130 11,890 632,172 539,018 429,814 335,232
2012 57 5,162 336,485 481,639 427,821 157 12,921 320,675 363,686 635,449 476,343
2013 329 7,786 567,816 356,932 342,727 282 20,303 640,103 363,359 770,221 365,674

471 19,707 1,665,782 2,189,610 1,537,891 600 46,144 1,695,701 1,813,333 2,704,557 1,905,088

PG B 3,428,405 8,245,391 1,915,912
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,181,171 -1,796,054 8,835
TOTAL LOSSES 1,247,234 6,449,337 1,924,747
EXPECTED LOSSES 5,053,203 6,612,370 2,291,787
CREDIBILITY .24 .63 .99
PURE PREMIUMS

INDICATED (PRE-TEST) .066 .343 .102 .511
INDICATED (POST-TEST) .079 .412 .122 .613
PRES. ON RATE LEVEL .252 .330 .115 .697
DERIVED BY FORMULA .210 .382 .122 .714
UNDERLYING PRES. RATE .269 .352 .122 .743
PROPOSED .205 .373 .119 .697

4-1-14 4-1-15 4-1-16 4-1-17 .719
.72

.80 .79 .77 + .72
+PROPOSED

O.D. 10,758

O.D. 10,758

O.D. 10,824

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DENTAL LABORATORY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 489 PAGE 127

PAYROLL
IN THOUS

2009 43,677 107,915 .247 4 4
2010 44,231 42,276 .095 2 2
2011 46,195 80,229 .173 5 5
2012 45,805 628,536 1.372 1 2 6 9
2013 47,172 182,952 .387 1 8 9

227,080 1,041,908 .459 1 3 25 29

2009 25,889 46,711 35,315
2010 2,313 25,008 14,955
2011 10,274 13,120 56,835
2012 154,500 61,471 37,359 53,700 73,156 140,165 108,185
2013 363 26,398 20,849 66,846 68,496

154,500 61,834 102,233 53,700 94,005 291,850 283,786

2009 34,821 60,864 36,021
2010 2 61 36 2,817 57 442 441 30,939 14,970
2011 1 13 838 472 11,539 29 753 581 14,792 56,039
2012 21 2,477 204,499 68,296 48,281 99 5,255 167,536 77,635 144,483 107,428
2013 3 309 21,011 11,516 21,619 25 2,018 53,512 30,778 48,254 67,469

25 2,801 226,409 80,320 119,077 124 7,359 222,243 109,435 299,332 281,927

PG B 458,961 608,164 282,268
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -494,043 -308,273 1,006
TOTAL LOSSES 299,891 283,274
EXPECTED LOSSES 1,101,337 1,105,880 292,933
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .132 .125 .257
INDICATED (POST-TEST) .000 .158 .150 .308
PRES. ON RATE LEVEL .455 .457 .121 1.033
DERIVED BY FORMULA .428 .412 .128 .968
UNDERLYING PRES. RATE .485 .487 .129 1.101
PROPOSED .428 .412 .128 .968

4-1-14 4-1-15 4-1-16 4-1-17 .999
1.00

1.48 1.26 1.14 + 1.00
+PROPOSED

O.D. 346

O.D. 346

O.D. 341

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - NONFERROUS METALS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 491 PAGE 128

PAYROLL
IN THOUS

2009 2,574 80,287 3.119 2 3 5
2010 6,003 388,034 6.464 1 1 4 6
2011 8,836 397,718 4.501 2 2 4
2012 6,149 321,512 5.228 3 3 6
2013 4,749 24,324 .512 1 1

28,311 1,211,875 4.281 3 6 13 22

2009 6,776 37,506 15,308 2,650 18,047
2010 225,109 40,000 35,079 18,091 6,158 53,554 10,043
2011 240,744 2,829 128,642 2,001 23,502
2012 140,927 20,518 105,010 11,427 43,630
2013 4,620 12,055 7,649

465,853 187,703 100,552 146,733 126,476 81,687 102,871

2009 8,450 50,446 20,191 3,453 18,408
2010 29 1,413 267,897 49,277 45,091 14 275 40,892 9,026 66,536 10,053
2011 26 1,917 271,791 5,233 10,293 58 3,265 250,600 4,863 6,269 23,173
2012 8 1,189 78,754 132,520 28,641 35 2,562 66,645 89,726 18,112 43,325
2013 54 3,609 1,967 3,777 2 158 5,823 3,273 8,306 7,534

63 4,573 622,051 197,447 138,248 109 6,260 363,960 127,079 102,676 102,493

PG B 1,003,908 602,765 102,868
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -178,213 -105,893 237
TOTAL LOSSES 825,695 496,872 103,105
EXPECTED LOSSES 404,848 373,989 73,892
CREDIBILITY .01 .04 .06
PURE PREMIUMS

INDICATED (PRE-TEST) 2.917 1.755 .364 5.036
INDICATED (POST-TEST) 3.500 2.106 .437 6.043
PRES. ON RATE LEVEL 1.342 1.239 .245 2.826
DERIVED BY FORMULA 1.364 1.274 .257 2.895
UNDERLYING PRES. RATE 1.430 1.321 .261 3.012
PROPOSED 1.364 1.274 .257 2.895

4-1-14 4-1-15 4-1-16 4-1-17 2.987
2.99

3.24 3.11 3.12 + 2.99
+PROPOSED

O.D. 35,150 .124 1 1

O.D. 25,000 9,772 378

O.D. 2 86 5,270 2,681 24,265 63 1,471 842 9,527 375

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - HARDWARE MFG. STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 493 PAGE 129

PAYROLL
IN THOUS

2009 11,070 116,753 1.054 2 1 3
2010 18,682 220,995 1.182 1 12 13
2011 19,770 576,423 2.915 8 15 23
2012 17,994 203,338 1.130 10 10
2013 20,372 479,986 2.356 1 2 21 24

87,888 1,597,495 1.818 1 13 59 73

2009 71,523 742 20,707 12,282 11,499
2010 9,372 46,536 41,462 67,683 55,942
2011 225,219 97,892 144,535 52,770 56,007
2012 56,791 59,462 87,085
2013 3,000 26,063 136,088 333 30,227 172,711 111,564

3,000 332,177 338,049 333 236,931 364,908 322,097

2009 89,189 998 27,312 16,003 11,729
2010 43 1,710 11,794 56,782 158 4,714 53,894 84,284 55,998
2011 14 1,090 51,401 245,241 115,854 4 1,517 41,325 152,168 64,728 55,223
2012 5 192 11,975 6,090 55,118 3 396 8,925 5,128 57,966 86,475
2013 3,968 1,909 134,022 77,883 114,475 515 3,909 114,202 65,216 122,171 109,891

3,987 3,234 199,108 430,197 343,227 522 5,980 169,166 303,718 345,152 319,316

PG B 381,997 1,422,294 320,637
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -609,766 -371,884 1,049
TOTAL LOSSES 1,050,410 321,686
EXPECTED LOSSES 1,385,114 1,344,687 282,999
CREDIBILITY .03 .08 .13
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.195 .366 1.561
INDICATED (POST-TEST) .000 1.434 .439 1.873
PRES. ON RATE LEVEL 1.479 1.436 .302 3.217
DERIVED BY FORMULA 1.435 1.436 .320 3.191
UNDERLYING PRES. RATE 1.576 1.530 .322 3.428
PROPOSED 1.435 1.436 .320 3.191

4-1-14 4-1-15 4-1-16 4-1-17 3.293
3.29

3.94 3.72 3.55 + 3.29
+PROPOSED

O.D. 1,338 .001

O.D. 1,338

O.D. 1,321

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - AUTOMOBILE BODY MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 495 PAGE 130

PAYROLL
IN THOUS

2009 976 2,712 .277
2010 2,914 12,661 .434 1 1
2011 3,209 20,638 .643 2 2
2012 4,202 93,058 2.214 1 1
2013 3,687 306,123 8.302 8 8

14,988 435,192 2.904 12 12

2009 2,712
2010 1,317 1,701 9,643
2011 6,111 6,380 8,147
2012 15,245 4,471 73,342
2013 171,994 124,904 9,225

194,667 137,456 103,069

2009 2,766
2010 2 34 21 1,604 4 30 30 2,105 9,653
2011 7 499 283 6,866 14 366 282 7,192 8,033
2012 1 52 3,215 1,637 14,796 28 673 386 4,359 72,829
2013 33 1,974 134,364 73,211 140,552 24 1,655 60,359 33,931 86,038 9,087

34 2,035 138,112 75,152 163,818 24 1,701 61,428 34,629 99,694 102,368

PG B 203,334 373,293 102,526
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -132,374 -68,030 130
TOTAL LOSSES 70,960 305,263 102,656
EXPECTED LOSSES 312,800 252,248 32,675
CREDIBILITY .01 .03 .04
PURE PREMIUMS

INDICATED (PRE-TEST) .473 2.037 .685 3.195
INDICATED (POST-TEST) .568 2.444 .822 3.834
PRES. ON RATE LEVEL 1.958 1.579 .205 3.742
DERIVED BY FORMULA 1.944 1.605 .230 3.779
UNDERLYING PRES. RATE 2.087 1.683 .218 3.988
PROPOSED 1.944 1.605 .230 3.779

4-1-14 4-1-15 4-1-16 4-1-17 3.900
3.90

4.32 4.10 4.13 + 3.90
+PROPOSED

O.D. 160 .001

O.D. 160

O.D. 158

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - ELECTRONIC COMPONENTS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 497 PAGE 131

PAYROLL
IN THOUS

2009 25,074 1,169,083 4.662 1 11 41 53
2010 23,370 2,942,892 12.592 1 17 48 66
2011 14,977 530,468 3.541 1 4 2 7
2012 18,627 91,773 .492 1 4 5
2013 18,086 198,055 1.095 2 3 5

100,134 4,932,271 4.926 3 35 98 136

2009 124,010 383,443 194,416 51,984 153,331 175,198 86,701
2010 124,437 931,533 859,828 32,244 328,032 518,029 148,789
2011 157,871 163,371 3,178 67,903 79,276 8,835 50,034
2012 1,776 22,846 11,066 23,159 32,926
2013 63,696 12,011 47,338 37,807 37,203

406,318 1,543,819 1,092,279 152,131 619,043 763,028 355,653

2009 149,680 478,153 261,491 121,902 202,244 228,284 88,435
2010 15 1,523 217,200 1,114,734 1,056,718 25 1,473 107,236 426,534 645,592 148,938
2011 20 1,988 209,833 178,105 12,491 34 2,511 153,722 85,094 14,952 49,334
2012 1 90 5,753 4,090 22,283 3 424 10,321 11,347 23,311 32,696
2013 68 994 77,088 53,902 17,796 35 3,052 66,417 38,930 31,059 36,645

104 4,595 659,554 1,828,984 1,370,779 97 7,460 459,598 764,149 943,198 356,048

PG B 1,131,503 4,912,196 356,048
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -157,321 -240,805 387
TOTAL LOSSES 974,182 4,671,391 356,435
EXPECTED LOSSES 340,456 850,137 124,166
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) .973 4.665 .356 5.994
INDICATED (POST-TEST) 1.168 5.598 .427 7.193
PRES. ON RATE LEVEL .319 .797 .116 1.232
DERIVED BY FORMULA .344 1.229 .160 1.733
UNDERLYING PRES. RATE .340 .849 .124 1.313
PROPOSED .344 1.229 .160 1.733

4-1-14 4-1-15 4-1-16 4-1-17 1.618
1.62

1.33 1.35 1.36 + 1.62
+PROPOSED

O.D. 4,084 .004 1 1

O.D. 1,826 2,258

O.D. 2 47 28 2,225 5 41 40 2,793

*LIMITED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - BATTERY MFG. STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 499 PAGE 132

PAYROLL
IN THOUS

2009 547
2010 3,061 51,260 1.674 1 1
2011 3,336 17,924 .537 2 2
2012 2,639 5,753 .217
2013 2,408 2,934 .121

11,991 77,871 .649 3 3

2010 20,000 23,536 7,724
2011 13,222 380 4,322
2012 5,753
2013 2,934

33,222 23,916 20,733

2010 18 525 311 24,369 55 416 415 29,118 7,732
2011 1 14 1,079 612 14,855 21 18 429 4,261
2012 5,713
2013 2,890

1 32 1,604 923 39,224 55 437 433 29,547 20,596

PG B 2,129 70,127 20,733
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -59,229 -48,660 38
TOTAL LOSSES 21,467 20,771
EXPECTED LOSSES 135,978 173,630 11,031
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .179 .173 .352
INDICATED (POST-TEST) .000 .215 .208 .423
PRES. ON RATE LEVEL 1.064 1.359 .086 2.509
DERIVED BY FORMULA 1.053 1.336 .090 2.479
UNDERLYING PRES. RATE 1.134 1.448 .092 2.674
PROPOSED 1.053 1.336 .090 2.479

4-1-14 4-1-15 4-1-16 4-1-17 2.558
2.56

3.29 2.98 2.77 + 2.56
+PROPOSED

O.D. 134 .001

O.D. 134

O.D. 137

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CEMENT MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 501 PAGE 133

PAYROLL
IN THOUS

2009 56,135 1,310,907 2.335 2 5 17 24
2010 51,933 2,685,411 5.170 5 5 22 32
2011 55,378 1,550,209 2.799 3 2 9 14
2012 48,493 2,176,910 4.489 5 2 16 23
2013 46,298 1,323,852 2.859 4 19 23

258,237 9,047,289 3.503 15 18 83 116

2009 410,119 128,875 85,055 296,059 84,164 177,760 128,875
2010 787,431 90,344 200,826 885,133 58,305 487,072 176,300
2011 751,607 113,912 40,149 233,063 90,371 220,170 100,937
2012 926,641 42,056 517,911 315,324 50,951 245,847 78,180
2013 117,935 341,848 370,759 413,252 80,058

2,875,798 493,122 1,185,789 1,729,579 654,550 1,544,101 564,350

2009 495,013 160,707 114,399 694,258 111,013 231,622 131,453
2010 92 4,673 871,378 114,650 251,988 525 6,726 1,492,793 92,272 610,808 176,476
2011 86 6,522 873,051 139,532 70,284 108 7,297 490,436 112,094 258,798 99,524
2012 148 13,276 1,115,963 139,089 554,556 388 17,978 662,940 86,146 260,602 77,633
2013 186 5,510 392,420 235,833 294,125 291 25,483 576,775 336,712 323,940 78,857

512 29,981 3,747,825 789,811 1,285,352 1,312 57,484 3,917,202 738,237 1,685,770 563,943

PG B 7,754,316 4,499,170 568,502
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,569,639 -872,323 1,893
TOTAL LOSSES 6,184,677 3,626,847 570,395
EXPECTED LOSSES 3,444,882 3,083,349 601,693
CREDIBILITY .06 .17 .26
PURE PREMIUMS

INDICATED (PRE-TEST) 2.395 1.404 .221 4.020
INDICATED (POST-TEST) 2.874 1.685 .265 4.824
PRES. ON RATE LEVEL 1.252 1.120 .219 2.591
DERIVED BY FORMULA 1.349 1.216 .231 2.796
UNDERLYING PRES. RATE 1.334 1.194 .233 2.761
PROPOSED 1.349 1.216 .231 2.796

4-1-14 4-1-15 4-1-16 4-1-17 2.885
2.89

2.72 2.75 2.86 + 2.89
+PROPOSED

O.D. 4,580 .001

O.D. 4,580

O.D. 4,559

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PLASTER STATUARY MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 502 PAGE 134

PAYROLL
IN THOUS

2009 1,164 16,672 1.432 2 2
2010 1,109 72,200 6.510 1 1
2011 1,020 996 .097
2012 1,241 295 .023
2013 1,355 1,485 .109

5,889 91,648 1.556 1 2 3

2009 2,924 13,443 305
2010 40,142 30,795 1,263
2011 996
2012 295
2013 1,485

40,142 2,924 30,795 13,443 4,344

2009 3,933 17,516 311
2010 2,077 47,426 343 2,610 39,141 407 1,264
2011 982
2012 293
2013 1,463

2,077 47,426 4,276 2,610 39,141 17,923 4,313

PG B 4,687 108,766 4,313
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -36,241 -21,136 37
TOTAL LOSSES 87,630 4,350
EXPECTED LOSSES 81,268 76,734 10,306
CREDIBILITY .01 .01 .02
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.488 .074 1.562
INDICATED (POST-TEST) .000 1.786 .089 1.875
PRES. ON RATE LEVEL 1.295 1.223 .164 2.682
DERIVED BY FORMULA 1.282 1.229 .163 2.674
UNDERLYING PRES. RATE 1.380 1.303 .175 2.858
PROPOSED 1.282 1.229 .163 2.674

4-1-14 4-1-15 4-1-16 4-1-17 2.759
2.76

3.10 2.98 2.96 + 2.76
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS POWDER METAL PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 506 PAGE 135

PAYROLL
IN THOUS

2009 172,059 1,434,724 .833 2 10 30 42
2010 219,989 2,944,413 1.338 4 9 45 58
2011 232,954 2,872,484 1.233 2 9 60 71
2012 241,280 2,093,212 .867 2 11 48 61
2013 252,043 2,311,437 .917 1 12 65 78

1,118,325 11,656,270 1.042 11 51 248 310

2009 315,667 186,690 149,281 95,558 209,277 178,192 300,059
2010 851,404 237,596 480,646 350,763 188,932 565,925 269,147
2011 359,180 327,216 545,070 199,855 187,095 549,646 704,422
2012 270,696 466,290 332,634 30,826 423,762 325,910 243,094
2013 123,108 486,056 347,304 66,229 336,691 634,039 318,010

1,920,055 1,703,848 1,854,935 743,231 1,345,757 2,253,712 1,834,732

2009 381,010 232,803 200,783 224,084 276,036 232,184 306,060
2010 109 5,657 1,026,827 293,747 595,256 270 4,207 790,413 255,074 706,494 269,416
2011 98 4,857 512,689 382,529 631,514 97 8,156 470,384 225,729 632,768 694,560
2012 76 8,111 604,005 479,901 366,111 195 13,741 369,063 388,346 347,566 241,392
2013 573 11,910 900,348 531,841 356,535 358 28,827 758,132 383,528 478,363 313,240

856 30,535 3,424,879 1,920,821 2,150,199 920 54,931 2,612,076 1,528,713 2,397,375 1,824,668

PG B 6,124,698 8,022,628 1,834,765
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,839,267 -1,849,211 7,625
TOTAL LOSSES 3,285,431 6,173,417 1,842,390
EXPECTED LOSSES 6,430,369 6,698,766 2,091,267
CREDIBILITY .17 .45 .70
PURE PREMIUMS

INDICATED (PRE-TEST) .294 .552 .165 1.011
INDICATED (POST-TEST) .353 .662 .198 1.213
PRES. ON RATE LEVEL .540 .562 .175 1.277
DERIVED BY FORMULA .508 .607 .191 1.306
UNDERLYING PRES. RATE .575 .599 .187 1.361
PROPOSED .497 .593 .187 1.277

4-1-14 4-1-15 4-1-16 4-1-17 1.317
1.32

1.49 1.42 1.41 + 1.32
+PROPOSED

O.D. 30,408 .002 3 3

O.D. 5,095 15,384 9,929

O.D. 4 182 106 6,125 36 279 278 19,011 10,097

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GRAPHITE PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 507 PAGE 136

PAYROLL
IN THOUS

2009 73,608 1,519,612 2.064 1 2 7 11 21
2010 95,954 1,061,911 1.106 10 19 29
2011 108,264 1,821,409 1.682 2 10 18 30
2012 110,918 2,128,481 1.918 1 2 5 14 22
2013 108,220 975,886 .901 1 15 16

496,964 7,507,299 1.511 2 7 32 77 118

2009 468,750 240,542 248,659 50,124 49,780 110,110 170,527 64,386 116,734
2010 290,123 63,143 440,980 139,357 128,308
2011 449,475 296,969 101,064 182,692 361,200 324,888 105,121
2012 953,739 381,872 154,645 81,820 1,432 229,756 163,132 91,045 71,040
2013 274,220 62,847 337,069 214,685 87,065

1,422,489 1,346,109 990,396 358,998 51,212 859,627 1,135,839 834,361 508,268

2009 611,250 290,334 310,078 67,416 138,289 258,208 224,926 83,896 119,069
2010 63 16,673 343,752 79,411 322 39,846 562,955 178,246 128,436
2011 61 5,004 572,503 331,597 134,563 99 8,888 470,138 395,617 385,108 103,649
2012 959,370 6,121 504,665 170,186 109,293 3,547 15,513 547,708 161,655 112,378 70,543
2013 36 3,799 299,458 52,917 77,704 281 14,390 660,189 96,280 178,207 85,759

1,570,717 14,987 1,683,633 1,208,530 468,387 142,216 39,113 1,976,089 1,441,433 937,835 507,456

PG B 5,436,146 4,066,274 525,646
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,333,489 -905,086 2,305
TOTAL LOSSES 3,102,657 3,161,188 527,951
EXPECTED LOSSES 5,297,636 3,274,994 641,084
CREDIBILITY .10 .26 .41
PURE PREMIUMS

INDICATED (PRE-TEST) .624 .636 .106 1.366
INDICATED (POST-TEST) .749 .763 .127 1.639
PRES. ON RATE LEVEL 1.000 .619 .121 1.740
DERIVED BY FORMULA .975 .656 .123 1.754
UNDERLYING PRES. RATE 1.066 .659 .129 1.854
PROPOSED .967 .651 .122 1.740

4-1-14 4-1-15 4-1-16 4-1-17 1.795
1.80

2.03 1.93 1.92 + 1.80
+PROPOSED

O.D. 28,735 .005 1 1 2

O.D. 8,500 1,533 64 577 18,061

O.D. 9 118 9,159 6,580 2,788 4 101 63 658 18,190

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CONCRETE PRODUCTS MANUFACTURING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 511 PAGE 137

PAYROLL
IN THOUS

2009 139,865 5,648,150 4.038 8 13 105 126
2010 142,265 7,604,798 5.345 2 9 22 101 134
2011 153,300 5,854,200 3.818 9 24 84 117
2012 163,073 4,177,555 2.561 3 23 82 108
2013 161,667 4,494,146 2.779 2 10 92 104

760,170 27,778,849 3.654 2 31 92 464 589

2009 1,334,645 349,423 1,213,615 527,782 357,285 1,337,721 527,679
2010 1,062,689 1,478,564 743,908 934,619 3,173 749,689 664,653 1,466,543 500,960
2011 1,288,970 795,850 845,503 480,342 734,359 1,286,185 422,991
2012 495,147 666,041 693,871 128,513 633,709 1,031,241 529,033
2013 405,129 442,748 1,121,115 173,378 158,866 1,650,124 542,786

1,062,689 5,002,455 2,997,970 4,808,723 3,173 2,059,704 2,548,872 6,771,814 2,523,449

2009 1,610,916 435,731 1,632,317 1,237,649 471,259 1,743,049 538,233
2010 1,343,365 9,914 1,802,975 903,096 1,158,316 6,608 9,599 1,716,000 881,248 1,831,384 501,461
2011 229 14,635 1,676,357 916,972 1,008,738 246 22,305 1,203,934 836,109 1,491,798 417,069
2012 142 13,642 1,024,138 714,186 740,999 412 28,177 789,037 633,385 1,054,522 525,330
2013 705 23,354 1,716,314 854,972 1,010,519 523 36,368 1,245,228 563,961 1,169,094 534,644

1,344,441 61,545 7,830,700 3,824,957 5,550,889 7,789 96,449 6,191,848 3,385,962 7,289,847 2,516,737

PG B 15,532,772 20,051,655 2,530,221
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,884,525 -4,242,033 9,098
TOTAL LOSSES 7,648,247 15,809,622 2,539,319
EXPECTED LOSSES 17,704,359 15,302,221 2,592,180
CREDIBILITY .13 .34 .54
PURE PREMIUMS

INDICATED (PRE-TEST) 1.006 2.080 .334 3.420
INDICATED (POST-TEST) 1.207 2.496 .401 4.104
PRES. ON RATE LEVEL 2.186 1.889 .320 4.395
DERIVED BY FORMULA 2.059 2.095 .364 4.518
UNDERLYING PRES. RATE 2.329 2.013 .341 4.683
PROPOSED 2.003 2.038 .354 4.395

4-1-14 4-1-15 4-1-16 4-1-17 4.536
4.54

4.94 4.88 4.85 + 4.54
+PROPOSED

O.D. 13,390 .001

O.D. 13,390

O.D. 13,484

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BRICK MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 512 PAGE 138

PAYROLL
IN THOUS

2009 13,871 23,884 .172
2010 17,110 139,772 .816 2 1 3
2011 4,726 236,033 4.994 1 1 2
2012 4,773 244,674 5.126 1 1 2
2013 4,931 43,355 .879 2 2

45,411 687,718 1.514 2 3 4 9

2009 23,884
2010 111,429 966 19,665 1,404 6,308
2011 119,193 40,288 44,155 32,397
2012 127,192 1,598 93,538 5,562 16,784
2013 5,656 27,280 10,419

246,385 151,717 8,220 137,693 19,665 34,246 89,792

2009 24,362
2010 5,791 131,664 2,129 4 1,693 25,020 1,997 6,314
2011 14 1,128 142,216 45,587 4,573 19 1,118 85,974 1,638 1,379 31,943
2012 12 1,538 135,480 6,300 8,314 104 4,523 177,186 6,973 10,629 16,667
2013 63 4,420 2,409 4,622 4 359 13,188 7,408 18,789 10,263

26 2,729 287,907 185,960 19,638 127 6,004 278,041 41,039 32,794 89,549

PG B 574,834 279,431 89,549
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -477,954 -171,526 333
TOTAL LOSSES 96,880 107,905 89,882
EXPECTED LOSSES 967,709 573,086 147,131
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) .213 .238 .198 .649
INDICATED (POST-TEST) .256 .286 .238 .780
PRES. ON RATE LEVEL 2.000 1.184 .304 3.488
DERIVED BY FORMULA 1.965 1.139 .299 3.403
UNDERLYING PRES. RATE 2.131 1.262 .324 3.717
PROPOSED 1.965 1.139 .299 3.403

4-1-14 4-1-15 4-1-16 4-1-17 3.512
3.51

4.32 3.96 3.85 + 3.51
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS POTTERY N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 513 PAGE 139

PAYROLL
IN THOUS

2009 27,753 583,057 2.100 2 6 8
2010 31,744 644,628 2.030 1 13 14
2011 37,906 530,031 1.398 1 3 12 16
2012 36,016 370,576 1.028 4 17 21
2013 37,744 276,963 .733 16 16

171,163 2,405,255 1.405 4 7 64 75

2009 319,716 86,796 58,281 65,354 52,910
2010 154,232 237,803 47,601 138,224 66,768
2011 128,655 58,689 74,707 62,674 51,313 93,247 60,746
2012 62,835 61,916 68,166 122,050 55,609
2013 101,397 139,151 36,415

602,603 121,524 562,619 168,556 119,479 558,026 272,448

2009 385,897 116,741 136,669 85,157 53,968
2010 19 1,159 187,736 4,702 291,123 37 711 106,175 3,110 171,527 66,835
2011 20 1,362 162,531 68,908 89,264 30 2,300 141,005 59,652 108,950 59,896
2012 7 717 46,237 64,745 63,982 27 2,443 60,474 68,124 123,504 55,220
2013 18 1,161 79,222 43,165 82,855 24 1,843 67,241 37,800 95,851 35,869

64 4,399 861,623 181,520 643,965 118 7,297 511,564 168,686 584,989 271,788

PG B 1,385,065 1,579,160 276,203
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,257,251 -436,232 873
TOTAL LOSSES 127,814 1,142,928 277,076
EXPECTED LOSSES 2,841,306 1,576,410 243,051
CREDIBILITY .05 .13 .20
PURE PREMIUMS

INDICATED (PRE-TEST) .075 .668 .162 .905
INDICATED (POST-TEST) .090 .802 .194 1.086
PRES. ON RATE LEVEL 1.558 .864 .133 2.555
DERIVED BY FORMULA 1.485 .856 .145 2.486
UNDERLYING PRES. RATE 1.660 .921 .142 2.723
PROPOSED 1.485 .856 .145 2.486

4-1-14 4-1-15 4-1-16 4-1-17 2.565
2.57

3.04 2.86 2.82 + 2.57
+PROPOSED

O.D. 4,394 .002

O.D. 4,394

O.D. 4,415

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS REFRACTORY PRODUCT MANUFACTURING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 514 PAGE 140

PAYROLL
IN THOUS

2009 34,568 1,042,956 3.017 1 4 20 25
2010 40,020 943,571 2.357 2 7 19 28
2011 44,178 1,898,891 4.298 4 7 13 24
2012 43,302 1,211,066 2.796 2 7 13 22
2013 46,711 409,261 .876 15 15

208,779 5,505,745 2.637 9 25 80 114

2009 262,502 175,580 122,892 75,256 192,909 149,206 64,611
2010 423,668 147,822 85,083 25,184 139,117 90,002 32,695
2011 951,023 144,354 44,153 460,387 144,037 76,589 78,348
2012 374,728 158,471 136,589 97,638 253,408 120,732 69,500
2013 130,733 211,220 67,308

2,011,921 626,227 519,450 658,465 729,471 647,749 312,462

2009 316,840 218,948 165,289 176,475 254,447 194,414 65,903
2010 55 2,676 508,448 178,740 108,711 19 422 68,263 178,764 113,464 32,728
2011 106 8,256 1,104,186 176,472 81,472 210 13,237 939,014 169,805 105,950 77,251
2012 59 6,250 510,653 179,245 162,305 201 11,508 358,892 231,345 139,963 69,014
2013 20 1,494 102,135 55,643 106,836 41 2,805 102,076 57,376 145,502 66,298

240 18,676 2,542,262 809,048 624,613 471 27,972 1,644,720 891,737 699,293 311,194

PG B 4,234,341 3,024,691 313,741
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,182,046 -716,815 1,410
TOTAL LOSSES 2,052,295 2,307,876 315,151
EXPECTED LOSSES 4,920,920 2,590,948 390,417
CREDIBILITY .05 .15 .23
PURE PREMIUMS

INDICATED (PRE-TEST) .983 1.105 .151 2.239
INDICATED (POST-TEST) 1.180 1.326 .181 2.687
PRES. ON RATE LEVEL 2.212 1.165 .175 3.552
DERIVED BY FORMULA 2.160 1.189 .176 3.525
UNDERLYING PRES. RATE 2.357 1.241 .187 3.785
PROPOSED 2.160 1.189 .176 3.525

4-1-14 4-1-15 4-1-16 4-1-17 3.638
3.64

4.06 3.89 3.92 + 3.64
+PROPOSED

O.D. 2,527 .001

O.D. 2,527

O.D. 2,547

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP A PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 520 PAGE 141

PAYROLL
IN THOUS

2009
2010 25
2011 8,541 53,883 .630 2 2
2012 11,187 44,514 .397 1 1 2
2013 13,554 53,941 .397 1 1

33,307 152,338 .457 3 2 5

2011 26,620 24,965 2,298
2012 25,000 695 5,466 6,105 7,248
2013 12,240 25,570 16,131

51,620 12,935 30,431 31,675 25,677

2011 117 5,130 28,453 695 1 245 6,614 25,881 903 2,266
2012 1 200 13,351 23,193 2,223 3 170 4,292 5,145 6,313 7,197
2013 3 141 9,561 5,209 10,002 6 338 12,356 6,947 17,615 15,889

4 458 28,042 56,855 12,920 10 753 23,262 37,973 24,831 25,352

PG B 52,529 132,579 25,352
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -19,690 -12,705 38
TOTAL LOSSES 32,839 119,874 25,390
EXPECTED LOSSES 51,627 51,959 6,661
CREDIBILITY .02 .04 .07
PURE PREMIUMS

INDICATED (PRE-TEST) .099 .360 .076 .535
INDICATED (POST-TEST) .119 .432 .091 .642
PRES. ON RATE LEVEL .145 .146 .019 .310
DERIVED BY FORMULA .144 .157 .024 .325
UNDERLYING PRES. RATE .155 .156 .020 .331
PROPOSED .144 .157 .024 .325

4-1-14 4-1-15 4-1-16 4-1-17 .308
.31

.45 .36 .33 + .31
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP B PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 521 PAGE 142

PAYROLL
IN THOUS

2009
2010
2011 1,211 19,185 1.584 1 1
2012 6,739 816 .012
2013 7,877 40,526 .514 1 1

15,827 60,527 .382 2 2

2011 5,000 1,396 12,789
2012 816
2013 18,440 20,000 2,086

23,440 21,396 15,691

2011 1 5 408 230 5,618 3 80 62 1,573 12,610
2012 810
2013 3 213 14,405 7,849 15,069 4 265 9,664 5,433 13,775 2,055

4 218 14,813 8,079 20,687 4 268 9,744 5,495 15,348 15,475

PG B 25,051 49,609 15,475
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -24,034 -16,125 62
TOTAL LOSSES 1,017 33,484 15,537
EXPECTED LOSSES 65,840 70,746 9,655
CREDIBILITY .01 .03 .04
PURE PREMIUMS

INDICATED (PRE-TEST) .006 .212 .098 .316
INDICATED (POST-TEST) .007 .254 .118 .379
PRES. ON RATE LEVEL .390 .419 .057 .866
DERIVED BY FORMULA .386 .414 .059 .859
UNDERLYING PRES. RATE .416 .447 .061 .924
PROPOSED .386 .414 .059 .859

4-1-14 4-1-15 4-1-16 4-1-17 .814
.81

1.22 .94 .92 + .81
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP C PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 522 PAGE 143

PAYROLL
IN THOUS

2009
2010 197
2011 71,146 1,519,974 2.136 13 38 51
2012 53,932 785,004 1.455 7 16 23
2013 62,151 1,519,418 2.444 1 4 34 39

187,426 3,824,396 2.040 1 24 88 113

2011 673,915 288,711 247,025 203,430 106,893
2012 239,795 116,212 99,527 240,203 89,267
2013 211,589 154,576 468,942 41,468 107,798 487,182 47,863

211,589 1,068,286 873,865 41,468 454,350 930,815 244,023

2011 36 3,276 153,467 733,632 341,935 9 2,856 77,152 265,096 238,314 105,396
2012 22 2,300 151,136 234,209 127,633 50 3,971 97,619 104,828 240,764 88,642
2013 268 9,832 723,842 338,184 422,901 180 13,692 413,517 202,274 350,730 47,145

326 15,408 1,028,445 1,306,025 892,469 239 20,519 588,288 572,198 829,808 241,183

PG B 1,653,225 3,600,500 249,244
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -433,854 -346,555 815
TOTAL LOSSES 1,219,371 3,253,945 250,059
EXPECTED LOSSES 1,105,813 1,351,342 166,808
CREDIBILITY .05 .14 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .651 1.736 .133 2.520
INDICATED (POST-TEST) .781 2.083 .160 3.024
PRES. ON RATE LEVEL .554 .677 .083 1.314
DERIVED BY FORMULA .565 .874 .099 1.538
UNDERLYING PRES. RATE .590 .721 .089 1.400
PROPOSED .565 .874 .099 1.538

4-1-14 4-1-15 4-1-16 4-1-17 1.587
1.59

2.01 1.33 1.45 + 1.59
+PROPOSED

O.D. 8,160 .004

O.D. 8,160

O.D. 8,061

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP D PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 523 PAGE 144

PAYROLL
IN THOUS

2009
2010 2,537 238,335 9.394 1 1 2
2011 40,571 921,495 2.271 7 15 22
2012 54,530 1,328,680 2.436 1 1 6 15 23
2013 57,444 515,649 .897 1 22 23

155,082 3,004,159 1.937 1 2 14 53 70

2010 130,684 4,140 99,757 964 2,790
2011 363,980 160,608 155,318 150,995 90,594
2012 357,998 279,256 105,941 137,770 63 100,000 150,437 116,684 80,531
2013 2,954 153,348 9,545 262,201 87,601

357,998 409,940 472,875 455,866 63 199,757 315,300 530,844 261,516

2010 17 805 153,896 920 6,210 77 824 217,408 1,422 2,288 2,793
2011 22 1,774 83,268 396,449 189,932 7 1,857 49,845 167,699 175,869 89,326
2012 360,137 4,686 381,712 126,200 155,121 310 9,154 299,064 144,132 129,304 79,967
2013 26 1,803 122,933 67,528 125,682 59 3,984 136,412 77,009 181,629 86,287

360,202 9,068 741,809 591,097 476,945 453 15,819 702,729 390,262 489,090 258,373

PG B 1,830,080 1,947,394 258,373
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -637,955 -413,186 1,013
TOTAL LOSSES 1,192,125 1,534,208 259,386
EXPECTED LOSSES 1,660,927 1,667,132 190,751
CREDIBILITY .04 .12 .19
PURE PREMIUMS

INDICATED (PRE-TEST) .769 .989 .167 1.925
INDICATED (POST-TEST) .923 1.187 .200 2.310
PRES. ON RATE LEVEL 1.004 1.008 .116 2.128
DERIVED BY FORMULA 1.001 1.029 .132 2.162
UNDERLYING PRES. RATE 1.071 1.075 .123 2.269
PROPOSED 1.001 1.029 .132 2.162

4-1-14 4-1-15 4-1-16 4-1-17 2.048
2.05

2.78 2.42 2.26 + 2.05
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP E PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 524 PAGE 145

PAYROLL
IN THOUS

2009
2010 1,921 225,233 11.724 1 2 3
2011 56,868 1,213,351 2.133 2 28 30
2012 66,073 4,277,894 6.474 4 21 47 72
2013 60,987 640,382 1.050 1 31 32

185,849 6,356,860 3.420 4 25 108 137

2010 17,068 142,598 37,084 24,848 3,635
2011 73,269 552,555 62,908 439,699 84,920
2012 546,627 745,939 908,684 410,882 474,836 1,020,060 170,866
2013 31,000 233,020 268,640 107,722

546,627 867,276 1,836,857 410,882 574,828 1,753,247 367,143

2010 125 4,624 22,379 173,893 59 3,583 47,573 31,232 3,639
2011 62 874 59,198 103,837 622,711 5 1,641 42,004 84,700 498,045 83,731
2012 181 15,647 1,166,318 813,583 957,180 693 37,783 1,221,471 517,765 1,048,773 169,670
2013 74 3,086 214,999 122,917 194,299 52 3,551 129,801 72,979 185,052 106,106

317 19,732 1,445,139 1,062,716 1,948,083 750 43,034 1,396,859 723,017 1,763,102 363,146

PG B 2,905,831 5,496,918 364,354
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,116,733 -766,007 1,701
TOTAL LOSSES 1,789,098 4,730,911 366,055
EXPECTED LOSSES 2,888,093 3,036,773 343,821
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .963 2.546 .197 3.706
INDICATED (POST-TEST) 1.156 3.055 .236 4.447
PRES. ON RATE LEVEL 1.457 1.532 .174 3.163
DERIVED BY FORMULA 1.442 1.730 .187 3.359
UNDERLYING PRES. RATE 1.554 1.634 .185 3.373
PROPOSED 1.442 1.730 .187 3.359

4-1-14 4-1-15 4-1-16 4-1-17 3.183
3.18

4.71 3.69 3.36 + 3.18
+PROPOSED

O.D. 1,220

O.D. 1,220

O.D. 1,208

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP F PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 525 PAGE 146

PAYROLL
IN THOUS

2009
2010 3,303 40,102 1.214 3 3
2011 236,266 10,041,644 4.250 1 7 71 156 235
2012 210,429 9,190,054 4.367 2 4 36 213 255
2013 235,388 4,640,107 1.971 2 9 112 123

685,386 23,911,907 3.489 3 13 116 484 616

2010 24,225 15,571 306
2011 15,600 961,397 3,220,874 1,257,777 1,097,785 1,376,535 1,356,979 754,697
2012 168,503 678,618 1,077,720 3,134,138 872 419,899 654,762 2,222,978 832,564
2013 330,018 346,068 1,389,458 447,036 207,257 1,460,277 459,993

184,103 1,970,033 4,644,662 5,805,598 872 1,964,720 2,238,554 5,055,805 2,047,560

2010 21 636 377 29,516 36 276 275 19,263 306
2011 17,898 22,639 1,729,608 3,519,520 1,523,417 389 35,214 1,881,669 1,514,539 1,602,922 744,131
2012 169,916 27,443 1,951,023 1,365,478 3,144,750 2,799 50,528 1,530,424 774,209 2,233,846 826,736
2013 637 24,322 1,754,660 887,994 1,210,506 712 45,788 1,654,436 572,506 1,068,077 453,093

188,451 74,425 5,435,927 5,773,369 5,908,189 3,900 131,566 5,066,805 2,861,529 4,924,108 2,024,266

PG B 10,904,349 19,483,321 2,033,925
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,060,631 -4,538,825 11,620
TOTAL LOSSES 3,843,718 14,944,496 2,045,545
EXPECTED LOSSES 18,114,751 17,881,721 2,316,604
CREDIBILITY .12 .32 .51
PURE PREMIUMS

INDICATED (PRE-TEST) .561 2.180 .298 3.039
INDICATED (POST-TEST) .673 2.616 .358 3.647
PRES. ON RATE LEVEL 2.480 2.449 .317 5.246
DERIVED BY FORMULA 2.263 2.502 .338 5.103
UNDERLYING PRES. RATE 2.643 2.609 .338 5.590
PROPOSED 2.263 2.502 .338 5.103

4-1-14 4-1-15 4-1-16 4-1-17 5.266
5.27

7.33 6.18 5.79 + 5.27
+PROPOSED

O.D. 24,752 .003 2 1 3

O.D. 2,983 4,497 4,653 2,845 9,774

O.D. 29 1,523 3,671 4,443 62 1,661 5,070 2,942 9,659

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP G PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 526 PAGE 147

PAYROLL
IN THOUS

2009
2010 1,103
2011 59,372 1,702,154 2.866 17 33 50
2012 76,068 2,851,608 3.748 1 17 55 73
2013 79,744 2,104,243 2.638 3 54 57

216,287 6,658,005 3.078 1 37 142 180

2011 498,169 378,129 363,523 347,456 114,877
2012 122,530 650,876 736,142 168,010 697,422 329,185 147,443
2013 159,622 795,854 65,663 934,184 148,920

122,530 1,308,667 1,910,125 168,010 1,126,608 1,610,825 411,240

2011 43 2,583 126,882 549,915 437,816 17 4,328 116,316 392,238 404,914 113,269
2012 118 9,166 629,144 686,744 761,295 432 26,835 797,402 629,423 376,560 146,411
2013 311 11,269 791,420 461,010 670,353 217 15,893 518,244 293,526 650,450 146,686

472 23,018 1,547,446 1,697,669 1,869,464 666 47,056 1,431,962 1,315,187 1,431,924 406,366

PG B 3,051,480 6,315,659 408,002
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,486,996 -2,104,431 5,065
TOTAL LOSSES 4,211,228 413,067
EXPECTED LOSSES 9,097,031 8,491,428 955,988
CREDIBILITY .06 .15 .23
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.947 .191 2.138
INDICATED (POST-TEST) .000 2.336 .229 2.565
PRES. ON RATE LEVEL 3.944 3.681 .415 8.040
DERIVED BY FORMULA 3.707 3.479 .372 7.558
UNDERLYING PRES. RATE 4.206 3.926 .442 8.574
PROPOSED 3.707 3.479 .372 7.558

4-1-14 4-1-15 4-1-16 4-1-17 7.162
7.16

10.90 9.76 8.54 + 7.16
+PROPOSED

O.D. 3,132 .001 1 1

O.D. 879 600 1,653

O.D. 7 466 814 54 17 370 507 40 1,636

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP H PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 527 PAGE 148

PAYROLL
IN THOUS

2009
2010 3,886 710,270 18.277 1 2 6 9
2011 33,732 4,084,925 12.109 2 4 13 22 41
2012 31,778 1,858,313 5.847 1 7 28 36
2013 29,661 2,166,030 7.302 1 68 69

99,057 8,819,538 8.903 2 6 23 124 155

2010 136,889 118,634 28,341 329,005 71,094 22,018 4,289
2011 1,090,739 826,387 534,331 517,677 128,334 463,505 136,798 342,388 44,766
2012 250,231 521,961 368,441 107,787 317,788 248,381 43,724
2013 2,464 1,110,874 940,084 112,608

1,090,739 1,213,507 1,177,390 2,025,333 128,334 900,297 525,680 1,552,871 205,387

2010 18 864 167,973 141,499 36,767 255 2,760 723,390 95,387 31,788 4,293
2011 1,234,139 9,468 1,077,402 612,523 619,958 140,113 13,874 958,486 174,196 405,468 44,139
2012 84 8,439 619,215 534,252 403,215 246 14,384 437,013 297,470 269,237 43,418
2013 215 12,774 870,486 474,745 908,086 174 12,439 454,286 255,370 647,563 110,919

1,234,456 31,545 2,735,076 1,763,019 1,968,026 140,788 43,457 2,573,175 822,423 1,354,056 202,769

PG B 6,758,497 5,907,524 202,769
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,485,294 -1,557,324 2,913
TOTAL LOSSES 4,273,203 4,350,200 205,682
EXPECTED LOSSES 6,295,073 6,025,638 628,022
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) 4.314 4.392 .208 8.914
INDICATED (POST-TEST) 5.177 5.270 .250 10.697
PRES. ON RATE LEVEL 5.959 5.704 .595 12.258
DERIVED BY FORMULA 5.936 5.665 .547 12.148
UNDERLYING PRES. RATE 6.355 6.083 .634 13.072
PROPOSED 5.936 5.665 .547 12.148

4-1-14 4-1-15 4-1-16 4-1-17 11.512
11.51

17.43 14.37 13.02 + 11.51
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP I PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 528 PAGE 149

PAYROLL
IN THOUS

2009
2010 10
2011 483 164,484 34.054 2 2
2012 938 17,667 1.883 2 2
2013 1,789 423 .023

3,220 182,574 5.670 2 2 4

2011 110,630 53,854
2012 6,032 8,559 3,076
2013 423

110,630 6,032 53,854 8,559 3,499

2011 1 491 21,326 118,243 2,884 2 522 14,268 55,828 1,951
2012 20 1,272 645 5,855 55 1,284 737 8,343 3,054
2013 417

1 511 22,598 118,888 8,739 2 577 15,552 56,565 10,294 3,471

PG B 39,241 194,486 3,471
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -112,659 -71,163 245
TOTAL LOSSES 123,323 3,716
EXPECTED LOSSES 301,328 308,218 35,870
CREDIBILITY .00 .01 .01
PURE PREMIUMS

INDICATED (PRE-TEST) .000 3.830 .115 3.945
INDICATED (POST-TEST) .000 4.596 .138 4.734
PRES. ON RATE LEVEL 8.782 8.982 1.045 18.809
DERIVED BY FORMULA 8.782 8.938 1.036 18.756
UNDERLYING PRES. RATE 9.358 9.572 1.114 20.044
PROPOSED 8.782 8.938 1.036 18.756

4-1-14 4-1-15 4-1-16 4-1-17 19.358
19.36

24.15 21.48 20.76 + 19.36
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMP STAFF NOC - EXPOSURE GROUP J PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 529 PAGE 150

PAYROLL
IN THOUS

2009
2010
2011 728 338,465 46.492 2 2 4
2012 1,076
2013 182 66,076 36.305 4 4

1,986 404,541 20.370 2 6 8

2011 276,783 12,885 42,336 5,694 767

2013 39,212 25,505 1,359
276,783 52,097 42,336 31,199 2,126

2011 313,134 12 1,052 596 14,475 46,151 14 327 252 6,419 756

2013 6 452 30,634 16,688 32,043 6 334 12,319 6,929 17,569 1,339
313,140 464 31,686 17,284 46,518 46,157 348 12,646 7,181 23,988 2,095

PG B 404,441 94,971 2,095
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -108,927 -81,158 103
TOTAL LOSSES 295,514 13,813 2,198
EXPECTED LOSSES 281,695 305,407 32,411
CREDIBILITY .00 .01 .01
PURE PREMIUMS

INDICATED (PRE-TEST) 14.880 .696 .111 15.687
INDICATED (POST-TEST) 17.856 .835 .133 18.824
PRES. ON RATE LEVEL 13.301 14.420 1.530 29.251
DERIVED BY FORMULA 13.301 14.284 1.516 29.101
UNDERLYING PRES. RATE 14.184 15.378 1.632 31.194
PROPOSED 13.301 14.284 1.516 29.101

4-1-14 4-1-15 4-1-16 4-1-17 27.579
27.58

39.57 33.21 31.07 + 27.58
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GLASS OR GLASSWARE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 535 PAGE 151

PAYROLL
IN THOUS

2009 100,662 1,505,575 1.495 1 15 28 44
2010 109,227 1,761,835 1.613 1 14 28 43
2011 102,586 1,314,747 1.281 2 12 20 34
2012 101,203 1,815,854 1.794 2 9 28 39
2013 107,003 1,830,111 1.710 1 7 26 34

520,681 8,228,122 1.580 7 57 130 194

2009 176,314 241,986 387,462 18,479 193,529 326,299 161,506
2010 152,890 375,169 367,590 71,114 321,592 348,533 124,947
2011 285,988 266,165 229,448 47,626 173,858 166,859 144,803
2012 380,288 423,886 216,618 148,968 313,883 199,174 133,037
2013 279,238 354,250 218,195 28,200 505,041 275,849 169,338

1,274,718 1,661,456 1,419,313 314,387 1,507,903 1,316,714 733,631

2009 212,811 301,754 521,136 43,333 255,266 425,168 164,736
2010 19 1,260 208,976 449,956 452,444 54 1,395 188,396 415,907 436,233 125,072
2011 55 3,689 392,623 301,142 273,172 27 3,269 148,391 189,393 195,920 142,776
2012 77 8,699 673,601 433,527 256,701 279 15,936 504,837 292,773 223,294 132,106
2013 440 10,414 801,915 390,833 249,509 362 31,876 693,483 383,865 246,053 166,798

591 24,062 2,289,926 1,877,212 1,752,962 722 52,476 1,578,440 1,537,204 1,526,668 731,488

PG B 3,953,074 6,740,272 737,436
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,603,230 -1,322,780 3,099
TOTAL LOSSES 1,349,844 5,417,492 740,535
EXPECTED LOSSES 5,774,352 4,727,783 911,192
CREDIBILITY .10 .27 .42
PURE PREMIUMS

INDICATED (PRE-TEST) .259 1.040 .142 1.441
INDICATED (POST-TEST) .311 1.248 .170 1.729
PRES. ON RATE LEVEL 1.041 .852 .164 2.057
DERIVED BY FORMULA .968 .959 .167 2.094
UNDERLYING PRES. RATE 1.109 .908 .175 2.192
PROPOSED .951 .942 .164 2.057

4-1-14 4-1-15 4-1-16 4-1-17 2.123
2.12

2.47 2.32 2.27 + 2.12
+PROPOSED

O.D. 46,295 .008 2 2 4

O.D. 27,001 5,805 3,620 3,834 6,035

O.D. 113 5,282 31,035 6,572 43 1,419 5,372 3,247 5,948

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GLASS PRODUCTS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 536 PAGE 152

PAYROLL
IN THOUS

2009 39,172 1,577,269 4.026 2 4 24 30
2010 37,223 1,558,893 4.187 1 6 20 27
2011 37,006 1,700,993 4.596 3 2 21 26
2012 35,081 1,437,510 4.097 2 4 19 25
2013 30,533 655,238 2.145 3 15 18

179,015 6,929,903 3.871 8 19 99 126

2009 294,962 69,445 477,613 66,781 141,236 274,229 253,003
2010 150,452 397,095 397,325 19,298 183,030 258,933 152,760
2011 703,362 9,354 346,017 134,025 54,379 307,075 146,781
2012 372,038 124,871 87,347 356,142 142,074 201,258 153,780
2013 42,825 168,773 65,441 286,057 92,142

1,520,814 643,590 1,477,075 576,246 586,160 1,327,552 798,466

2009 356,019 86,598 642,389 156,602 186,290 357,320 258,063
2010 19 1,273 208,024 476,310 488,851 15 762 62,145 237,481 322,980 152,913
2011 112 5,988 823,433 40,886 409,774 63 4,640 293,073 74,964 352,392 144,726
2012 51 5,779 479,649 142,768 112,287 457 21,804 789,518 162,135 225,455 152,704
2013 74 2,508 177,368 104,643 143,280 95 7,323 204,780 117,323 203,982 90,760

256 15,548 2,044,493 851,205 1,796,581 630 34,529 1,506,118 778,193 1,462,129 799,166

PG B 3,601,574 4,888,108 800,102
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,787,121 -932,089 2,882
TOTAL LOSSES 1,814,453 3,956,019 802,984
EXPECTED LOSSES 3,916,847 3,288,506 936,249
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) 1.014 2.210 .449 3.673
INDICATED (POST-TEST) 1.217 2.652 .539 4.408
PRES. ON RATE LEVEL 2.053 1.724 .491 4.268
DERIVED BY FORMULA 2.011 1.845 .501 4.357
UNDERLYING PRES. RATE 2.188 1.837 .523 4.548
PROPOSED 2.011 1.845 .501 4.357

4-1-14 4-1-15 4-1-16 4-1-17 4.496
4.50

4.64 4.54 4.71 + 4.50
+PROPOSED

O.D. 936

O.D. 936

O.D. 936

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY STAFF- LIGHT INDUSTRIAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 544 PAGE 153

PAYROLL
IN THOUS

2009 87,252 5,089,982 5.833 9 37 77 123
2010 141,374 8,013,222 5.668 6 74 128 208
2011 1,527 143,061 9.368 3 3
2012
2013

230,153 13,246,265 5.755 15 111 208 334

2009 1,289,564 1,231,147 283,288 891,230 775,351 339,232 280,170
2010 846,027 3,026,396 943,006 435,926 1,323,585 886,171 552,111
2011 116,509 26,552

2,135,591 4,257,543 1,342,803 1,327,156 2,098,936 1,251,955 832,281

2009 1,556,504 1,535,240 381,025 2,089,935 1,022,687 442,022 285,773
2010 108 6,024 1,176,965 3,595,756 1,182,392 336 5,650 1,077,829 1,704,101 1,118,649 552,663
2011 14 115 9,505 5,382 130,897 61 1,530 1,176 29,938

122 6,139 2,742,974 5,136,378 1,694,314 336 5,711 3,169,294 2,727,964 1,590,609 838,436

PG B 5,924,724 11,162,164 865,912
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,370,570 -2,999,460 1,152
TOTAL LOSSES 1,554,154 8,162,704 867,064
EXPECTED LOSSES 8,080,672 9,293,578 1,136,956
CREDIBILITY .06 .16 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .675 3.547 .377 4.599
INDICATED (POST-TEST) .810 4.256 .452 5.518
PRES. ON RATE LEVEL 3.295 3.789 .464 7.548
DERIVED BY FORMULA 3.146 3.864 .461 7.471
UNDERLYING PRES. RATE 3.511 4.038 .494 8.043
PROPOSED 3.146 3.864 .461 7.471

4-1-12 4-1-13 4-1-14 4-1-17 7.710
7.71

8.50 8.73 8.33 + 7.71
+PROPOSED

O.D. 37,443 .016 3 3

O.D. 6,760 3,342 27,341

O.D. 4 112 65 8,559 4 28 29 4,246 27,476

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CHEMICAL MFG., N. O. C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 551 PAGE 154

PAYROLL
IN THOUS

2009 271,488 1,662,581 .612 1 2 8 22 33
2010 217,420 1,938,631 .891 3 7 10 20
2011 216,349 1,353,684 .625 3 3 19 25
2012 213,348 1,233,804 .578 3 3 16 22
2013 237,894 1,398,572 .587 1 2 24 27

1,156,499 7,587,272 .656 1 12 23 91 127

2009 310,577 295,977 181,898 223,774 500 134,773 169,140 130,517 215,425
2010 775,719 328,998 45,076 298,988 221,038 70,880 197,932
2011 411,187 72,281 80,154 487,250 34,300 108,726 159,786
2012 515,783 40,386 115,154 253,788 14,334 135,407 158,952
2013 150,000 124,971 310,473 170,000 62,320 434,810 145,998

310,577 2,148,666 748,534 774,631 500 1,344,799 501,132 880,340 878,093

2009 404,992 357,245 226,828 300,977 1,389 316,043 223,096 170,062 219,734
2010 100 4,802 931,069 394,479 64,647 233 2,626 671,549 286,411 93,897 198,130
2011 51 3,668 484,293 89,671 104,090 219 12,932 964,097 58,465 139,044 157,549
2012 64 6,926 593,627 74,554 141,700 298 13,413 507,685 41,408 147,076 157,839
2013 213 6,934 512,325 242,183 283,773 252 14,953 554,146 174,988 321,407 143,808

405,420 22,330 2,878,559 1,027,715 895,187 2,391 43,924 3,013,520 784,368 871,486 877,060

PG B 6,420,893 3,671,125 890,389
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,055,397 -1,035,532 3,266
TOTAL LOSSES 3,365,496 2,635,593 893,655
EXPECTED LOSSES 6,719,259 3,700,798 971,459
CREDIBILITY .17 .46 .72
PURE PREMIUMS

INDICATED (PRE-TEST) .291 .228 .077 .596
INDICATED (POST-TEST) .349 .274 .092 .715
PRES. ON RATE LEVEL .545 .300 .079 .924
DERIVED BY FORMULA .512 .288 .088 .888
UNDERLYING PRES. RATE .581 .320 .084 .985
PROPOSED .512 .288 .088 .888

4-1-14 4-1-15 4-1-16 4-1-17 .916
.92

1.24 1.08 1.02 + .92
+PROPOSED

O.D. 95,973 .008 1 1

O.D. 46,500 36,000 13,473

O.D. 9 532 36,327 19,793 37,998 8 477 17,396 9,780 24,798 13,329

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GASES-MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 553 PAGE 155

PAYROLL
IN THOUS

2009 106,750 776,797 .727 1 7 4 12
2010 108,528 373,486 .344 1 2 2 5
2011 107,536 1,432,920 1.332 2 5 6 13
2012 108,285 554,456 .512 1 2 2 5
2013 160,801 536,012 .333 5 2 7

591,900 3,673,671 .621 5 21 16 42

2009 139,072 150,680 16,980 90,350 228,385 44,415 106,915
2010 167,687 78,792 5,859 1,018 25,561 7,050 87,519
2011 364,785 192,908 125,437 163,048 433,991 93,828 58,923
2012 269,598 108,120 5,457 18,400 96,112 8,674 48,095
2013 140,905 27,511 260,850 19,946 86,800

941,142 671,405 181,244 272,816 1,044,899 173,913 388,252

2009 167,860 187,898 22,837 211,871 301,240 57,872 109,053
2010 22 1,034 201,566 94,280 9,307 25 4,508 32,627 9,071 87,607
2011 55 3,886 458,904 219,710 156,736 92 8,557 437,858 460,111 126,603 58,098
2012 33 4,126 344,705 113,558 26,320 51 3,227 95,411 83,245 15,862 47,758
2013 153 2,214 171,261 119,633 40,130 153 14,342 274,930 163,345 41,374 85,498

263 11,260 1,344,296 735,079 255,330 296 26,151 1,024,578 1,040,568 250,782 388,014

PG B 2,406,844 2,281,759 394,118
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,950,561 -516,541 2,005
TOTAL LOSSES 456,283 1,765,218 396,123
EXPECTED LOSSES 4,403,735 1,894,080 503,116
CREDIBILITY .11 .29 .46
PURE PREMIUMS

INDICATED (PRE-TEST) .077 .298 .067 .442
INDICATED (POST-TEST) .092 .358 .080 .530
PRES. ON RATE LEVEL .698 .300 .080 1.078
DERIVED BY FORMULA .631 .317 .080 1.028
UNDERLYING PRES. RATE .744 .320 .085 1.149
PROPOSED .631 .317 .080 1.028

4-1-14 4-1-15 4-1-16 4-1-17 1.060
1.06

1.30 1.21 1.19 + 1.06
+PROPOSED

O.D. 6,197 .001

O.D. 6,197

O.D. 6,104

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DRUG OR MEDICINE MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 555 PAGE 156

PAYROLL
IN THOUS

2009 849,480 3,936,300 .463 7 15 32 54
2010 1,145,292 3,681,414 .321 4 15 42 61
2011 1,041,138 2,001,130 .192 3 9 29 41
2012 943,558 2,528,770 .268 2 19 20 41
2013 741,612 1,888,370 .254 1 2 5 32 40

4,721,080 14,035,984 .297 1 18 63 155 237

2009 1,860,889 157,067 471,553 299,506 246,093 447,100 454,092
2010 686,275 443,629 629,505 621,510 271,666 644,179 384,650
2011 495,381 153,293 244,231 128,564 180,620 331,969 467,072
2012 474,397 401,012 214,354 177,539 622,986 212,878 425,604
2013 25,440 282,791 141,600 371,180 75,200 190,183 442,978 358,998

25,440 3,799,733 1,296,601 1,930,823 1,302,319 1,511,548 2,079,104 2,090,416

2009 2,246,094 195,861 634,240 702,342 324,597 582,569 463,174
2010 86 4,756 844,243 538,382 776,900 476 6,589 1,380,000 365,360 807,326 385,035
2011 79 4,879 608,271 185,616 293,019 64 5,782 317,300 206,718 384,851 460,533
2012 82 9,645 761,026 416,668 258,094 418 24,738 751,894 557,147 258,780 422,625
2013 33,454 9,328 698,669 293,440 348,228 244 18,683 531,621 243,939 332,035 353,613

33,701 28,608 5,158,303 1,629,967 2,310,481 1,202 55,792 3,683,157 1,697,761 2,365,561 2,084,980

PG B 8,960,763 8,017,529 2,097,858
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,073,763 -2,089,578 7,474
TOTAL LOSSES 3,887,000 5,927,951 2,105,332
EXPECTED LOSSES 11,141,749 7,317,675 2,502,172
CREDIBILITY .44 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .082 .126 .045 .253
INDICATED (POST-TEST) .098 .151 .054 .303
PRES. ON RATE LEVEL .222 .145 .050 .417
DERIVED BY FORMULA .167 .151 .054 .372
UNDERLYING PRES. RATE .236 .155 .053 .444
PROPOSED .167 .151 .054 .372

4-1-14 4-1-15 4-1-16 4-1-17 .383
.38

.55 .52 .46 + .38
+PROPOSED

O.D. 23,472 1 1

O.D. 3,660 6,971 12,841

O.D. 4,564 9,195 12,878

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PAINT OR COLORS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 563 PAGE 157

PAYROLL
IN THOUS

2009 375,280 4,282,034 1.141 12 7 28 47
2010 268,358 2,170,800 .808 1 15 30 46
2011 277,663 2,677,458 .964 3 10 34 47
2012 280,379 1,751,475 .624 13 32 45
2013 275,523 1,379,702 .500 5 24 29

1,477,203 12,261,469 .830 16 50 148 214

2009 2,202,249 286,860 139,133 945,889 158,852 300,448 248,603
2010 234,567 653,373 269,685 25,398 466,765 290,214 230,798
2011 390,495 467,540 422,694 110,896 286,956 768,800 230,077
2012 225,113 295,624 469,924 477,014 283,800
2013 104,397 254,275 128,862 598,326 293,842

2,827,311 1,737,283 1,381,411 1,082,183 1,511,359 2,434,802 1,287,120

2009 2,658,115 357,714 187,138 2,218,110 209,527 391,486 253,575
2010 29 1,684 316,925 777,654 336,263 19 881 100,045 598,756 365,506 231,029
2011 91 5,601 565,084 527,513 498,620 64 7,385 336,252 335,662 880,702 226,856
2012 35 2,806 181,219 239,878 300,861 182 14,366 362,196 438,260 496,212 281,813
2013 158 4,318 309,608 188,190 220,874 195 14,879 420,202 240,550 425,803 289,434

313 14,409 4,030,951 2,090,949 1,543,756 460 37,511 3,436,805 1,822,755 2,559,709 1,282,707

PG B 7,536,676 8,148,643 1,296,717
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,223,296 -1,762,356 4,237
TOTAL LOSSES 3,313,380 6,386,287 1,300,954
EXPECTED LOSSES 9,232,520 6,263,341 1,329,483
CREDIBILITY .20 .54 .85
PURE PREMIUMS

INDICATED (PRE-TEST) .224 .432 .088 .744
INDICATED (POST-TEST) .269 .518 .106 .893
PRES. ON RATE LEVEL .587 .398 .084 1.069
DERIVED BY FORMULA .523 .463 .103 1.089
UNDERLYING PRES. RATE .625 .424 .090 1.139
PROPOSED .513 .455 .101 1.069

4-1-14 4-1-15 4-1-16 4-1-17 1.103
1.10

1.41 1.25 1.18 + 1.10
+PROPOSED

O.D. 128,228 .008 3 3

O.D. 63,014 51,155 14,059

O.D. 56 4,930 73,161 742 2 384 10,855 56,081 1,490 14,010

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SOAP MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 571 PAGE 158

PAYROLL
IN THOUS

2009 139,046 1,912,413 1.375 3 8 40 51
2010 149,506 2,716,773 1.817 4 7 38 49
2011 153,280 2,055,495 1.341 4 9 34 47
2012 163,783 2,902,127 1.771 3 4 40 47
2013 169,782 1,254,867 .739 3 32 35

775,397 10,841,675 1.398 14 31 184 229

2009 500,130 281,897 207,773 143,417 192,994 379,001 207,201
2010 581,365 146,090 346,461 223,669 282,621 815,638 320,929
2011 594,998 324,113 190,174 172,477 167,913 395,468 210,352
2012 487,689 285,988 479,846 563,116 154,881 611,738 318,869
2013 128,282 254,816 150,613 404,579 316,577

2,164,182 1,166,370 1,479,070 1,102,679 949,022 2,606,424 1,373,928

2009 603,657 351,525 279,453 336,313 254,560 493,840 211,345
2010 73 3,874 700,797 181,784 428,573 174 3,747 525,801 376,769 1,015,277 321,250
2011 84 6,363 749,157 367,800 239,694 83 6,926 403,106 197,991 457,360 207,407
2012 106 9,467 742,619 338,174 507,971 634 31,242 1,110,504 217,618 633,882 316,637
2013 179 4,650 335,430 206,710 224,311 166 13,486 348,701 201,080 294,645 311,828

442 24,354 3,131,660 1,445,993 1,680,002 1,057 55,401 2,724,425 1,248,018 2,895,004 1,368,467

PG B 5,937,339 7,394,508 1,377,951
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,758,351 -2,151,111 5,441
TOTAL LOSSES 2,178,988 5,243,397 1,383,392
EXPECTED LOSSES 8,444,073 7,769,479 1,527,534
CREDIBILITY .13 .35 .55
PURE PREMIUMS

INDICATED (PRE-TEST) .281 .676 .178 1.135
INDICATED (POST-TEST) .337 .811 .214 1.362
PRES. ON RATE LEVEL 1.022 .940 .185 2.147
DERIVED BY FORMULA .933 .895 .201 2.029
UNDERLYING PRES. RATE 1.089 1.002 .197 2.288
PROPOSED .933 .895 .201 2.029

4-1-14 4-1-15 4-1-16 4-1-17 2.094
2.09

2.58 2.42 2.37 + 2.09
+PROPOSED

O.D. 106,822 .013 2 1 3

O.D. 42,590 10,000 43,934 754 9,544

O.D. 53,110 13,450 57,949 982 9,484

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FERTILIZER MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 573 PAGE 159

PAYROLL
IN THOUS

2009 27,039 1,371,119 5.070 1 1 3 9 14
2010 26,435 643,426 2.433 8 14 22
2011 34,507 358,566 1.039 2 8 10
2012 32,288 216,436 .670 1 10 11
2013 28,484 294,092 1.032 1 9 10

148,753 2,883,639 1.939 1 1 15 50 67

2009 98,623 256,230 161,104 63,543 88,285 369,148 16,630 267,162 50,394
2010 233,420 33,505 266,743 51,641 58,117
2011 41,719 97,042 41,146 120,412 58,247
2012 4,602 39,472 3,665 138,228 30,469
2013 50,409 64,248 20,752 122,941 35,742

98,623 256,230 491,254 297,810 88,285 369,148 348,936 700,384 232,969

2009 166,673 286,849 200,897 85,465 534,919 802,896 21,935 348,113 51,402
2010 30 12,957 276,295 42,817 121 23,525 339,953 67,425 58,175
2011 11 284 15,959 49,072 110,117 3 680 17,837 47,989 137,258 57,432
2012 4 164 10,750 8,490 38,592 9 1,008 23,031 15,016 134,990 30,256
2013 64 1,415 103,773 65,953 58,819 37 2,747 80,510 45,964 86,879 35,206

79 168,566 430,288 600,707 335,810 49 539,475 947,799 470,857 774,665 232,471

PG B 3,427,384 2,206,171 240,976
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,255,329 -507,254 882
TOTAL LOSSES 2,172,055 1,698,917 241,858
EXPECTED LOSSES 2,815,895 1,816,273 264,780
CREDIBILITY .04 .12 .18
PURE PREMIUMS

INDICATED (PRE-TEST) 1.460 1.142 .163 2.765
INDICATED (POST-TEST) 1.752 1.370 .196 3.318
PRES. ON RATE LEVEL 1.776 1.146 .167 3.089
DERIVED BY FORMULA 1.775 1.173 .172 3.120
UNDERLYING PRES. RATE 1.893 1.221 .178 3.292
PROPOSED 1.775 1.173 .172 3.120

4-1-14 4-1-15 4-1-16 4-1-17 3.220
3.22

3.39 3.36 3.41 + 3.22
+PROPOSED

O.D. 978,956 .658 2 2

O.D. 566,340 404,039 8,577

O.D. 61 3,428 586,739 5,906 8,162 258 3,399 747,243 5,618 4,446 8,505

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OIL REFINING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 581 PAGE 160

PAYROLL
IN THOUS

2009 200,159 3,146,985 1.572 3 15 31 49
2010 223,850 2,057,390 .919 3 18 36 57
2011 247,887 2,812,850 1.134 3 14 33 50
2012 360,103 3,267,845 .907 4 5 36 45
2013 415,483 9,588,060 2.307 1 3 46 50

1,447,482 20,873,130 1.442 1 13 55 182 251

2009 587,518 638,592 205,365 808,798 464,889 236,861 204,962
2010 575,675 294,550 237,330 148,432 255,949 327,840 217,614
2011 825,322 400,338 211,490 226,351 409,533 465,426 274,390
2012 911,925 251,158 609,834 497,827 218,513 455,529 323,059
2013 1,070,062 196,212 519,071 6,829,222 131,440 590,501 251,552

1,070,062 2,900,440 1,780,850 1,783,090 6,829,222 1,681,408 1,480,324 2,076,157 1,271,577

2009 581,374 796,325 276,216 1,202,461 613,187 308,628 209,061
2010 74 3,741 698,919 355,455 296,822 115 1,985 350,961 333,200 410,613 217,832
2011 112 8,564 1,025,391 455,144 272,423 119 10,801 576,041 453,573 546,675 270,549
2012 164 15,077 1,230,143 341,617 655,923 654 32,110 1,142,099 258,507 486,293 320,798
2013 293 73,278 631,675 373,135 449,555 11,725 803,317 549,887 246,403 424,146 247,779

643 100,660 4,167,502 2,321,676 1,950,939 12,613 848,213 3,821,449 1,904,870 2,176,355 1,266,019

PG B 8,951,745 8,406,310 1,285,836
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,381,759 -2,033,722 7,522
TOTAL LOSSES 2,569,986 6,372,588 1,293,358
EXPECTED LOSSES 14,909,065 7,642,705 1,765,928
CREDIBILITY .20 .53 .83
PURE PREMIUMS

INDICATED (PRE-TEST) .178 .440 .089 .707
INDICATED (POST-TEST) .214 .528 .107 .849
PRES. ON RATE LEVEL .967 .495 .115 1.577
DERIVED BY FORMULA .816 .512 .108 1.436
UNDERLYING PRES. RATE 1.030 .528 .122 1.680
PROPOSED .816 .512 .108 1.436

4-1-14 4-1-15 4-1-16 4-1-17 1.482
1.48

1.95 1.87 1.74 + 1.48
+PROPOSED

O.D. 61,592 .004 3 2 5

O.D. 27,902 2,514 3,824 7,530 19,822

O.D. 419 34,265 3,451 246 4,905 9,849 19,817

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - PAINT OR COLORS MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 587 PAGE 161

PAYROLL
IN THOUS

2009 3,325 5,577 .167
2010 6,788 24,424 .359 1 1
2011 3,810 212,643 5.581 2 1 3
2012 9,308 40,105 .430 3 3
2013 5,376 34,512 .641 2 2

28,607 317,261 1.109 2 7 9

2009 5,577
2010 5,088 14,963 4,373
2011 98,177 9,094 97,205 100 8,067
2012 21,856 16,808 1,441
2013 9,792 15,711 9,009

98,177 45,830 97,205 47,582 28,467

2009 5,689
2010 5 133 79 6,200 34 265 265 18,511 4,377
2011 2 446 19,667 105,353 12,774 4 942 25,759 100,772 3,633 7,954
2012 2 75 4,606 2,343 21,212 113 2,526 1,449 16,384 1,431
2013 3 111 7,649 4,169 8,002 2 209 7,593 4,267 10,823 8,874

7 637 32,055 111,944 48,188 6 1,298 36,143 106,753 49,351 28,325

PG B 70,146 316,236 30,058
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -119,222 -47,109 96
TOTAL LOSSES 269,127 30,154
EXPECTED LOSSES 275,485 172,215 27,463
CREDIBILITY .01 .04 .06
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .941 .105 1.046
INDICATED (POST-TEST) .000 1.129 .126 1.255
PRES. ON RATE LEVEL .904 .565 .090 1.559
DERIVED BY FORMULA .895 .588 .092 1.575
UNDERLYING PRES. RATE .963 .602 .096 1.661
PROPOSED .886 .582 .091 1.559

4-1-14 4-1-15 4-1-16 4-1-17 1.609
1.61

1.92 1.80 1.72 + 1.61
+PROPOSED

O.D. 1,753 .006

O.D. 1,753

O.D. 1,733

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ROAD CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 601 PAGE 162

PAYROLL
IN THOUS

2009 212,958 10,687,560 5.018 1 20 19 76 116
2010 233,966 11,370,577 4.859 2 19 25 100 146
2011 236,926 12,246,994 5.169 1 14 16 115 146
2012 248,305 9,135,433 3.679 13 20 72 105
2013 255,280 9,012,655 3.530 2 7 13 93 115

1,187,435 52,453,219 4.417 6 73 93 456 628

2009 1,000 3,874,842 408,185 878,241 418 4,046,104 274,833 622,374 581,563
2010 203,000 3,631,712 900,128 964,834 1,700 3,214,671 684,482 1,203,025 567,025
2011 234,590 3,056,466 705,649 1,639,368 3,353,336 664,031 1,727,419 866,135
2012 2,574,207 722,292 1,257,490 1,089,838 1,268,102 1,472,451 751,053
2013 762,234 1,278,849 527,168 1,570,665 1 981,101 1,228,240 2,056,921 607,476

1,200,824 14,416,076 3,263,422 6,310,598 2,119 12,685,050 4,119,688 7,082,190 3,373,252

2009 1,304 4,300,171 509,009 1,181,235 1,161 6,903,771 362,504 810,947 593,194
2010 257,008 21,485 4,025,163 1,100,462 1,213,235 5,164 23,436 5,540,168 926,547 1,524,899 567,592
2011 265,887 27,608 3,505,228 890,706 1,944,962 1,003 65,594 4,508,563 845,632 2,039,638 854,009
2012 410 41,070 3,381,690 926,856 1,402,059 1,728 92,282 3,059,946 1,274,280 1,580,269 745,796
2013 996,036 39,075 2,923,954 1,191,095 1,469,157 1,741 124,736 3,746,669 1,404,938 1,628,927 598,364

1,520,645 129,238 18,136,206 4,618,128 7,210,648 10,797 306,048 23,759,117 4,813,901 7,584,680 3,358,955

PG B 43,862,488 24,275,504 3,364,629
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -16,681,052 -5,417,991 12,759
TOTAL LOSSES 27,181,436 18,857,513 3,377,388
EXPECTED LOSSES 37,404,203 19,521,431 3,621,676
CREDIBILITY .17 .46 .73
PURE PREMIUMS

INDICATED (PRE-TEST) 2.289 1.588 .284 4.161
INDICATED (POST-TEST) 2.747 1.906 .341 4.994
PRES. ON RATE LEVEL 2.971 1.551 .288 4.810
DERIVED BY FORMULA 2.933 1.714 .327 4.974
UNDERLYING PRES. RATE 3.150 1.644 .305 5.099
PROPOSED 2.933 1.714 .327 4.974

4-1-14 4-1-15 4-1-16 4-1-17 5.603
5.60

5.78 5.60 5.65 + 5.60
+PROPOSED

O.D. 43,433 .003 2 2

O.D. 16,730 20,977 5,726

O.D. 2 96 20,772 12 12 327 27,318 45 5,674

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SEWER CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 603 PAGE 163

PAYROLL
IN THOUS

2009 89,416 3,400,122 3.802 5 7 32 44
2010 97,610 3,483,829 3.569 5 11 48 64
2011 97,527 4,206,045 4.312 1 7 12 38 58
2012 95,373 5,143,395 5.392 5 9 27 41
2013 94,422 8,277,324 8.766 1 3 3 30 37

474,348 24,510,715 5.167 2 25 42 175 244

2009 1,043,321 248,335 368,363 1,038,715 213,956 337,658 149,774
2010 913,872 527,545 696,873 290,863 236,992 582,043 235,641
2011 258,590 1,502,251 414,741 335,945 515,492 514,644 477,528 186,854
2012 1,353,672 377,531 214,947 2,109,438 572,558 314,308 200,941
2013 791,970 912,488 30,821 419,736 3,000 5,454,152 12,322 550,646 102,189

1,050,560 5,725,604 1,598,973 2,035,864 3,000 9,408,660 1,550,472 2,262,183 875,399

2009 1,161,744 309,675 495,449 1,959,710 282,207 439,967 152,769
2010 115 6,229 1,121,020 640,084 861,747 227 3,758 664,244 315,599 726,419 235,877
2011 292,754 14,131 1,801,900 490,632 432,623 254 19,170 1,167,601 573,809 573,156 184,238
2012 113 13,733 1,124,828 412,083 276,029 1,363 65,032 2,341,440 582,396 401,722 199,534
2013 1,034,028 11,504 871,225 255,616 400,594 5,015 43,232 1,976,912 272,917 473,167 100,656

1,327,010 45,597 6,080,717 2,108,090 2,466,442 6,859 131,192 8,109,907 2,026,928 2,614,431 873,074

PG B 15,707,068 9,220,615 873,074
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,767,374 -2,162,326 3,173
TOTAL LOSSES 9,939,694 7,058,289 876,247
EXPECTED LOSSES 12,821,626 7,722,385 943,953
CREDIBILITY .09 .25 .40
PURE PREMIUMS

INDICATED (PRE-TEST) 2.095 1.488 .185 3.768
INDICATED (POST-TEST) 2.514 1.786 .222 4.522
PRES. ON RATE LEVEL 2.550 1.536 .187 4.273
DERIVED BY FORMULA 2.547 1.599 .201 4.347
UNDERLYING PRES. RATE 2.703 1.628 .199 4.530
PROPOSED 2.547 1.599 .201 4.347

4-1-14 4-1-15 4-1-16 4-1-17 4.896
4.90

4.78 4.80 5.02 + 4.90
+PROPOSED

O.D. 5,370 .001 1 1

O.D. 5,000 370

O.D. 5 67 5,318 3,831 629 19 377 225 39

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RAILROAD CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 605 PAGE 164

PAYROLL
IN THOUS

2009 15,072 532,416 3.532 2 5 7
2010 19,178 1,729,188 9.016 4 4 3 11
2011 19,740 839,511 4.252 2 2 2 6
2012 16,466 437,372 2.656 1 1 2
2013 23,813 149,600 .628 1 1 2

94,269 3,688,087 3.912 9 7 12 28

2009 386,021 16,912 67,570 37,873 24,040
2010 847,027 230,344 11,358 528,670 24,263 62,889 24,637
2011 556,700 36,070 30,461 158,973 14,992 20,077 22,238
2012 274,680 190 67,438 742 94,322
2013 68,199 11,111 42,106 15,774 12,410

2,064,428 334,613 70,032 822,651 81,361 137,355 177,647

2009 465,927 22,746 158,452 49,348 24,521
2010 100 4,810 932,863 277,443 22,782 365 4,044 1,035,325 38,623 83,323 24,662
2011 64 4,624 637,398 51,753 51,608 72 4,218 314,675 22,333 28,143 21,927
2012 27 3,313 291,890 13,255 14,788 75 3,235 127,253 4,746 4,479 93,662
2013 74 1,049 81,172 56,967 17,621 27 2,478 50,444 29,777 15,324 12,224

265 13,796 2,409,250 399,418 129,545 539 13,975 1,686,149 95,479 180,617 176,996

PG B 4,123,974 805,059 176,996
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,526,494 -420,361 889
TOTAL LOSSES 2,597,480 384,698 177,885
EXPECTED LOSSES 3,433,277 1,523,387 232,845
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) 2.755 .408 .189 3.352
INDICATED (POST-TEST) 3.306 .490 .227 4.023
PRES. ON RATE LEVEL 3.436 1.524 .233 5.193
DERIVED BY FORMULA 3.432 1.431 .232 5.095
UNDERLYING PRES. RATE 3.642 1.616 .247 5.505
PROPOSED 3.432 1.431 .232 5.095

4-1-14 4-1-15 4-1-16 4-1-17 5.739
5.74

6.08 5.99 6.10 + 5.74
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OIL OR GAS WELL DRILLING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 606 PAGE 165

PAYROLL
IN THOUS

2009 135,025 10,568,150 7.826 2 18 9 53 82
2010 214,437 6,228,781 2.904 12 21 42 75
2011 354,462 8,269,360 2.332 1 17 21 50 89
2012 280,665 12,148,676 4.328 1 13 22 38 74
2013 285,794 5,632,254 1.970 10 8 48 66

1,270,383 42,847,221 3.373 4 70 81 231 386

2009 1,953,733 4,645,001 253,297 691,910 5,621 2,091,424 188,640 567,572 170,952
2010 3,136,022 662,497 390,750 973,317 519,133 353,478 193,584
2011 3,000 3,919,688 951,280 813,290 1,355,134 592,223 398,306 236,439
2012 666,011 3,265,618 1,097,560 344,716 5,000 5,519,281 665,447 389,875 195,168
2013 2,064,336 363,356 874,397 1,118,169 304,284 698,051 209,661

2,622,744 17,030,665 3,327,990 3,115,063 10,621 11,057,325 2,269,727 2,407,282 1,005,804

2009 2,169,134 4,917,680 315,862 930,617 15,169 3,607,192 248,816 739,542 174,371
2010 402 19,586 3,734,981 809,326 509,714 750 8,834 2,171,328 679,789 454,860 193,778
2011 3,919 36,213 4,671,152 1,137,346 1,054,331 630 41,029 2,818,466 681,889 512,847 233,129
2012 670,252 42,618 3,534,274 1,182,605 546,733 13,001 81,220 2,939,250 686,888 497,173 193,802
2013 786 38,097 2,953,969 847,446 958,386 1,086 63,982 2,492,708 499,769 613,699 206,516

2,844,493 136,514 19,812,056 4,292,585 3,999,781 30,636 195,065 14,028,944 2,797,151 2,818,121 1,001,596

PG B 37,052,091 13,984,254 1,020,776
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -21,857,425 -4,949,538 5,692
TOTAL LOSSES 15,194,666 9,034,716 1,026,468
EXPECTED LOSSES 50,434,206 17,963,216 1,537,164
CREDIBILITY .18 .48 .76
PURE PREMIUMS

INDICATED (PRE-TEST) 1.196 .711 .081 1.988
INDICATED (POST-TEST) 1.435 .853 .097 2.385
PRES. ON RATE LEVEL 3.745 1.334 .114 5.193
DERIVED BY FORMULA 3.329 1.103 .101 4.533
UNDERLYING PRES. RATE 3.970 1.414 .121 5.505
PROPOSED 3.329 1.103 .101 4.533

4-1-14 4-1-15 4-1-16 4-1-17 5.106
5.11

8.25 6.95 6.10 + 5.11
+PROPOSED

O.D. 80,926 .006 1 1

O.D. 25,182 36,325 19,419

O.D. 1,303 29,751 215 3,080 46,170 480 19,180

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DRILLING NOC - BY CONTRACTOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 607 PAGE 166

PAYROLL
IN THOUS

2009 237,310 10,319,190 4.348 17 17 87 121
2010 500,673 20,720,583 4.138 2 39 37 117 195
2011 647,887 14,599,076 2.253 1 26 38 122 187
2012 637,614 5,708,445 .895 6 24 85 115
2013 724,292 6,849,911 .945 3 5 14 101 123

2,747,776 58,197,205 2.118 6 93 130 512 741

2009 4,233,284 786,485 975,446 1,537,753 987,184 1,518,756 280,282
2010 431,370 9,561,714 1,484,762 2,021,490 335,937 3,790,946 1,075,934 1,415,864 602,566
2011 3,000 5,957,548 1,414,983 1,174,451 3,557,980 700,773 1,211,878 578,463
2012 1,272,642 872,081 1,055,921 358,008 437,309 1,084,607 627,877
2013 906,236 824,940 723,281 1,639,652 5,415 184,690 584,812 1,519,368 461,517

1,340,606 21,850,128 5,281,592 6,866,960 341,352 9,429,377 3,786,012 6,750,473 2,550,705

2009 5,078,569 980,749 1,311,978 3,573,280 1,302,095 1,978,944 285,888
2010 505,157 58,983 11,098,198 1,846,618 2,558,821 592,207 31,354 7,544,518 1,440,570 1,803,309 603,169
2011 4,150 53,369 6,875,399 1,688,811 1,526,793 945 61,651 4,252,594 856,382 1,455,879 570,365
2012 265 25,897 2,035,399 981,016 1,146,494 620 34,852 1,108,298 487,953 1,106,278 623,482
2013 1,184,171 37,786 2,802,871 1,330,599 1,509,733 8,314 57,982 1,633,908 787,570 1,125,163 454,594

1,693,743 176,035 27,890,436 6,827,793 8,053,819 602,086 185,839 18,112,598 4,874,570 7,469,573 2,537,498

PG B 48,661,124 27,246,617 2,556,826
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -29,962,983 -7,327,947 13,636
TOTAL LOSSES 18,698,141 19,918,670 2,570,462
EXPECTED LOSSES 70,013,333 27,065,594 3,352,286
CREDIBILITY .30 .81 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .680 .725 .094 1.499
INDICATED (POST-TEST) .816 .870 .113 1.799
PRES. ON RATE LEVEL 2.404 .929 .115 3.448
DERIVED BY FORMULA 1.928 .881 .113 2.922
UNDERLYING PRES. RATE 2.548 .985 .122 3.655
PROPOSED 1.928 .881 .113 2.922

4-1-14 4-1-15 4-1-16 4-1-17 3.291
3.29

5.48 4.71 4.05 + 3.29
+PROPOSED

O.D. 36,170 .001 2 2

O.D. 7,372 9,377 19,421

O.D. 7 193 114 8,982 21 166 165 11,601 19,328

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FLAT CEMENT WORK PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 608 PAGE 167

PAYROLL
IN THOUS

2009 375,434 18,791,662 5.005 1 37 29 168 235
2010 378,796 14,929,056 3.941 1 27 35 160 223
2011 408,110 22,006,615 5.392 2 38 36 148 224
2012 393,234 13,376,994 3.401 23 38 169 230
2013 414,332 14,218,344 3.431 2 14 28 176 220

1,969,906 83,322,671 4.230 6 139 166 821 1132

2009 99,818 7,347,019 1,271,866 1,588,457 5,394,208 796,699 1,572,437 721,158
2010 416,376 5,134,710 1,678,655 1,391,981 568,788 2,619,190 933,376 1,665,596 520,384
2011 772,742 8,807,045 1,767,264 1,391,680 144,006 5,464,203 1,560,655 1,348,737 750,283
2012 4,026,882 1,909,781 1,363,789 1,324,182 2,444,327 1,578,680 729,353
2013 152,730 2,996,334 1,300,914 2,643,632 264,194 1,993,029 1,283,527 2,863,834 720,150

1,441,666 28,311,990 7,928,480 8,379,539 976,988 16,794,812 7,018,584 9,029,284 3,441,328

2009 130,163 8,196,207 1,586,016 2,136,473 10,020,508 1,050,845 2,048,886 735,581
2010 357,573 32,740 6,165,870 2,038,514 1,756,149 734,851 25,443 5,816,355 1,252,658 2,101,710 520,904
2011 875,246 72,144 9,366,786 2,120,561 1,843,039 158,825 118,814 8,213,451 1,824,857 1,701,062 739,779
2012 594 68,157 5,558,144 2,077,287 1,654,026 2,294 126,409 4,094,823 2,088,515 1,758,855 724,248
2013 201,541 81,454 6,183,596 2,407,571 2,611,156 371,238 175,547 5,979,483 1,779,508 2,287,995 709,348

1,565,117 254,495 35,470,603 10,229,949 10,000,843 1,267,208 446,213 34,124,620 7,996,383 9,898,508 3,429,860

PG B 73,263,581 38,134,763 3,458,178
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -25,214,697 -8,895,644 14,657
TOTAL LOSSES 48,048,884 29,239,119 3,472,835
EXPECTED LOSSES 56,260,516 31,932,176 4,235,298
CREDIBILITY .24 .65 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 2.439 1.484 .176 4.099
INDICATED (POST-TEST) 2.927 1.781 .211 4.919
PRES. ON RATE LEVEL 2.694 1.529 .203 4.426
DERIVED BY FORMULA 2.750 1.693 .211 4.654
UNDERLYING PRES. RATE 2.856 1.621 .215 4.692
PROPOSED 2.750 1.693 .211 4.654

4-1-14 4-1-15 4-1-16 4-1-17 5.242
5.24

5.08 5.03 5.20 + 5.24
+PROPOSED

O.D. 148,455 .007 1 1 2

O.D. 115,214 2,500 2,214 28,527

O.D. 12 919 130,027 2,480 6,450 1 56 4,310 82 68 28,318

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS EXCAVATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 609 PAGE 168

PAYROLL
IN THOUS

2009 743,496 25,140,839 3.381 1 1 40 53 276 371
2010 916,797 23,117,414 2.521 4 37 54 280 375
2011 1,196,266 32,728,224 2.735 1 50 60 263 374
2012 1,051,411 29,386,346 2.794 4 46 58 208 316
2013 1,092,636 27,534,767 2.520 3 1 15 41 234 294

5,000,606 137,907,590 2.758 13 2 188 266 1261 1730

2009 65,886 508,096 8,666,778 2,262,964 3,023,736 195,000 4,115,994 1,461,037 3,448,894 1,392,454
2010 791,638 8,113,686 2,332,834 2,517,861 100 3,171,807 1,641,696 3,324,729 1,223,063
2011 212,505 11,834,832 2,236,856 3,529,067 647 7,258,067 2,556,741 3,548,593 1,550,916
2012 541,400 9,562,229 2,702,564 2,928,278 14,468 5,950,370 2,038,479 4,552,279 1,096,279
2013 667,001 665,235 2,763,372 1,619,731 3,166,214 402,078 5,252,295 2,564,457 1,787,123 7,364,577 1,282,684

2,278,430 1,173,331 40,940,897 11,154,949 15,165,156 417,293 5,447,295 23,060,695 9,485,076 22,239,072 6,545,396

2009 85,915 458,656 10,290,493 2,821,916 4,066,929 631,089 8,061,979 1,927,107 4,493,915 1,420,303
2010 1,001,618 51,562 9,645,487 2,847,909 3,159,443 2,455 31,834 6,574,402 2,186,563 4,167,076 1,224,286
2011 242,017 101,991 13,262,700 2,789,417 4,351,756 3,076 160,680 10,685,212 2,994,631 4,250,904 1,529,203
2012 545,845 139,528 11,561,756 3,244,802 3,485,671 38,833 299,855 10,631,014 2,435,070 4,829,550 1,088,605
2013 873,292 144,408 6,646,866 2,824,988 3,005,504 577,119 1,100,735 8,538,682 2,767,019 3,963,610 1,263,444

2,748,687 896,145 51,407,302 14,529,032 18,069,303 621,483 2,224,193 44,491,289 12,310,390 21,705,055 6,525,841

PG B 102,393,390 66,634,474 6,557,310
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -42,338,130 -16,955,151 28,529
TOTAL LOSSES 60,055,260 49,679,323 6,585,839
EXPECTED LOSSES 96,011,634 61,207,418 7,950,963
CREDIBILITY .45 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.201 .993 .132 2.326
INDICATED (POST-TEST) 1.441 1.192 .158 2.791
PRES. ON RATE LEVEL 1.811 1.155 .150 3.116
DERIVED BY FORMULA 1.645 1.192 .158 2.995
UNDERLYING PRES. RATE 1.920 1.224 .159 3.303
PROPOSED 1.645 1.192 .158 2.995

4-1-14 4-1-15 4-1-16 4-1-17 3.373
3.37

4.20 3.66 3.66 + 3.37
+PROPOSED

O.D. 50,972 .001 1 1 1 3

O.D. 3,000 2,000 12,220 2,489 31,263

O.D. 3,912 11 320 2,683 14,889 5 43 43 3,079 31,469

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PILE DRIVING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 611 PAGE 169

PAYROLL
IN THOUS

2009 5,247 322,610 6.148 1 5 6
2010 3,394 5,795 .170
2011 5,819 448,719 7.711 1 2 3
2012 5,447 9,874,152 181.276 1 1 1 3
2013 5,290 420,543 7.949 1 1 2

25,197 11,071,819 43.941 1 3 1 9 14

2009 107,533 58,259 53,023 102,997 798
2010 5,795
2011 302,235 31,993 96,679 4,661 13,151
2012 736,455 519,331 2,620 7,812,450 789,659 6,540 7,097
2013 227,925 22,779 103,234 60,950 5,655

736,455 1,049,491 107,533 115,651 7,812,450 989,572 53,023 175,148 32,496

2009 134,094 78,358 69,937 134,205 814
2010 5,801
2011 37 2,439 343,533 7,881 44,873 43 2,461 188,518 3,794 8,274 12,967
2012 25 40,435 293,286 13,738 16,922 474 928,711 839,684 32,154 30,254 7,047
2013 33 2,820 225,880 31,445 40,514 84 4,345 199,878 28,185 51,275 5,570

95 45,694 862,699 187,158 180,667 601 935,517 1,228,080 134,070 224,008 32,199

PG B 3,072,686 725,903 32,199
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -544,133 -120,382 145
TOTAL LOSSES 2,528,553 605,521 32,344
EXPECTED LOSSES 1,225,835 435,657 41,576
CREDIBILITY .01 .04 .06
PURE PREMIUMS

INDICATED (PRE-TEST) 10.035 2.403 .128 12.566
INDICATED (POST-TEST) 12.042 2.884 .154 15.080
PRES. ON RATE LEVEL 4.589 1.631 .156 6.376
DERIVED BY FORMULA 4.664 1.681 .156 6.501
UNDERLYING PRES. RATE 4.865 1.729 .165 6.759
PROPOSED 4.664 1.681 .156 6.501

4-1-14 4-1-15 4-1-16 4-1-17 7.323
7.32

7.38 7.20 7.49 + 7.32
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TUNNELING OR SHAFT SINKING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 615 PAGE 170

PAYROLL
IN THOUS

2009 7,298 752,460 10.310 2 6 8
2010 1,505 43,853 2.913 3 3
2011 3,888 54,847 1.410 5 5
2012 6,872 85,040 1.237 2 2
2013 11,477 37,812 .329 3 3

31,040 974,012 3.138 2 19 21

2009 518,524 57,478 128,485 43,709 4,264
2010 6,814 33,301 3,738
2011 18,751 31,356 4,740
2012 53,419 30,135 1,486
2013 15,532 10,218 12,062

518,524 151,994 128,485 148,719 26,290

2009 625,858 77,307 301,297 56,952 4,349
2010 6 179 106 8,303 77 588 587 41,199 3,742
2011 1 20 1,527 866 21,065 71 1,805 1,388 35,358 4,674
2012 6 182 11,264 5,731 51,847 3 204 4,524 2,600 29,376 1,476
2013 179 12,133 6,609 12,692 133 4,936 2,779 7,036 11,881

7 387 650,961 13,312 171,214 3 485 313,150 7,354 169,921 26,122

PG B 964,993 361,801 26,122
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -601,768 -185,344 231
TOTAL LOSSES 363,225 176,457 26,353
EXPECTED LOSSES 1,411,388 723,542 47,181
CREDIBILITY .02 .04 .06
PURE PREMIUMS

INDICATED (PRE-TEST) 1.170 .568 .085 1.823
INDICATED (POST-TEST) 1.404 .682 .102 2.188
PRES. ON RATE LEVEL 4.289 2.199 .143 6.631
DERIVED BY FORMULA 4.231 2.138 .141 6.510
UNDERLYING PRES. RATE 4.547 2.331 .152 7.030
PROPOSED 4.231 2.138 .141 6.510

4-1-14 4-1-15 4-1-16 4-1-17 7.333
7.33

8.33 7.76 7.79 + 7.33
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GAS STEAM WATER MAIN CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 617 PAGE 171

PAYROLL
IN THOUS

2009 161,916 2,602,947 1.607 3 3 36 42
2010 244,406 3,296,131 1.348 3 11 44 58
2011 353,644 5,973,328 1.689 12 19 47 78
2012 327,618 3,799,783 1.159 9 8 39 56
2013 297,387 7,456,667 2.507 9 4 56 69

1,384,971 23,128,856 1.670 36 45 222 303

2009 944,695 101,674 296,208 463,988 94,432 429,782 272,168
2010 717,900 552,723 685,774 278,709 252,821 661,471 146,733
2011 2,445,731 749,168 691,617 845,908 354,128 557,635 329,141
2012 1,566,105 347,922 445,020 483,496 198,738 485,572 272,930
2013 2,262,115 295,564 927,676 2,364,644 218,901 1,145,356 242,411

7,936,546 2,047,051 3,046,295 4,436,745 1,119,020 3,279,816 1,263,383

2009 1,014,472 126,788 398,402 857,939 124,556 560,005 277,611
2010 91 5,000 891,412 668,367 846,698 217 3,833 640,505 336,945 824,747 146,880
2011 352 23,487 2,959,644 884,483 868,824 390 26,180 1,773,057 423,219 667,981 324,533
2012 212 23,187 1,941,564 444,915 536,736 639 31,165 1,107,376 243,386 513,465 271,019
2013 722 37,914 2,934,036 819,303 994,535 1,852 100,670 4,325,656 685,833 1,005,609 238,775

1,377 89,588 9,741,128 2,943,856 3,645,195 3,098 161,848 8,704,533 1,813,939 3,571,807 1,258,818

PG B 18,701,572 11,974,797 1,260,391
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,532,153 -2,428,200 5,419
TOTAL LOSSES 9,169,419 9,546,597 1,265,810
EXPECTED LOSSES 21,937,940 8,808,415 1,495,768
CREDIBILITY .19 .51 .81
PURE PREMIUMS

INDICATED (PRE-TEST) .662 .689 .091 1.442
INDICATED (POST-TEST) .794 .827 .109 1.730
PRES. ON RATE LEVEL 1.494 .600 .102 2.196
DERIVED BY FORMULA 1.361 .716 .108 2.185
UNDERLYING PRES. RATE 1.584 .636 .108 2.328
PROPOSED 1.361 .716 .108 2.185

4-1-14 4-1-15 4-1-16 4-1-17 2.461
2.46

3.35 2.87 2.58 + 2.46
+PROPOSED

O.D. 1,575

O.D. 1,575

O.D. 1,573

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WALLBOARD INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 645 PAGE 172

PAYROLL
IN THOUS

2009 177,342 7,401,793 4.173 1 19 12 66 98
2010 161,344 9,085,109 5.630 15 18 62 95
2011 185,418 10,553,777 5.691 1 22 13 67 103
2012 188,885 8,176,691 4.328 15 23 61 99
2013 208,852 7,353,018 3.520 9 20 74 103

921,841 42,570,388 4.618 1 1 80 86 330 498

2009 167,639 3,795,578 426,850 650,350 981,623 199,650 715,734 464,369
2010 3,400,178 748,762 714,574 2,634,271 519,442 673,797 394,085
2011 143,034 4,766,762 456,735 792,967 503,531 2,211,380 289,655 1,013,556 376,157
2012 3,259,158 963,576 867,031 1,429,978 556,130 718,422 382,396
2013 1,823,269 873,545 1,559,922 476,862 716,583 1,524,044 378,793

167,639 143,034 17,044,945 3,469,468 4,584,844 503,531 7,734,114 2,281,460 4,645,553 1,995,800

2009 218,601 4,581,263 532,281 874,718 2,301,906 263,338 932,600 473,656
2010 392 19,462 3,668,058 915,825 904,409 1,395 16,419 3,986,597 697,540 860,264 394,479
2011 588 204,192 5,389,388 624,216 1,039,447 888 876,426 4,017,036 419,044 1,215,565 370,891
2012 446 49,919 4,154,555 1,141,074 1,074,453 1,834 86,575 3,147,768 631,185 816,898 379,719
2013 1,396 50,119 3,811,717 1,507,020 1,559,334 1,045 75,184 2,252,516 901,529 1,168,634 373,111

221,423 323,692 21,604,981 4,720,416 5,452,361 5,162 1,054,604 15,705,823 2,912,636 4,993,961 1,991,856

PG B 38,939,904 18,176,565 1,993,118
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,905,127 -4,374,450 8,131
TOTAL LOSSES 26,034,777 13,802,115 2,001,249
EXPECTED LOSSES 28,991,899 15,846,446 2,249,291
CREDIBILITY .15 .39 .62
PURE PREMIUMS

INDICATED (PRE-TEST) 2.824 1.497 .217 4.538
INDICATED (POST-TEST) 3.389 1.796 .260 5.445
PRES. ON RATE LEVEL 2.967 1.622 .229 4.818
DERIVED BY FORMULA 3.030 1.690 .248 4.968
UNDERLYING PRES. RATE 3.145 1.719 .244 5.108
PROPOSED 3.030 1.690 .248 4.968

4-1-14 4-1-15 4-1-16 4-1-17 5.596
5.60

5.47 5.41 5.66 + 5.60
+PROPOSED

O.D. 81,761 .008 2 1 3

O.D. 53,398 27,000 99 1,264

O.D. 5 309 23,857 74,580 22,518 48 26 67 1,262

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FURNITURE OR FIXTURE INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 646 PAGE 173

PAYROLL
IN THOUS

2009 66,967 4,030,085 6.018 11 4 34 49
2010 75,141 2,277,420 3.030 5 7 23 35
2011 81,475 3,166,410 3.886 8 9 35 52
2012 85,764 3,275,354 3.819 8 5 33 46
2013 79,299 1,078,896 1.360 4 24 28

388,646 13,828,165 3.558 32 29 149 210

2009 2,306,375 136,535 220,341 881,711 51,536 338,694 94,893
2010 1,053,350 186,467 178,227 365,166 122,920 267,801 103,489
2011 1,365,289 340,599 343,840 500,754 183,280 330,532 102,116
2012 1,605,784 93,251 312,028 545,143 112,197 499,056 107,895
2013 58,527 413,429 40,922 469,661 96,357

6,330,798 815,379 1,467,865 2,292,774 510,855 1,905,744 504,750

2009 2,783,164 170,258 296,358 2,065,415 67,976 441,317 96,791
2010 136 6,624 1,253,900 229,971 228,142 283 3,629 810,932 166,109 336,950 103,592
2011 182 12,729 1,633,753 408,849 435,520 231 15,248 1,042,627 223,232 394,958 100,686
2012 190 21,163 1,821,190 197,063 394,009 686 32,156 1,172,138 175,687 524,302 107,140
2013 129 5,525 385,199 220,804 345,176 115 8,431 268,577 152,351 327,854 94,912

637 46,041 7,877,206 1,226,945 1,699,205 1,315 59,464 5,359,689 785,355 2,025,381 503,121

PG B 13,344,352 5,736,886 504,365
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,568,783 -1,507,991 2,214
TOTAL LOSSES 8,775,569 4,228,895 506,579
EXPECTED LOSSES 10,275,800 5,425,497 641,267
CREDIBILITY .08 .22 .35
PURE PREMIUMS

INDICATED (PRE-TEST) 2.258 1.088 .130 3.476
INDICATED (POST-TEST) 2.710 1.306 .156 4.172
PRES. ON RATE LEVEL 2.494 1.317 .156 3.967
DERIVED BY FORMULA 2.511 1.315 .156 3.982
UNDERLYING PRES. RATE 2.644 1.396 .165 4.205
PROPOSED 2.511 1.315 .156 3.982

4-1-14 4-1-15 4-1-16 4-1-17 4.485
4.49

4.48 4.46 4.66 + 4.49
+PROPOSED

O.D. 1,263

O.D. 1,263

O.D. 1,244

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS INSULATION WORK N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 647 PAGE 174

PAYROLL
IN THOUS

2009 45,509 1,563,555 3.435 3 5 33 41
2010 46,603 2,751,025 5.903 6 6 45 57
2011 50,214 1,657,149 3.300 1 1 4 41 47
2012 40,834 1,676,889 4.106 3 5 20 28
2013 42,194 2,091,961 4.957 4 4 26 34

225,354 9,740,579 4.322 1 17 24 165 207

2009 483,253 234,112 272,593 120,829 97,610 243,544 111,614
2010 894,241 424,348 320,276 495,289 188,098 300,829 127,944
2011 42,478 207,694 272,322 458,212 60,535 92,422 381,418 142,068
2012 556,878 150,021 204,125 253,109 152,188 254,957 105,611
2013 688,123 230,636 295,696 377,974 115,819 317,344 66,369

42,478 2,830,189 1,311,439 1,550,902 1,307,736 646,137 1,498,092 553,606

2009 583,287 291,937 366,639 283,344 128,748 317,337 113,846
2010 111 5,778 1,082,702 512,181 401,823 385 4,787 1,100,606 251,372 380,099 128,072
2011 48,129 3,319 324,149 316,622 528,029 32 3,315 164,331 114,962 435,298 140,079
2012 78 8,617 713,956 187,454 237,013 356 17,461 609,584 168,173 272,742 104,872
2013 369 14,227 1,104,367 368,161 336,639 399 23,413 895,113 198,897 264,876 65,373

48,687 31,941 3,808,461 1,676,355 1,870,143 1,172 48,976 3,052,978 862,152 1,670,352 552,242

PG B 6,992,215 6,079,002 552,242
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,018,494 -1,486,169 2,016
TOTAL LOSSES 3,973,721 4,592,833 554,258
EXPECTED LOSSES 6,643,435 5,257,509 626,484
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) 1.763 2.038 .246 4.047
INDICATED (POST-TEST) 2.116 2.446 .295 4.857
PRES. ON RATE LEVEL 2.781 2.201 .262 5.244
DERIVED BY FORMULA 2.741 2.238 .270 5.249
UNDERLYING PRES. RATE 2.948 2.333 .278 5.559
PROPOSED 2.738 2.236 .270 5.244

4-1-14 4-1-15 4-1-16 4-1-17 5.907
5.91

6.15 6.07 6.16 + 5.91
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CABINET WORK-INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 648 PAGE 175

PAYROLL
IN THOUS

2009 100,732 3,560,943 3.535 7 11 56 74
2010 96,328 13,749,405 14.273 2 15 11 53 81
2011 91,347 3,871,767 4.238 8 11 42 61
2012 95,432 3,184,870 3.337 3 8 56 67
2013 105,284 2,614,173 2.482 2 7 46 55

489,123 26,981,158 5.516 2 35 48 253 338

2009 1,651,851 381,997 486,438 347,012 133,141 413,540 146,964
2010 1,076,870 2,842,038 650,576 682,208 6,791,191 694,786 327,815 516,833 167,088
2011 1,621,336 611,111 272,307 249,748 355,675 522,531 239,059
2012 747,954 328,294 548,420 482,794 168,248 632,433 276,727
2013 344,321 336,723 461,686 100,756 515,335 645,058 210,294

1,076,870 7,207,500 2,308,701 2,451,059 6,791,191 1,875,096 1,500,214 2,730,395 1,040,132

2009 1,993,783 476,352 654,260 813,743 175,613 538,847 149,903
2010 360 417,079 3,430,342 798,817 862,187 538 1,209,893 1,641,648 436,121 653,112 167,255
2011 209 15,898 1,968,884 700,094 369,760 128 10,999 610,623 401,134 609,850 235,712
2012 138 13,334 1,068,983 397,766 591,636 608 30,055 1,057,145 228,327 653,021 274,790
2013 475 13,709 1,032,934 487,272 452,544 494 39,815 1,002,150 498,560 507,986 207,140

1,182 460,020 9,494,926 2,860,301 2,930,387 1,768 1,290,762 5,125,309 1,739,755 2,962,816 1,034,800

PG B 16,374,036 10,494,492 1,034,800
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,982,658 -2,803,029 3,663
TOTAL LOSSES 10,391,378 7,691,463 1,038,463
EXPECTED LOSSES 13,284,580 10,071,044 1,051,615
CREDIBILITY .10 .26 .40
PURE PREMIUMS

INDICATED (PRE-TEST) 2.124 1.573 .212 3.909
INDICATED (POST-TEST) 2.549 1.888 .254 4.691
PRES. ON RATE LEVEL 2.562 1.942 .203 4.707
DERIVED BY FORMULA 2.561 1.928 .223 4.712
UNDERLYING PRES. RATE 2.716 2.059 .215 4.990
PROPOSED 2.558 1.926 .223 4.707

4-1-14 4-1-15 4-1-16 4-1-17 5.302
5.30

5.24 5.25 5.53 + 5.30
+PROPOSED

O.D. 1,054 1 1

O.D. 270 784

O.D. 22 12 303 2 45 34 884

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CEILING INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 649 PAGE 176

PAYROLL
IN THOUS

2009 70,952 2,067,465 2.913 4 2 12 18
2010 71,827 2,623,620 3.652 8 2 9 19
2011 78,156 1,949,950 2.494 4 5 21 30
2012 71,051 1,017,930 1.432 4 1 9 14
2013 69,180 2,497,563 3.610 3 5 28 36

361,166 10,156,528 2.812 23 15 79 117

2009 1,085,042 174,430 184,042 314,062 115,236 131,737 62,916
2010 1,993,701 46,375 36,678 449,947 13,137 43,798 39,984
2011 865,865 237,965 174,906 238,806 138,614 188,713 105,081
2012 542,051 15,027 100,613 155,764 15,317 103,793 85,365
2013 661,620 178,248 417,862 336,477 124,369 696,224 82,763

5,148,279 652,045 914,101 1,495,056 406,673 1,164,265 376,109

2009 1,309,646 217,515 247,537 736,475 151,997 171,652 64,174
2010 253 12,265 2,349,532 68,416 62,854 349 3,803 982,417 23,810 59,296 40,024
2011 113 8,127 1,036,839 280,762 228,292 114 7,844 512,594 160,923 225,251 103,610
2012 61 6,992 605,079 50,805 127,402 185 8,530 318,730 32,705 110,870 84,767
2013 350 14,618 1,119,956 377,512 427,370 440 27,482 1,018,418 302,316 523,030 81,522

777 42,002 6,421,052 995,010 1,093,455 1,088 47,659 3,568,634 671,751 1,090,099 374,097

PG B 10,081,212 3,850,315 374,759
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,344,963 -757,069 1,269
TOTAL LOSSES 7,736,249 3,093,246 376,028
EXPECTED LOSSES 5,197,179 2,694,298 386,449
CREDIBILITY .08 .21 .33
PURE PREMIUMS

INDICATED (PRE-TEST) 2.142 .856 .104 3.102
INDICATED (POST-TEST) 2.570 1.027 .125 3.722
PRES. ON RATE LEVEL 1.357 .704 .101 2.162
DERIVED BY FORMULA 1.454 .772 .109 2.335
UNDERLYING PRES. RATE 1.439 .746 .107 2.292
PROPOSED 1.454 .772 .109 2.335

4-1-14 4-1-15 4-1-16 4-1-17 2.630
2.63

2.26 2.38 2.54 + 2.63
+PROPOSED

O.D. 668

O.D. 668

O.D. 662

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CARPENTRY - COMMERCIAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 651 PAGE 177

PAYROLL
IN THOUS

2009 512,192 27,294,474 5.328 1 46 61 218 326
2010 489,280 24,301,991 4.966 4 39 66 218 327
2011 536,147 25,559,616 4.767 1 48 51 230 330
2012 531,968 18,432,538 3.464 3 2 22 55 198 280
2013 564,776 16,366,368 2.897 2 14 38 236 290

2,634,363 111,954,987 4.250 11 2 169 271 1100 1553

2009 349,879 9,675,461 2,426,388 3,073,178 700 6,595,051 1,403,367 2,672,974 1,097,476
2010 860,751 8,704,884 2,457,991 2,082,763 77,567 4,008,472 2,274,745 2,523,712 1,311,106
2011 223,729 9,044,944 2,255,374 2,212,286 159 5,728,786 2,808,612 2,087,669 1,198,057
2012 793,736 755,304 4,289,436 2,531,137 2,304,495 46,079 308,155 1,752,192 2,330,691 2,362,993 958,320
2013 426,617 2,542,904 1,450,786 2,467,102 64,492 1,786,914 2,205,700 4,120,109 1,301,744

2,654,712 755,304 34,257,629 11,121,676 12,139,824 188,997 308,155 19,871,415 11,023,115 13,767,457 5,866,703

2009 456,242 11,219,609 3,025,704 4,133,421 1,945 12,962,139 1,851,044 3,482,877 1,119,426
2010 1,089,043 54,551 10,288,923 2,992,616 2,635,273 150,420 38,427 8,855,704 2,991,546 3,195,741 1,312,417
2011 254,315 82,364 10,554,103 2,699,457 2,804,600 2,503 157,364 10,487,319 3,187,537 2,609,910 1,181,284
2012 799,143 828,749 6,520,038 2,804,500 2,623,018 106,907 815,416 5,148,561 2,297,330 2,556,606 951,612
2013 559,150 75,585 5,726,706 2,397,190 2,435,350 93,009 221,826 6,557,167 2,613,055 3,198,311 1,282,218

3,157,893 1,041,249 44,309,379 13,919,467 14,631,662 354,784 1,233,033 44,010,890 12,940,512 15,043,445 5,846,957

PG B 94,107,660 56,542,605 5,858,545
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -38,303,422 -13,246,834 22,765
TOTAL LOSSES 55,804,238 43,295,771 5,881,310
EXPECTED LOSSES 85,590,453 47,681,971 6,506,877
CREDIBILITY .30 .79 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 2.118 1.644 .223 3.985
INDICATED (POST-TEST) 2.542 1.973 .268 4.783
PRES. ON RATE LEVEL 3.065 1.707 .233 5.005
DERIVED BY FORMULA 2.908 1.917 .268 5.093
UNDERLYING PRES. RATE 3.249 1.810 .247 5.306
PROPOSED 2.858 1.884 .263 5.005

4-1-14 4-1-15 4-1-16 4-1-17 5.638
5.64

5.93 5.75 5.88 + 5.64
+PROPOSED

O.D. 17,955 1 1

O.D. 2,206 4,217 11,532

O.D. 2 180 102 2,477 9 241 186 4,754 11,588

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CARPENTRY - RESIDENTIAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 652 PAGE 178

PAYROLL
IN THOUS

2009 422,882 23,461,121 5.547 38 75 346 459
2010 414,185 34,266,437 8.273 2 2 43 79 309 435
2011 420,241 26,299,476 6.258 1 32 72 324 429
2012 414,822 27,801,640 6.702 31 100 299 430
2013 417,517 19,307,879 4.624 6 82 326 414

2,089,647 131,136,553 6.276 3 2 150 408 1604 2167

2009 7,438,197 3,668,781 2,150,666 3,248,503 3,104,740 2,701,175 1,149,059
2010 349,462 1,060,662 7,390,296 3,043,058 2,295,133 117,828 9,532,049 4,779,320 1,851,819 2,813,710 1,033,100
2011 3,000 6,254,527 3,008,900 2,573,257 852,561 4,462,481 4,708,525 3,466,467 969,758
2012 5,406,899 4,719,070 2,580,440 5,408,487 5,377,263 3,247,217 1,062,264
2013 906,625 3,483,882 3,783,308 404,707 4,260,732 5,437,270 1,031,355

352,462 1,060,662 27,396,544 17,923,691 13,382,804 970,389 9,532,049 18,303,498 19,303,079 17,665,839 5,245,536

2009 8,881,436 4,574,972 2,892,643 7,299,264 4,095,157 3,519,635 1,172,040
2010 442,605 223,169 8,590,866 3,677,832 2,885,808 227,081 1,884,784 9,452,605 2,463,109 3,554,058 1,034,133
2011 4,308 63,139 7,484,739 3,453,553 3,144,665 931,237 145,268 8,520,610 5,075,241 4,189,526 956,181
2012 949 110,005 8,647,113 4,895,072 3,077,389 6,930 362,289 12,177,650 5,132,233 3,769,562 1,054,828
2013 4,383 100,487 7,486,371 4,365,218 3,615,145 3,752 315,835 7,628,932 4,102,103 4,233,110 1,015,885

452,245 496,800 41,090,525 20,966,647 15,615,650 1,169,000 2,708,176 45,079,061 20,867,843 19,265,891 5,233,067

PG B 91,007,761 76,753,637 5,253,630
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -35,724,914 -17,083,483 21,030
TOTAL LOSSES 55,282,847 59,670,154 5,274,660
EXPECTED LOSSES 79,218,517 61,038,590 6,268,941
CREDIBILITY .25 .68 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 2.646 2.856 .252 5.754
INDICATED (POST-TEST) 3.175 3.427 .302 6.904
PRES. ON RATE LEVEL 3.576 2.755 .283 6.614
DERIVED BY FORMULA 3.476 3.212 .302 6.990
UNDERLYING PRES. RATE 3.791 2.921 .300 7.012
PROPOSED 3.433 3.173 .298 6.904

4-1-14 4-1-15 4-1-16 4-1-17 7.777
7.78

7.59 7.46 7.77 + 7.78
+PROPOSED

O.D. 55,125 .002 1 1 3 5

O.D. 3,000 4,167 15,769 6,977 4,844 20,368

O.D. 3,793 78 5,447 7,794 16,027 53 2,583 9,999 3,786 20,563

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MASONRY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 653 PAGE 179

PAYROLL
IN THOUS

2009 274,873 11,836,086 4.306 1 24 32 128 185
2010 255,136 14,186,682 5.560 1 25 43 149 218
2011 273,784 11,364,612 4.150 19 43 149 211
2012 253,724 12,128,121 4.780 1 19 36 112 168
2013 248,507 8,048,188 3.238 11 20 113 144

1,306,024 57,563,689 4.408 2 1 98 174 651 926

2009 327,061 4,793,326 1,413,230 794,614 2,144,760 965,597 979,570 417,928
2010 109,579 5,682,354 1,640,130 1,427,876 18,347 2,078,352 1,234,093 1,624,297 371,654
2011 3,678,497 1,907,486 1,248,236 1,606,947 1,177,178 1,394,404 351,864
2012 1,687 3,763,622 1,669,758 1,032,909 884 2,457,932 1,651,943 1,098,373 451,013
2013 2,267,101 947,254 1,284,124 1,225,958 674,314 1,400,954 248,483

328,748 109,579 20,184,900 7,577,858 5,787,759 884 18,347 9,513,949 5,703,125 6,497,598 1,840,942

2009 426,488 5,702,650 1,762,299 1,068,754 4,405,197 1,273,622 1,276,381 426,287
2010 729 199,613 6,823,327 1,997,529 1,804,468 1,609 52,887 4,664,942 1,626,551 2,048,717 372,026
2011 549 38,995 4,618,899 2,174,341 1,560,793 770 55,373 3,521,157 1,341,769 1,665,033 346,938
2012 2,210 58,929 4,810,016 1,823,134 1,291,548 4,420 124,138 4,235,188 1,602,991 1,270,438 447,856
2013 1,480 52,672 4,059,202 1,486,252 1,383,660 1,492 95,707 3,326,154 922,753 1,143,457 244,756

431,456 350,209 26,014,094 9,243,555 7,109,223 8,291 328,105 20,152,638 6,767,686 7,404,026 1,837,863

PG B 47,284,793 30,524,490 1,839,021
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -21,327,122 -7,145,608 7,194
TOTAL LOSSES 25,957,671 23,378,882 1,846,215
EXPECTED LOSSES 47,095,224 25,415,228 2,207,181
CREDIBILITY .19 .49 .78
PURE PREMIUMS

INDICATED (PRE-TEST) 1.988 1.790 .141 3.919
INDICATED (POST-TEST) 2.386 2.148 .169 4.703
PRES. ON RATE LEVEL 3.402 1.836 .159 5.397
DERIVED BY FORMULA 3.209 1.989 .167 5.365
UNDERLYING PRES. RATE 3.606 1.946 .169 5.721
PROPOSED 3.209 1.989 .167 5.365

4-1-14 4-1-15 4-1-16 4-1-17 6.043
6.04

6.22 6.15 6.34 + 6.04
+PROPOSED

O.D. 1,159

O.D. 1,159

O.D. 1,158

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CONCRETE CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 654 PAGE 180

PAYROLL
IN THOUS

2009 179,964 8,415,700 4.676 1 15 18 100 134
2010 195,736 6,613,567 3.378 11 16 62 89
2011 215,579 11,128,744 5.162 18 14 71 103
2012 223,883 13,608,858 6.078 18 21 68 107
2013 206,703 6,174,437 2.987 7 8 65 80

1,021,865 45,941,306 4.496 1 69 77 366 513

2009 3,000 3,158,854 638,535 1,140,298 415 1,420,208 325,885 1,281,140 447,365
2010 2,650,380 672,039 627,363 804,960 876,347 652,904 329,574
2011 3,994,922 455,978 1,166,402 3,714,022 324,879 1,110,403 362,138
2012 4,102,713 852,121 863,551 4,605,150 1,631,033 1,052,194 502,096
2013 1,401,826 517,646 1,138,527 354,322 913,475 1,443,460 405,181

3,000 15,308,695 3,136,319 4,936,141 415 10,898,662 4,071,619 5,540,101 2,046,354

2009 3,912 3,812,737 796,252 1,533,701 1,153 3,330,388 429,841 1,669,320 456,312
2010 339 16,820 3,170,177 821,092 793,775 625 8,150 1,840,012 1,136,730 828,189 329,904
2011 529 32,402 4,321,963 618,970 1,430,752 845 52,726 3,759,161 454,808 1,321,645 357,068
2012 479 54,203 4,557,143 1,025,135 1,085,982 3,073 147,619 5,289,134 1,308,613 1,237,490 498,581
2013 894 35,497 2,697,851 999,259 1,127,348 976 74,327 2,094,231 915,243 1,110,713 399,103

6,153 138,922 18,559,871 4,260,708 5,971,558 6,672 282,822 16,312,926 4,245,235 6,167,357 2,040,968

PG B 35,307,366 20,644,858 2,050,643
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -18,625,104 -4,935,144 8,206
TOTAL LOSSES 16,682,262 15,709,714 2,058,849
EXPECTED LOSSES 41,835,153 17,739,576 2,391,164
CREDIBILITY .16 .42 .66
PURE PREMIUMS

INDICATED (PRE-TEST) 1.633 1.537 .201 3.371
INDICATED (POST-TEST) 1.960 1.844 .241 4.045
PRES. ON RATE LEVEL 3.862 1.638 .220 5.720
DERIVED BY FORMULA 3.558 1.725 .234 5.517
UNDERLYING PRES. RATE 4.094 1.736 .234 6.064
PROPOSED 3.558 1.725 .234 5.517

4-1-14 4-1-15 4-1-16 4-1-17 6.214
6.21

7.16 6.77 6.72 + 6.21
+PROPOSED

O.D. 9,682

O.D. 9,682

O.D. 9,675

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS IRON ERECTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 655 PAGE 181

PAYROLL
IN THOUS

2009 73,465 6,405,129 8.718 16 11 35 62
2010 79,336 7,057,969 8.896 1 16 7 24 48
2011 119,777 6,000,256 5.009 1 11 7 28 47
2012 125,722 12,016,360 9.557 1 1 18 9 34 63
2013 133,415 9,263,964 6.943 3 12 31 46

531,715 40,743,678 7.663 2 2 64 46 152 266

2009 3,590,394 350,058 271,330 1,540,951 229,701 322,806 99,889
2010 84,268 3,893,427 249,113 163,508 13,015 1,932,042 159,618 395,026 167,952
2011 149,256 2,703,449 134,670 482,752 1,839,449 91,560 396,678 202,442
2012 741,816 89,482 5,078,670 526,803 324,282 393 134,858 3,173,534 1,337,228 314,028 295,266
2013 731,769 586,134 520,347 6,145,959 591,326 559,933 128,496

891,072 173,750 15,997,709 1,846,778 1,762,219 393 147,873 14,631,935 2,409,433 1,988,471 894,045

2009 4,186,811 436,524 364,940 3,312,777 302,975 420,618 101,887
2010 475 148,740 4,416,232 321,589 234,608 1,247 36,869 3,530,719 232,548 508,517 168,120
2011 169,201 22,366 3,081,106 222,886 624,867 788 46,362 3,468,835 177,730 505,445 199,608
2012 746,695 172,753 5,606,071 760,510 609,761 4,534 545,002 6,250,593 1,351,669 553,128 293,199
2013 746 18,053 1,369,951 705,989 534,471 933 63,146 2,019,510 588,392 510,879 126,569

917,117 361,912 18,660,171 2,447,498 2,368,647 7,502 691,379 18,582,434 2,653,314 2,498,587 889,383

PG B 39,220,515 9,968,046 890,174
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -17,100,849 -3,328,095 5,014
TOTAL LOSSES 22,119,666 6,639,951 895,188
EXPECTED LOSSES 39,607,451 12,282,618 1,276,116
CREDIBILITY .10 .27 .43
PURE PREMIUMS

INDICATED (PRE-TEST) 4.160 1.249 .168 5.577
INDICATED (POST-TEST) 4.992 1.499 .202 6.693
PRES. ON RATE LEVEL 7.027 2.179 .226 9.432
DERIVED BY FORMULA 6.824 1.995 .216 9.035
UNDERLYING PRES. RATE 7.449 2.310 .240 9.999
PROPOSED 6.824 1.995 .216 9.035

4-1-14 4-1-15 4-1-16 4-1-17 10.177
10.18

11.59 11.07 11.08 + 10.18
+PROPOSED

O.D. 790

O.D. 790

O.D. 791

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRIC LINE CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 656 PAGE 182

PAYROLL
IN THOUS

2009 64,721 4,432,333 6.848 1 6 5 27 39
2010 101,218 3,026,576 2.990 1 2 7 18 28
2011 109,410 7,454,365 6.813 1 6 15 15 37
2012 150,673 3,935,121 2.611 2 3 17 15 37
2013 128,434 2,210,793 1.721 2 4 28 34

554,456 21,059,188 3.798 5 19 48 103 175

2009 1,047,908 1,258,522 142,765 182,519 280 185,287 1,251,591 250,597 112,864
2010 364,311 450,935 188,054 175,855 1,260,849 223,269 260,106 103,197
2011 1,317,741 449,640 177,240 159,428 4,391,770 529,685 308,488 120,373
2012 921,149 894,869 593,803 436,168 393 322,748 307,291 253,398 205,302
2013 348,058 190,358 636,525 35,477 55,579 681,620 263,176

2,333,368 4,270,125 1,564,620 1,608,307 160,101 6,196,131 2,367,415 1,754,209 804,912

2009 1,157,983 1,519,035 173,450 245,486 659 434,497 1,318,590 326,528 115,121
2010 460,507 1,990 365,748 226,863 218,534 509 6,027 1,458,618 297,650 331,974 103,300
2011 137 10,462 1,276,344 510,836 241,637 174,205 27,635 1,831,360 594,679 393,839 118,688
2012 926,692 17,003 1,356,358 639,019 507,677 1,366 24,482 836,555 303,947 285,385 203,865
2013 354 13,779 1,017,374 449,946 577,446 193 13,231 444,493 222,804 478,614 259,228

2,545,673 43,234 5,534,859 2,000,114 1,790,780 176,932 71,375 5,005,523 2,737,670 1,816,340 800,202

PG B 13,377,596 8,344,904 801,032
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -8,196,557 -2,044,927 3,535
TOTAL LOSSES 5,181,039 6,299,977 804,567
EXPECTED LOSSES 19,056,654 7,535,057 925,942
CREDIBILITY .10 .28 .44
PURE PREMIUMS

INDICATED (PRE-TEST) .934 1.136 .145 2.215
INDICATED (POST-TEST) 1.121 1.363 .174 2.658
PRES. ON RATE LEVEL 3.242 1.282 .158 4.682
DERIVED BY FORMULA 3.030 1.305 .165 4.500
UNDERLYING PRES. RATE 3.437 1.359 .167 4.963
PROPOSED 3.030 1.305 .165 4.500

4-1-14 4-1-15 4-1-16 4-1-17 5.069
5.07

5.90 5.67 5.50 + 5.07
+PROPOSED

O.D. 832

O.D. 832

O.D. 830

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RIGGING N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 657 PAGE 183

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 8,809 271,001 3.076 8,809 2 4 6
2010 7,771 131,415 1.691 7,771 1 2 3
2011 11,793 1,940,704 16.456 11,793 3 2 3 8
2012 13,683 519,935 3.799 13,683 3 3 6
2013 14,616 211,092 1.444 14,616 2 2

56,672 3,074,147 5.424 56,672 3 8 14 25

2009 105,735 54,470 67,566 31,406 11,824
2010 32,047 6,925 56,739 3,065 32,639
2011 694,297 84,882 22,494 512,759 592,532 12,359 21,381
2012 168,993 22,626 184,995 139,522 3,799
2013 160,598 45,478 5,016

694,297 391,657 267,113 512,759 901,832 231,830 74,659

2009 131,852 73,263 89,119 40,921 12,060
2010 5 1,840 37,971 8,711 7 4,864 72,172 4,544 32,672
2011 73 5,607 755,964 105,615 46,810 227 17,050 1,024,248 631,323 49,284 21,082
2012 10 1,425 94,019 158,698 32,420 76 5,331 135,334 168,364 148,289 3,772
2013 29 1,841 125,466 68,361 131,238 8 599 21,972 12,355 31,325 4,941

112 8,878 977,289 502,497 292,442 311 22,987 1,186,418 973,333 274,363 74,527

PG B 2,195,995 2,042,635 74,527
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -953,840 -298,124 400
TOTAL LOSSES 1,242,155 1,744,511 74,927
EXPECTED LOSSES 2,209,641 1,106,237 100,310
CREDIBILITY .02 .06 .10
PURE PREMIUMS

INDICATED (PRE-TEST) 2.192 3.078 .132 5.402
INDICATED (POST-TEST) 2.630 3.694 .158 6.482
PRES. ON RATE LEVEL 3.678 1.841 .167 5.686
DERIVED BY FORMULA 3.657 1.952 .166 5.775
UNDERLYING PRES. RATE 3.899 1.952 .177 6.028
PROPOSED 3.657 1.952 .166 5.775

4-1-14 4-1-15 4-1-16 4-1-17 6.505
6.51

6.52 6.46 6.68 + 6.51
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS IRON ERECTION OR INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 658 PAGE 184

PAYROLL
IN THOUS

2009 60,757 2,571,230 4.231 5 9 33 47
2010 61,386 4,470,764 7.283 5 5 40 50
2011 71,358 6,439,251 9.023 11 7 42 60
2012 78,035 3,403,928 4.362 1 6 6 41 54
2013 71,025 1,549,036 2.180 1 3 24 28

342,561 18,434,209 5.381 1 28 30 180 239

2009 1,049,417 376,516 301,371 259,631 207,318 246,774 130,203
2010 1,252,138 255,861 982,557 1,017,860 147,939 705,590 108,819
2011 2,723,202 476,636 484,488 2,139,772 177,010 329,768 108,375
2012 53,000 1,625,750 95,776 315,263 40,569 679,577 134,157 342,559 117,277
2013 145,401 146,668 393,691 20,693 143,566 501,564 197,453

53,000 6,795,908 1,351,457 2,477,370 40,569 4,117,533 809,990 2,126,255 662,127

2009 1,266,647 469,515 405,344 608,835 273,453 321,547 132,807
2010 130 7,056 1,225,538 324,147 1,208,356 536 7,346 1,535,474 210,255 882,490 108,928
2011 332 23,002 3,021,305 586,095 632,434 757 44,992 3,331,517 260,384 430,584 106,858
2012 53,500 21,450 1,844,426 200,708 398,352 92,401 38,053 1,415,631 190,087 380,680 116,456
2013 246 8,113 596,205 293,781 354,063 194 15,090 422,546 225,491 362,571 194,491

54,208 59,621 7,954,121 1,874,246 2,998,549 93,888 105,481 7,314,003 1,159,670 2,377,872 659,540

PG B 15,581,322 8,410,337 659,743
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,913,421 -1,904,867 2,440
TOTAL LOSSES 8,667,901 6,505,470 662,183
EXPECTED LOSSES 15,603,653 6,882,050 698,823
CREDIBILITY .08 .20 .32
PURE PREMIUMS

INDICATED (PRE-TEST) 2.530 1.899 .193 4.622
INDICATED (POST-TEST) 3.036 2.279 .232 5.547
PRES. ON RATE LEVEL 4.297 1.895 .192 6.384
DERIVED BY FORMULA 4.196 1.972 .205 6.373
UNDERLYING PRES. RATE 4.555 2.009 .204 6.768
PROPOSED 4.196 1.972 .205 6.373

4-1-14 4-1-15 4-1-16 4-1-17 7.179
7.18

7.26 7.32 7.50 + 7.18
+PROPOSED

O.D. 200

O.D. 200

O.D. 203

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ROOFING - ALL KINDS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 659 PAGE 185

PAYROLL
IN THOUS

2009 111,069 14,425,635 12.987 2 17 41 79 139
2010 119,144 11,940,988 10.022 1 21 31 97 150
2011 130,663 13,195,290 10.098 1 20 34 113 168
2012 122,363 10,279,027 8.400 1 11 19 95 126
2013 127,942 11,196,198 8.750 5 17 91 113

611,181 61,037,138 9.987 3 2 74 142 475 696

2009 580,964 3,656,329 1,654,652 673,510 1,473,636 3,762,888 1,170,696 1,035,062 417,898
2010 48,598 3,795,639 1,131,980 832,573 3,234,984 1,092,304 1,316,583 488,327
2011 45,000 3,886,106 1,671,396 1,428,009 125 2,500,164 1,515,227 1,632,286 516,977
2012 380,078 2,014,679 1,173,075 1,363,162 566,244 1,481,360 1,217,526 1,056,651 1,026,252
2013 1,043,903 810,178 1,180,884 4,795,863 954,021 1,997,573 413,776

473,676 580,964 14,396,656 6,441,281 5,478,138 566,369 1,473,636 15,775,259 5,949,774 7,038,155 2,863,230

2009 374,989 4,210,578 2,063,349 905,873 1,473,727 5,219,912 1,544,147 1,348,685 426,256
2010 61,881 22,762 4,302,229 1,373,812 1,056,080 2,121 25,678 6,101,566 1,450,292 1,673,424 488,815
2011 51,501 39,730 4,814,509 1,934,559 1,762,556 1,320 81,633 5,345,697 1,735,576 1,973,083 509,739
2012 267,122 37,240 2,955,909 1,323,929 1,498,196 893,669 91,913 3,108,976 1,200,945 1,175,781 1,019,068
2013 1,137 33,304 2,503,522 1,198,408 1,142,235 1,612 111,074 3,532,704 1,229,196 1,564,106 407,569

381,641 508,025 18,786,747 7,894,057 6,364,940 898,722 1,784,025 23,308,855 7,160,156 7,735,079 2,851,447

PG B 45,668,015 29,154,232 2,852,358
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -22,835,694 -6,974,905 9,136
TOTAL LOSSES 22,832,321 22,179,327 2,861,494
EXPECTED LOSSES 51,039,724 25,021,749 2,640,301
CREDIBILITY .11 .30 .47
PURE PREMIUMS

INDICATED (PRE-TEST) 3.736 3.629 .468 7.833
INDICATED (POST-TEST) 4.483 4.355 .562 9.400
PRES. ON RATE LEVEL 7.877 3.862 .408 12.147
DERIVED BY FORMULA 7.504 4.010 .480 11.994
UNDERLYING PRES. RATE 8.351 4.094 .432 12.877
PROPOSED 7.504 4.010 .480 11.994

4-1-14 4-1-15 4-1-16 4-1-17 13.511
13.51

14.53 14.08 14.27 + 13.51
+PROPOSED

O.D. 910

O.D. 910

O.D. 911

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ALARM OR SOUND SYSTEM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 660 PAGE 186

PAYROLL
IN THOUS

2009 291,706 4,787,621 1.641 7 18 65 90
2010 302,210 4,040,915 1.337 8 15 62 85
2011 309,670 4,209,053 1.359 5 25 54 84
2012 324,378 3,780,704 1.165 1 5 14 51 71
2013 351,922 4,366,603 1.240 3 11 63 77

1,579,886 21,184,896 1.341 1 28 83 295 407

2009 1,304,236 449,039 1,011,271 419,986 430,423 889,931 282,735
2010 1,461,884 501,148 340,462 693,365 299,706 453,957 290,393
2011 829,955 785,112 416,395 251,923 709,310 721,917 494,441
2012 359,419 825,556 311,402 611,153 38,561 151,651 636,581 581,126 265,255
2013 556,115 717,257 934,042 128,200 491,355 1,153,928 385,706

359,419 4,977,746 2,763,958 3,313,323 38,561 1,645,125 2,567,375 3,800,859 1,718,530

2009 1,574,213 559,951 1,360,161 984,866 567,727 1,159,582 288,390
2010 185 9,275 1,755,195 606,947 432,145 538 6,771 1,544,441 398,718 573,193 290,683
2011 136 10,506 1,121,502 875,964 512,808 139 14,945 720,033 776,646 847,522 487,519
2012 361,674 14,525 1,170,464 393,295 656,345 87,462 26,309 766,800 598,610 617,210 263,398
2013 978 26,624 1,999,784 1,000,004 906,558 602 46,209 1,269,011 625,369 858,442 379,920

362,973 60,930 7,621,158 3,436,161 3,868,017 88,741 94,234 5,285,151 2,967,070 4,055,949 1,709,910

PG B 13,514,365 14,336,835 1,726,377
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,262,161 -3,699,562 7,642
TOTAL LOSSES 6,252,204 10,637,273 1,734,019
EXPECTED LOSSES 16,288,625 13,365,836 2,132,847
CREDIBILITY .21 .56 .88
PURE PREMIUMS

INDICATED (PRE-TEST) .396 .673 .110 1.179
INDICATED (POST-TEST) .475 .808 .132 1.415
PRES. ON RATE LEVEL .973 .798 .127 1.898
DERIVED BY FORMULA .868 .804 .131 1.803
UNDERLYING PRES. RATE 1.031 .846 .135 2.012
PROPOSED .868 .804 .131 1.803

4-1-14 4-1-15 4-1-16 4-1-17 2.031
2.03

2.37 2.24 2.23 + 2.03
+PROPOSED

O.D. 24,881 .001 2 2

O.D. 3,112 5,492 16,277

O.D. 10 588 301 3,110 30 550 331 5,896 16,467

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRICAL WIRING IN BUILDINGS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 661 PAGE 187

PAYROLL
IN THOUS

2009 881,618 19,316,136 2.190 1 35 45 225 306
2010 850,297 20,491,547 2.409 30 49 222 301
2011 884,003 21,742,288 2.459 2 1 36 33 178 250
2012 895,551 17,985,920 2.008 27 49 192 268
2013 928,941 13,189,006 1.419 2 9 31 194 236

4,440,410 92,724,897 2.088 5 1 137 207 1011 1361

2009 391,390 7,161,319 1,581,857 2,365,195 3,000 2,864,113 1,013,662 2,757,538 1,178,062
2010 7,483,350 1,925,469 2,234,721 3,588,354 1,165,770 2,820,522 1,273,361
2011 1,348,121 18,500 8,701,329 1,418,357 1,704,959 24,137 4,547 4,130,101 996,990 2,076,122 1,319,125
2012 5,541,469 2,219,974 2,255,374 2,427,209 1,728,112 2,811,738 1,002,044
2013 6,000 1,898,823 1,059,381 3,240,218 3,079 895,140 1,310,096 3,817,040 959,229

1,745,511 18,500 30,786,290 8,205,038 11,800,467 30,216 4,547 13,904,917 6,214,630 14,282,960 5,731,821

2009 510,373 8,490,462 1,972,574 3,181,182 8,334 5,994,494 1,337,018 3,593,077 1,201,623
2010 917 46,149 8,629,183 2,356,698 2,803,478 2,249 30,519 6,491,221 1,572,535 3,536,819 1,274,634
2011 1,526,260 96,872 9,864,728 1,772,400 2,199,964 28,062 118,999 7,817,228 1,267,274 2,496,159 1,300,657
2012 862 91,284 7,454,168 2,558,099 2,616,961 3,178 164,217 5,592,333 1,853,903 2,976,821 995,030
2013 9,753 72,737 5,390,979 2,371,786 2,963,004 6,416 151,961 4,654,756 1,930,867 2,848,592 944,841

2,048,165 307,042 39,829,520 11,031,557 13,764,589 48,239 465,696 30,550,032 7,961,597 15,451,468 5,716,785

PG B 73,248,694 48,209,211 5,726,507
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -29,162,278 -10,795,907 23,726
TOTAL LOSSES 44,086,416 37,413,304 5,750,233
EXPECTED LOSSES 64,963,198 38,764,779 6,882,636
CREDIBILITY .42 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .993 .843 .129 1.965
INDICATED (POST-TEST) 1.192 1.012 .155 2.359
PRES. ON RATE LEVEL 1.380 .824 .146 2.350
DERIVED BY FORMULA 1.301 1.012 .155 2.468
UNDERLYING PRES. RATE 1.463 .873 .155 2.491
PROPOSED 1.244 .967 .148 2.359

4-1-14 4-1-15 4-1-16 4-1-17 2.657
2.66

2.78 2.69 2.76 + 2.66
+PROPOSED

O.D. 9,752

O.D. 9,752

O.D. 9,722

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS APPLIANCE SERVICE - ELECTRICAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 662 PAGE 188

PAYROLL
IN THOUS

2009 47,811 2,779,493 5.813 6 10 19 35
2010 54,557 1,802,549 3.303 2 11 33 46
2011 50,606 1,845,978 3.647 2 7 30 39
2012 57,104 1,684,259 2.949 1 4 32 37
2013 75,190 2,272,087 3.021 1 3 3 32 39

285,268 10,384,366 3.640 1 14 35 146 196

2009 1,356,860 266,809 154,516 653,233 105,325 106,693 136,057
2010 268,477 374,792 396,213 120,065 226,044 283,346 133,612
2011 300,291 212,751 319,848 395,756 154,429 271,792 191,111
2012 231,834 126,289 326,595 173,864 100,134 484,038 241,505
2013 3,000 508,613 88,484 342,230 143,672 49,677 840,043 296,368

3,000 2,666,075 1,069,125 1,539,402 1,486,590 635,609 1,985,912 998,653

2009 1,637,730 332,710 207,823 1,531,831 138,925 139,020 138,778
2010 33 1,999 345,729 450,711 488,361 93 1,652 285,813 294,001 354,862 133,746
2011 69 3,651 405,828 248,529 373,758 181 12,155 827,170 186,827 324,403 188,435
2012 60 4,919 381,886 162,994 337,135 261 13,955 462,434 138,435 488,177 239,814
2013 4,133 10,823 825,749 261,977 339,618 293 18,730 693,657 274,457 596,845 291,922

4,295 21,392 3,596,922 1,456,921 1,746,695 828 46,492 3,800,905 1,032,645 1,903,307 992,695

PG B 7,470,834 6,139,568 992,695
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,725,401 -1,158,072 3,355
TOTAL LOSSES 4,745,433 4,981,496 996,050
EXPECTED LOSSES 6,178,905 4,247,641 850,099
CREDIBILITY .07 .18 .28
PURE PREMIUMS

INDICATED (PRE-TEST) 1.663 1.746 .349 3.758
INDICATED (POST-TEST) 1.996 2.095 .419 4.510
PRES. ON RATE LEVEL 2.043 1.405 .281 3.729
DERIVED BY FORMULA 2.040 1.529 .320 3.889
UNDERLYING PRES. RATE 2.166 1.489 .298 3.953
PROPOSED 2.040 1.529 .320 3.889

4-1-14 4-1-15 4-1-16 4-1-17 4.380
4.38

3.91 4.06 4.38 + 4.38
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PLUMBING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 663 PAGE 189

PAYROLL
IN THOUS

2009 797,215 22,884,704 2.870 3 1 43 44 252 343
2010 829,503 24,585,089 2.963 1 50 46 233 330
2011 845,904 23,710,998 2.803 2 1 46 61 254 364
2012 850,250 16,429,050 1.932 24 39 246 309
2013 912,586 14,137,460 1.549 8 43 260 311

4,235,458 101,747,301 2.402 6 2 171 233 1245 1657

2009 611,320 155,374 8,803,779 1,651,869 2,547,677 42,559 30,073 4,345,278 1,461,576 2,087,366 1,147,833
2010 68,204 10,722,187 1,569,674 2,033,045 38,772 4,833,581 1,052,784 2,412,375 1,854,467
2011 960,007 164,238 9,081,070 2,492,300 2,096,378 179,303 70,403 3,645,127 1,374,037 2,333,404 1,314,731
2012 4,735,640 1,445,928 2,731,693 1,834,649 1,535,160 2,972,558 1,173,422
2013 1,723,383 1,734,819 3,155,734 1,498,017 1,113,623 3,606,960 1,304,924

1,639,531 319,612 35,066,059 8,894,590 12,564,527 260,634 100,476 16,156,652 6,537,180 13,412,663 6,795,377

2009 797,161 262,582 10,325,145 2,059,883 3,426,631 118,229 182,212 8,658,731 1,927,819 2,719,836 1,170,790
2010 87,504 64,228 12,102,585 1,952,689 2,581,216 76,822 39,336 9,053,576 1,438,384 3,043,374 1,856,321
2011 1,087,303 282,508 10,922,588 2,954,843 2,688,921 197,159 230,949 7,607,658 1,663,731 2,805,970 1,296,325
2012 778 76,571 6,249,454 1,852,749 2,986,530 2,590 137,820 4,596,069 1,671,521 3,094,176 1,165,208
2013 2,537 77,151 5,741,608 2,821,636 2,946,846 1,913 136,324 4,245,452 1,747,434 2,677,210 1,285,350

1,975,283 763,040 45,341,380 11,641,800 14,630,144 396,713 726,641 34,161,486 8,448,889 14,340,566 6,773,994

PG B 83,364,543 49,061,399 6,805,039
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -34,793,095 -12,068,825 28,228
TOTAL LOSSES 48,571,448 36,992,574 6,833,267
EXPECTED LOSSES 77,720,654 43,413,446 8,047,371
CREDIBILITY .41 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.147 .873 .161 2.181
INDICATED (POST-TEST) 1.376 1.048 .193 2.617
PRES. ON RATE LEVEL 1.731 .967 .179 2.877
DERIVED BY FORMULA 1.585 1.048 .193 2.826
UNDERLYING PRES. RATE 1.835 1.025 .190 3.050
PROPOSED 1.585 1.048 .193 2.826

4-1-14 4-1-15 4-1-16 4-1-17 3.183
3.18

3.38 3.30 3.38 + 3.18
+PROPOSED

O.D. 41,674 1 1

O.D. 260 9,974 31,440

O.D. 31,045

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HEATING OR VENTILATING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 664 PAGE 190

PAYROLL
IN THOUS

2009 670,328 21,928,647 3.271 35 36 270 341
2010 683,183 15,396,506 2.253 24 34 260 318
2011 716,957 16,310,248 2.274 1 24 43 253 321
2012 732,282 14,923,282 2.037 21 47 249 317
2013 798,685 12,670,008 1.586 2 7 33 297 339

3,601,435 81,228,691 2.255 1 2 111 193 1329 1636

2009 8,078,417 1,399,248 2,476,154 3,681,329 1,867,678 3,007,615 1,418,206
2010 5,039,761 1,159,204 2,119,233 1,999,258 1,130,754 2,568,865 1,379,431
2011 54,500 4,885,422 1,575,030 2,149,917 200 2,322,495 1,196,584 2,951,562 1,174,538
2012 4,288,211 2,119,634 1,659,468 1,504,495 1,570,951 2,410,837 1,369,686
2013 238,949 1,201,869 1,233,929 2,872,079 204,721 418,968 1,071,971 3,954,162 1,473,360

54,500 238,949 23,493,680 7,487,045 11,276,851 200 204,721 9,926,545 6,837,938 14,893,041 6,815,221

2009 8,973,990 1,744,862 3,330,430 7,828,157 2,463,466 3,918,924 1,446,570
2010 634 32,301 5,946,142 1,434,912 2,636,222 1,484 21,781 4,322,174 1,509,599 3,214,121 1,380,810
2011 62,398 47,623 5,929,145 1,885,123 2,599,236 1,270 75,225 4,842,311 1,454,290 3,441,130 1,158,094
2012 654 74,278 6,025,550 2,344,710 1,969,817 2,335 125,694 4,169,896 1,639,911 2,538,228 1,360,098
2013 1,937 317,860 4,721,946 2,289,768 2,620,247 7,774 541,459 3,761,918 1,773,663 2,876,851 1,451,260

65,623 472,062 31,596,773 9,699,375 13,155,952 12,863 764,159 24,924,456 8,840,929 15,989,254 6,796,832

PG B 57,836,122 47,704,790 6,804,263
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -22,784,626 -11,422,725 27,777
TOTAL LOSSES 35,051,496 36,282,065 6,832,040
EXPECTED LOSSES 51,068,348 41,236,431 7,779,099
CREDIBILITY .36 .97 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .973 1.007 .190 2.170
INDICATED (POST-TEST) 1.168 1.208 .228 2.604
PRES. ON RATE LEVEL 1.338 1.079 .204 2.621
DERIVED BY FORMULA 1.277 1.204 .228 2.709
UNDERLYING PRES. RATE 1.418 1.145 .216 2.779
PROPOSED 1.235 1.165 .221 2.621

4-1-14 4-1-15 4-1-16 4-1-17 2.952
2.95

3.27 3.12 3.08 + 2.95
+PROPOSED

O.D. 22,456 2 2

O.D. 5,472 9,577 7,407

O.D. 2 62 36 7,061 14 108 108 12,075 7,431

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PAINTING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 665 PAGE 191

PAYROLL
IN THOUS

2009 129,776 8,202,853 6.320 2 18 20 55 95
2010 135,853 9,430,497 6.941 14 15 54 83
2011 137,162 8,233,385 6.002 1 15 23 54 93
2012 126,530 6,017,405 4.755 15 11 44 70
2013 126,938 3,683,220 2.901 3 8 57 68

656,259 35,567,360 5.420 3 65 77 264 409

2009 83,850 3,518,179 1,093,453 695,121 7,759 1,597,912 666,894 387,079 152,606
2010 3,533,498 470,490 583,049 3,335,459 418,009 925,667 164,325
2011 449,375 2,754,973 1,295,917 788,360 480 1,135,767 815,555 856,078 136,880
2012 2,970,770 374,821 370,093 1,251,326 269,573 580,782 200,040
2013 712,468 518,074 708,095 186,340 561,246 839,881 157,116

533,225 13,489,888 3,752,755 3,144,718 8,239 7,506,804 2,731,277 3,589,487 810,967

2009 109,340 4,234,381 1,363,535 934,937 21,554 3,731,731 879,633 504,361 155,658
2010 384 19,000 3,585,494 584,654 741,285 1,679 20,085 4,795,355 578,306 1,174,621 164,489
2011 508,790 28,468 3,421,743 1,479,891 1,000,899 1,073 38,689 2,476,884 925,544 1,030,230 134,964
2012 339 40,055 3,432,438 529,445 540,354 1,531 70,264 2,613,091 364,743 653,722 198,640
2013 762 23,099 1,754,312 766,199 712,003 616 47,780 1,284,280 588,908 654,756 154,759

619,615 110,622 16,428,368 4,723,724 3,929,478 26,453 176,818 14,901,341 3,337,134 4,017,690 808,510

PG B 32,263,217 16,008,026 823,612
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,251,457 -3,677,738 2,874
TOTAL LOSSES 20,011,760 12,330,288 826,486
EXPECTED LOSSES 27,090,371 13,079,242 872,824
CREDIBILITY .12 .31 .49
PURE PREMIUMS

INDICATED (PRE-TEST) 3.049 1.879 .126 5.054
INDICATED (POST-TEST) 3.659 2.255 .151 6.065
PRES. ON RATE LEVEL 3.894 1.880 .125 5.899
DERIVED BY FORMULA 3.866 1.996 .138 6.000
UNDERLYING PRES. RATE 4.128 1.993 .133 6.254
PROPOSED 3.866 1.996 .138 6.000

4-1-14 4-1-15 4-1-16 4-1-17 6.759
6.76

6.65 6.68 6.93 + 6.76
+PROPOSED

O.D. 15,330 .002

O.D. 15,330

O.D. 15,102

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PLATE GLASS INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 666 PAGE 192

PAYROLL
IN THOUS

2009 56,102 3,473,886 6.192 9 8 22 39
2010 47,920 2,979,945 6.218 7 1 29 37
2011 48,880 1,197,071 2.448 2 4 21 27
2012 49,978 3,709,905 7.423 7 2 20 29
2013 50,713 1,258,152 2.480 3 25 28

253,593 12,618,959 4.976 25 18 117 160

2009 1,717,031 420,762 153,249 470,658 300,005 285,788 126,393
2010 1,897,314 317 265,378 472,547 1,413 215,188 127,788
2011 275,219 193,637 134,251 270,519 108,207 133,352 81,886
2012 1,881,129 189,728 424,991 808,528 21,261 323,363 60,905
2013 168,999 152,381 667,507 157,968 111,297

5,770,693 973,443 1,130,250 2,022,252 1,098,393 1,115,659 508,269

2009 2,072,456 524,690 206,118 1,103,693 395,709 372,383 128,921
2010 242 11,878 2,239,719 16,921 340,257 364 4,394 1,033,713 12,254 271,426 127,916
2011 43 3,190 358,730 219,007 164,010 124 8,224 563,087 128,130 162,724 80,740
2012 239 25,648 2,188,507 311,671 524,252 933 41,439 1,586,090 101,971 361,651 60,479
2013 192 3,954 292,515 189,846 144,964 367 34,244 682,160 403,552 171,905 109,628

716 44,670 7,151,927 1,262,135 1,379,601 1,788 88,301 4,968,743 1,041,616 1,340,089 507,684

PG B 12,256,145 5,023,441 507,684
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,746,482 -1,098,616 1,720
TOTAL LOSSES 8,509,663 3,924,825 509,404
EXPECTED LOSSES 8,279,811 3,928,155 514,793
CREDIBILITY .06 .17 .26
PURE PREMIUMS

INDICATED (PRE-TEST) 3.356 1.548 .201 5.105
INDICATED (POST-TEST) 4.027 1.858 .241 6.126
PRES. ON RATE LEVEL 3.080 1.461 .192 4.733
DERIVED BY FORMULA 3.137 1.528 .205 4.870
UNDERLYING PRES. RATE 3.265 1.549 .203 5.017
PROPOSED 3.137 1.528 .205 4.870

4-1-14 4-1-15 4-1-16 4-1-17 5.486
5.49

5.31 5.27 5.56 + 5.49
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PAPER HANGING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 667 PAGE 193

PAYROLL
IN THOUS

2009 19,061 22,656 .118
2010 18,510 285,568 1.542 2 2 4
2011 20,964 387,149 1.846 1 1 2
2012 20,435 107,545 .526 1 2 3
2013 19,573 30,066 .153 3 3

98,543 832,984 .845 1 4 7 12

2009 22,656
2010 164,846 30,165 65,282 22,432 2,843
2011 290,178 35,140 54,142 6,012 1,677
2012 32,429 24,032 19,500 18,744 12,840
2013 6,571 11,197 12,298

290,178 232,415 60,768 54,142 90,794 52,373 52,314

2009 23,109
2010 27 9,325 195,228 38,162 52 5,932 83,373 28,616 2,846
2011 32 2,467 334,098 43,705 9,490 24 1,429 107,015 8,242 1,908 1,654
2012 3 342 22,195 32,565 25,331 6 594 14,870 18,096 19,568 12,750
2013 74 5,131 2,796 5,371 2 146 5,407 3,041 7,714 12,114

35 2,910 370,749 274,294 78,354 32 2,221 133,224 112,752 57,806 52,473

PG B 509,171 523,206 52,473
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -394,965 -135,945 126
TOTAL LOSSES 114,206 387,261 52,599
EXPECTED LOSSES 880,974 486,802 37,446
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) .116 .393 .053 .562
INDICATED (POST-TEST) .139 .472 .064 .675
PRES. ON RATE LEVEL .843 .466 .036 1.345
DERIVED BY FORMULA .822 .467 .040 1.329
UNDERLYING PRES. RATE .894 .494 .038 1.426
PROPOSED .822 .467 .040 1.329

4-1-14 4-1-15 4-1-16 4-1-17 1.497
1.50

1.51 1.50 1.58 + 1.50
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TILE STONE MOSAIC OR TERRAZO WORK PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 668 PAGE 194

PAYROLL
IN THOUS

2009 48,812 2,976,461 6.097 1 7 5 34 47
2010 47,735 3,040,061 6.368 5 7 24 36
2011 50,098 3,253,424 6.494 5 5 26 36
2012 50,625 3,346,492 6.610 4 12 24 40
2013 54,606 2,434,557 4.458 4 6 28 38

251,876 15,050,995 5.976 1 25 35 136 197

2009 106,086 1,237,340 136,050 176,309 774,108 244,280 53,463 177,248 71,577
2010 1,245,940 248,376 288,784 885,484 95,882 206,338 69,257
2011 850,163 348,046 960,406 282,685 132,546 575,491 104,087
2012 765,271 835,211 360,907 440,364 625,514 184,528 134,697
2013 621,763 234,937 545,730 133,319 288,870 480,467 129,471

106,086 4,720,477 1,802,620 2,332,136 774,108 1,986,132 1,196,275 1,624,072 509,089

2009 37,763 1,493,471 169,654 237,133 987,936 572,837 70,518 230,952 73,009
2010 155 7,735 1,455,974 305,920 364,863 661 7,508 1,872,187 137,542 265,911 69,326
2011 203 9,266 1,104,412 434,379 1,113,190 135 9,807 618,709 173,404 662,513 102,630
2012 148 17,104 1,330,299 847,925 442,674 711 37,196 1,244,710 575,090 245,940 133,754
2013 417 16,392 1,243,710 471,559 535,130 352 26,515 746,070 320,413 373,553 127,529

923 88,260 6,627,866 2,229,437 2,692,990 1,859 1,068,962 5,054,513 1,276,967 1,778,869 506,248

PG B 12,842,383 7,978,263 506,693
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,080,413 -1,254,047 1,808
TOTAL LOSSES 9,761,970 6,724,216 508,501
EXPECTED LOSSES 6,881,252 4,516,137 513,826
CREDIBILITY .06 .16 .26
PURE PREMIUMS

INDICATED (PRE-TEST) 3.876 2.670 .202 6.748
INDICATED (POST-TEST) 4.651 3.204 .242 8.097
PRES. ON RATE LEVEL 2.577 1.691 .193 4.461
DERIVED BY FORMULA 2.701 1.933 .206 4.840
UNDERLYING PRES. RATE 2.732 1.793 .204 4.729
PROPOSED 2.701 1.933 .206 4.840

4-1-14 4-1-15 4-1-16 4-1-17 5.452
5.45

4.64 4.75 5.24 + 5.45
+PROPOSED

O.D. 436

O.D. 436

O.D. 445

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PLASTERING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 669 PAGE 195

PAYROLL
IN THOUS

2009 10,052 517,860 5.151 1 4 5 10
2010 8,879 22,218 .250 1 1
2011 9,078 292,532 3.222 2 4 6
2012 8,712 135,878 1.559 6 6
2013 8,552 482,552 5.642 1 4 5

45,273 1,451,040 3.205 2 6 20 28

2009 180,255 154,237 23,529 5,596 37,110 104,535 12,598
2010 6,110 3,419 12,689
2011 162,548 5,854 95,897 8,939 19,294
2012 51,762 52,147 31,969
2013 166,735 97,411 34,186 176,541 7,679

346,990 316,785 184,666 39,782 133,007 345,581 84,229

2009 217,568 192,334 31,648 13,123 48,949 136,209 12,850
2010 5 160 95 7,444 7 60 61 4,229 12,702
2011 2 726 31,813 174,007 10,815 4 946 25,922 99,810 13,552 19,024
2012 6 180 10,914 5,549 50,241 3 344 7,836 4,500 50,835 31,745
2013 39 2,984 228,324 57,375 95,622 60 3,515 141,752 51,808 124,687 7,564

47 3,895 488,779 429,360 195,770 67 4,812 188,693 205,128 329,512 83,885

PG B 686,293 1,159,770 83,885
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -639,962 -216,307 306
TOTAL LOSSES 46,331 943,463 84,191
EXPECTED LOSSES 1,407,990 768,735 94,621
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) .102 2.084 .186 2.372
INDICATED (POST-TEST) .122 2.501 .223 2.846
PRES. ON RATE LEVEL 2.934 1.602 .197 4.733
DERIVED BY FORMULA 2.878 1.647 .199 4.724
UNDERLYING PRES. RATE 3.110 1.698 .209 5.017
PROPOSED 2.878 1.647 .199 4.724

4-1-14 4-1-15 4-1-16 4-1-17 5.321
5.32

5.45 5.42 5.56 + 5.32
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOUSE FURNISHINGS INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 670 PAGE 196

PAYROLL
IN THOUS

2009 42,270 972,192 2.299 1 4 20 25
2010 43,495 1,784,749 4.103 1 6 3 22 32
2011 42,736 1,937,577 4.533 4 6 20 30
2012 45,176 1,374,823 3.043 3 3 24 30
2013 50,034 2,048,258 4.093 2 4 26 32

223,711 8,117,599 3.629 1 16 20 112 149

2009 294,362 194,339 108,651 89,953 88,238 149,203 47,446
2010 14,126 1,011,138 98,774 163,152 23,522 240,742 81,676 82,442 69,177
2011 749,535 391,251 98,134 392,624 120,940 112,519 72,574
2012 583,922 62,129 115,634 326,362 38,311 196,158 52,307
2013 289,090 163,738 565,660 70,662 550,722 325,056 83,330

14,126 2,928,047 910,231 1,051,231 23,522 1,120,343 879,887 865,378 324,834

2009 355,295 242,341 146,134 210,940 116,387 194,414 48,395
2010 129 27,425 1,201,100 125,902 208,651 186 43,192 536,099 108,685 105,778 69,246
2011 95 7,799 928,902 438,586 142,591 180 11,393 803,017 144,932 143,502 71,558
2012 68 7,932 677,614 97,992 147,130 390 17,877 668,448 71,950 211,940 51,941
2013 302 11,863 873,523 389,176 509,788 407 34,841 803,717 411,744 285,464 82,080

594 55,019 4,036,434 1,293,997 1,154,294 1,163 107,303 3,022,221 853,698 941,098 323,220

PG B 7,222,734 4,243,087 323,220
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,459,138 -841,393 1,153
TOTAL LOSSES 4,763,596 3,401,694 324,373
EXPECTED LOSSES 5,503,291 3,037,996 322,144
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) 2.129 1.521 .145 3.795
INDICATED (POST-TEST) 2.555 1.825 .174 4.554
PRES. ON RATE LEVEL 2.321 1.280 .136 3.737
DERIVED BY FORMULA 2.335 1.362 .145 3.842
UNDERLYING PRES. RATE 2.460 1.358 .144 3.962
PROPOSED 2.335 1.362 .145 3.842

4-1-14 4-1-15 4-1-16 4-1-17 4.328
4.33

4.27 4.19 4.39 + 4.33
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ADVERTISING SIGN MFG. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 673 PAGE 197

PAYROLL
IN THOUS

2009 32,323 499,954 1.546 3 12 15
2010 34,166 2,790,924 8.168 1 4 6 11 22
2011 34,545 1,551,952 4.492 6 9 15
2012 35,974 717,822 1.995 4 9 13
2013 36,147 570,858 1.579 3 13 16

173,155 6,131,510 3.541 1 4 22 54 81

2009 31,630 44,624 295,541 77,067 51,092
2010 104,286 1,030,789 353,614 82,150 498,405 469,696 71,429 98,191 82,364
2011 419,529 106,241 369,845 570,996 85,341
2012 97,137 201,574 221,594 158,804 38,713
2013 148,607 96,284 66,227 162,083 97,657

104,286 1,030,789 1,050,517 530,873 498,405 469,696 1,024,636 1,067,141 355,167

2009 39,442 60,019 389,818 100,418 52,114
2010 131,936 5,998 1,156,762 425,378 111,721 947,190 3,732 934,613 98,516 127,088 82,446
2011 15 1,970 89,540 453,309 130,300 20 4,927 130,882 408,711 657,211 84,146
2012 25 1,460 93,807 111,447 201,654 82 6,341 160,861 200,958 169,523 38,442
2013 170 3,110 233,173 154,801 97,294 70 5,720 145,683 84,125 118,657 96,192

132,146 12,538 1,573,282 1,184,377 600,988 947,362 20,720 1,372,039 1,182,128 1,172,897 353,340

PG B 4,058,087 4,140,390 353,340
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,823,898 -748,375 1,193
TOTAL LOSSES 2,234,189 3,392,015 354,533
EXPECTED LOSSES 4,076,068 2,689,097 344,579
CREDIBILITY .05 .13 .20
PURE PREMIUMS

INDICATED (PRE-TEST) 1.290 1.959 .205 3.454
INDICATED (POST-TEST) 1.548 2.351 .246 4.145
PRES. ON RATE LEVEL 2.220 1.465 .188 3.873
DERIVED BY FORMULA 2.186 1.580 .200 3.966
UNDERLYING PRES. RATE 2.354 1.553 .199 4.106
PROPOSED 2.186 1.580 .200 3.966

4-1-14 4-1-15 4-1-16 4-1-17 4.467
4.47

4.38 4.34 4.55 + 4.47
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SWIMMING POOL CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 674 PAGE 198

PAYROLL
IN THOUS

2009 18,779 473,977 2.523 1 2 8 11
2010 18,674 1,145,597 6.134 2 2 12 16
2011 20,965 830,308 3.960 5 15 20
2012 19,977 586,955 2.938 1 1 7 9
2013 19,867 311,044 1.565 11 11

98,262 3,347,881 3.407 4 10 53 67

2009 190,135 43,793 48,561 49,519 26,852 60,979 54,138
2010 328,164 184,048 167,222 106,243 45,042 177,596 137,282
2011 338,240 96,798 178,425 154,283 62,562
2012 143,053 54,149 136,873 96,478 37,452 80,974 37,976
2013 54,943 224,089 32,012

661,352 620,230 504,397 252,240 287,771 697,921 323,970

2009 229,493 54,609 65,315 116,122 35,418 79,456 55,221
2010 42 2,160 400,094 222,190 208,250 82 1,292 238,482 61,882 221,480 137,419
2011 14 1,601 73,091 365,989 117,570 7 2,099 56,152 191,801 180,423 61,686
2012 31 2,624 209,451 71,647 143,810 122 6,054 217,214 45,320 86,789 37,710
2013 7 629 42,919 23,385 44,900 41 2,984 108,287 60,875 154,357 31,532

94 7,014 955,048 737,820 579,845 252 12,429 736,257 395,296 722,505 323,568

PG B 1,711,094 2,435,466 323,640
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -841,914 -398,626 970
TOTAL LOSSES 869,180 2,036,840 324,610
EXPECTED LOSSES 1,877,786 1,427,747 285,942
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) .885 2.073 .330 3.288
INDICATED (POST-TEST) 1.062 2.488 .396 3.946
PRES. ON RATE LEVEL 1.803 1.371 .274 3.448
DERIVED BY FORMULA 1.781 1.472 .291 3.544
UNDERLYING PRES. RATE 1.911 1.453 .291 3.655
PROPOSED 1.781 1.472 .291 3.544

4-1-14 4-1-15 4-1-16 4-1-17 3.992
3.99

3.84 3.85 4.05 + 3.99
+PROPOSED

O.D. 72

O.D. 72

O.D. 72

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MACHINERY OR EQUIPMENT ERECTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 675 PAGE 199

PAYROLL
IN THOUS

2009 618,362 16,100,620 2.603 28 50 161 239
2010 721,992 17,644,789 2.443 2 32 43 170 247
2011 745,920 17,658,728 2.367 1 23 63 146 233
2012 750,524 22,055,785 2.938 2 25 36 157 220
2013 877,230 11,782,258 1.343 1 5 32 197 235

3,714,028 85,242,180 2.295 6 113 224 831 1174

2009 6,520,203 1,923,626 1,447,860 2,049,553 1,325,208 1,827,890 1,006,280
2010 410,054 7,525,802 1,229,479 1,963,531 3,016,166 667,729 1,993,343 838,685
2011 804,754 5,422,030 2,307,663 1,104,240 68 3,335,160 2,429,414 1,238,283 1,017,116
2012 250,147 5,570,177 1,747,844 2,312,266 431,465 6,731,312 1,890,422 2,150,747 971,405
2013 99,991 1,047,669 1,336,032 2,520,509 353,156 1,526,736 3,952,184 945,981

1,564,946 26,085,881 8,544,644 9,348,406 431,533 15,485,347 7,839,509 11,162,447 4,779,467

2009 7,582,129 2,398,761 1,947,372 4,041,952 1,747,954 2,381,744 1,026,406
2010 519,239 47,542 8,898,743 1,531,968 2,469,485 2,261 28,719 6,458,701 925,058 2,506,994 839,524
2011 911,115 50,596 6,094,689 2,621,888 1,446,367 1,209 85,059 5,219,229 2,659,197 1,556,391 1,002,876
2012 252,441 86,618 7,121,122 2,123,274 2,638,201 978,079 200,538 7,044,303 1,987,447 2,386,095 964,605
2013 132,501 58,626 4,344,033 2,195,191 2,326,017 1,839 144,160 3,947,615 1,982,589 2,776,182 931,791

1,815,296 243,382 34,040,716 10,871,082 10,827,442 983,388 458,476 26,711,800 9,302,245 11,607,406 4,765,202

PG B 64,263,623 42,689,972 4,794,761
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -26,850,729 -10,525,067 21,496
TOTAL LOSSES 37,412,894 32,164,905 4,816,257
EXPECTED LOSSES 60,575,796 38,180,208 5,793,884
CREDIBILITY .37 .99 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.007 .866 .130 2.003
INDICATED (POST-TEST) 1.208 1.039 .156 2.403
PRES. ON RATE LEVEL 1.539 .970 .146 2.655
DERIVED BY FORMULA 1.417 1.038 .156 2.611
UNDERLYING PRES. RATE 1.631 1.028 .156 2.815
PROPOSED 1.417 1.038 .156 2.611

4-1-14 4-1-15 4-1-16 4-1-17 2.941
2.94

3.26 3.06 3.12 + 2.94
+PROPOSED

O.D. 100,495 .002 1 4 5

O.D. 14,467 12,406 21,963 22,132 29,527

O.D. 82 3,603 15,893 15,061 1 270 6,609 23,329 27,514 29,559

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SHEET METAL INSTALLATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 676 PAGE 200

PAYROLL
IN THOUS

2009 44,675 1,389,156 3.109 2 3 24 29
2010 47,044 6,799,742 14.454 1 1 5 16 23
2011 51,060 1,449,945 2.839 1 7 26 34
2012 54,054 1,824,412 3.375 2 5 20 27
2013 55,233 1,020,488 1.847 5 17 22

252,066 12,483,743 4.953 1 6 25 103 135

2009 604,557 194,799 212,917 61,611 64,427 200,039 50,806
2010 557,867 165,016 200,399 196,864 5,309,107 48,286 129,567 137,919 54,717
2011 175,294 382,046 159,124 51,878 244,637 339,616 97,350
2012 514,373 162,220 120,274 206,041 543,134 218,218 60,152
2013 322,121 165,084 274,446 135,960 122,877

557,867 1,459,240 1,261,585 854,263 5,309,107 367,816 1,256,211 1,031,752 385,902

2009 729,701 242,914 286,372 144,477 84,979 260,652 51,822
2010 22 79,652 216,466 241,092 243,059 37 873,594 184,397 168,194 174,136 54,772
2011 38 3,253 284,362 419,401 193,913 33 4,483 185,386 270,579 393,405 95,987
2012 67 7,911 657,556 187,698 154,125 425 24,249 757,021 492,109 260,265 59,731
2013 362 6,235 471,338 316,981 175,252 182 16,609 344,837 203,086 122,725 121,034

489 97,051 2,359,423 1,408,086 1,052,721 677 918,935 1,616,118 1,218,947 1,211,183 383,346

PG B 4,993,376 4,892,216 384,845
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,077,259 -807,157 1,215
TOTAL LOSSES 2,916,117 4,085,059 386,060
EXPECTED LOSSES 4,678,345 2,918,925 340,289
CREDIBILITY .06 .16 .26
PURE PREMIUMS

INDICATED (PRE-TEST) 1.157 1.621 .153 2.931
INDICATED (POST-TEST) 1.388 1.945 .184 3.517
PRES. ON RATE LEVEL 1.751 1.092 .127 2.970
DERIVED BY FORMULA 1.729 1.228 .142 3.099
UNDERLYING PRES. RATE 1.856 1.158 .135 3.149
PROPOSED 1.729 1.228 .142 3.099

4-1-14 4-1-15 4-1-16 4-1-17 3.491
3.49

3.40 3.39 3.49 + 3.49
+PROPOSED

O.D. 2,785 .001 1 1

O.D. 197 1,075 1,513

O.D. 154 84 161 12 517 293 741 1,499

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BOILER INSTALLATION OR REPAIR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 677 PAGE 201

PAYROLL
IN THOUS

2009 88,919 2,698,466 3.034 6 7 9 22
2010 86,109 1,149,951 1.335 3 6 6 15
2011 76,495 503,120 .657 3 5 8
2012 75,296 2,123,157 2.819 4 4 4 12
2013 60,094 825,758 1.374 1 3 4 8

386,913 7,300,452 1.887 14 23 28 65

2009 1,549,954 128,725 182,286 593,337 66,629 109,429 68,106
2010 586,061 89,151 160,168 171,653 76,821 30,966 35,131
2011 63,369 272,091 58,090 77,080 32,490
2012 1,208,915 127,109 247,280 380,726 37,307 98,863 22,957
2013 299,947 263,555 55,295 19,002 74,757 66,885 46,317

3,644,877 671,909 917,120 1,164,718 313,604 383,223 205,001

2009 1,770,280 160,520 245,174 1,144,511 87,884 142,586 69,468
2010 75 3,737 698,489 111,654 201,137 134 1,487 381,126 100,609 41,211 35,166
2011 32 554 34,408 80,301 307,343 3 743 19,830 63,636 89,011 32,035
2012 149 16,427 1,403,744 202,318 312,157 448 19,802 755,717 66,481 120,048 22,796
2013 320 7,547 597,171 254,017 107,027 71 5,571 139,715 65,570 55,704 45,622

576 28,265 4,504,092 808,810 1,172,838 656 27,603 2,440,899 384,180 448,560 205,087

PG B 7,002,091 2,817,078 205,964
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,462,336 -690,279 736
TOTAL LOSSES 3,539,755 2,126,799 206,700
EXPECTED LOSSES 7,525,458 2,418,207 251,493
CREDIBILITY .08 .22 .35
PURE PREMIUMS

INDICATED (PRE-TEST) .915 .550 .053 1.518
INDICATED (POST-TEST) 1.098 .660 .064 1.822
PRES. ON RATE LEVEL 1.835 .590 .061 2.486
DERIVED BY FORMULA 1.776 .605 .062 2.443
UNDERLYING PRES. RATE 1.945 .625 .065 2.635
PROPOSED 1.776 .605 .062 2.443

4-1-14 4-1-15 4-1-16 4-1-17 2.752
2.75

2.99 2.90 2.92 + 2.75
+PROPOSED

O.D. 2,889 1 1

O.D. 2,000 889

O.D. 2,690 877

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ADVERTISING COMPANY, OUTDOOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 679 PAGE 202

PAYROLL
IN THOUS

2009 8,579 193,375 2.254 2 4 6
2010 8,721 855,049 9.804 1 1 2 7 11
2011 8,713 571,130 6.554 1 1 6 8
2012 9,230 270,541 2.931 1 3 4
2013 10,407 678,530 6.519 1 12 13

45,650 2,568,625 5.627 1 4 5 32 42

2009 19,025 22,208 29,372 50,127 72,643
2010 343,416 177,127 28,125 219,200 15,702 14,135 39,980 17,364
2011 142,890 9,992 153,587 131,533 12,569 95,662 24,897
2012 145,390 22,725 65,386 17,045 19,995
2013 305,900 74,099 32,600 247,754 18,177

343,416 771,307 57,142 491,819 245,221 56,076 450,568 153,076

2009 23,724 29,869 38,742 65,316 74,096
2010 434,080 1,281 215,648 37,792 268,902 12 222 36,124 18,892 49,821 17,381
2011 35 1,333 175,636 20,800 177,036 59 3,678 264,956 22,150 112,425 24,548
2012 16 1,831 159,270 9,440 29,790 72 3,252 125,836 6,008 20,256 19,855
2013 50 4,275 337,159 60,724 89,942 70 4,389 173,546 70,978 173,595 17,904

434,181 8,720 887,713 152,480 595,539 213 11,541 600,462 156,770 421,413 153,784

PG B 1,942,830 1,326,202 154,312
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -737,161 -262,948 476
TOTAL LOSSES 1,205,669 1,063,254 154,788
EXPECTED LOSSES 1,652,530 951,346 131,471
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) 2.641 2.329 .339 5.309
INDICATED (POST-TEST) 3.169 2.795 .407 6.371
PRES. ON RATE LEVEL 3.415 1.966 .271 5.652
DERIVED BY FORMULA 3.410 2.007 .282 5.699
UNDERLYING PRES. RATE 3.620 2.084 .288 5.992
PROPOSED 3.410 2.007 .282 5.699

4-1-14 4-1-15 4-1-16 4-1-17 6.419
6.42

6.52 6.41 6.64 + 6.42
+PROPOSED

O.D. 527 .001

O.D. 527

O.D. 528

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CANVAS GOODS ERECTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 681 PAGE 203

PAYROLL
IN THOUS

2009 5,599 595,693 10.639 1 1 8 10
2010 6,251 199,337 3.188 1 3 4
2011 7,070 70,947 1.003 1 3 4
2012 7,011 76,723 1.094 1 4 5
2013 7,200 123,282 1.712 9 9

33,131 1,065,982 3.217 1 4 27 32

2009 258,029 70,173 18,187 161,008 34,878 46,113 7,305
2010 80,753 33,949 60,000 16,190 8,445
2011 6,052 6,745 13,631 28,514 16,005
2012 16,429 19,787 8,159 18,816 13,532
2013 31,868 50,029 41,385

258,029 173,407 110,536 161,008 116,668 159,662 86,672

2009 311,441 87,506 24,461 377,564 46,004 60,085 7,451
2010 30 5,069 95,934 42,054 39 5,373 76,547 20,824 8,453
2011 1 33 1,717 6,784 7,736 1 195 5,253 15,393 32,645 15,781
2012 2 198 12,849 17,314 20,221 3 312 7,871 8,518 18,885 13,437
2013 7 360 24,892 13,563 26,045 10 658 24,170 13,592 34,468 40,764

10 621 355,968 221,101 120,517 14 1,204 420,231 160,054 166,907 85,886

PG B 778,048 668,579 85,886
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -283,110 -165,750 271
TOTAL LOSSES 494,938 502,829 86,157
EXPECTED LOSSES 638,103 598,346 76,201
CREDIBILITY .02 .04 .07
PURE PREMIUMS

INDICATED (PRE-TEST) 1.494 1.518 .260 3.272
INDICATED (POST-TEST) 1.793 1.822 .312 3.927
PRES. ON RATE LEVEL 1.817 1.703 .217 3.737
DERIVED BY FORMULA 1.817 1.708 .224 3.749
UNDERLYING PRES. RATE 1.926 1.806 .230 3.962
PROPOSED 1.817 1.708 .224 3.749

4-1-14 4-1-15 4-1-16 4-1-17 4.223
4.22

4.27 4.19 4.39 + 4.22
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY STAFF - CONSTRUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 682 PAGE 204

PAYROLL
IN THOUS

2009 12,226 488,016 3.991 1 4 5 10
2010 22,237 879,835 3.956 2 3 10 15
2011
2012
2013

34,463 1,367,851 3.969 3 7 15 25

2009 124,782 224,479 7,100 52,947 59,758 3,739 15,211
2010 287,093 122,777 42,790 240,005 60,628 52,838 73,704

411,875 347,256 49,890 292,952 120,386 56,577 88,915

2009 150,612 279,926 9,550 124,161 78,820 4,872 15,515
2010 37 1,802 345,325 147,597 55,745 186 2,102 529,099 81,375 68,805 73,778

37 1,802 495,937 427,523 65,295 186 2,102 653,260 160,195 73,677 89,293

PG B 1,153,324 726,690 90,181
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -989,519 -510,424 143
TOTAL LOSSES 163,805 216,266 90,324
EXPECTED LOSSES 1,830,330 1,578,061 139,920
CREDIBILITY .02 .04 .07
PURE PREMIUMS

INDICATED (PRE-TEST) .475 .628 .262 1.365
INDICATED (POST-TEST) .570 .754 .314 1.638
PRES. ON RATE LEVEL 5.010 4.319 .383 9.712
DERIVED BY FORMULA 4.921 4.176 .378 9.475
UNDERLYING PRES. RATE 5.311 4.579 .406 10.296
PROPOSED 4.921 4.176 .378 9.475

4-1-12 4-1-13 4-1-14 4-1-17 10.673
10.67

11.63 11.95 11.41 + 10.67
+PROPOSED

O.D. 887 .002

O.D. 887

O.D. 888

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - EXCAVATION STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 691 PAGE 205

PAYROLL
IN THOUS

2009 10,861 467,186 4.301 1 2 6 9
2010 13,251 44,601 .336 1 4 5
2011 8,532 1,896,194 22.224 3 5 15 23
2012 3,470 72,387 2.086 1 2 3
2013 2,643 328,618 12.433 1 6 7

38,757 2,808,986 7.248 4 10 33 47

2009 307,437 59,452 13,205 20,318 14,643 10,097 42,034
2010 7,578 16,115 1,348 16,062 3,498
2011 637,446 281,699 119,613 680,441 64,810 64,230 47,955
2012 9,500 48,508 4,630 9,749
2013 121,014 65,125 70,993 65,023 6,463

944,883 479,243 262,566 700,759 151,794 160,042 109,699

2009 371,076 74,136 17,759 47,646 19,314 13,157 42,875
2010 15 817 9,203 19,699 38 397 1,996 19,889 3,501
2011 75 5,716 679,636 318,167 157,850 250 14,845 1,101,595 90,632 92,092 47,284
2012 6 243 15,245 13,988 47,668 28 696 400 4,515 9,681
2013 138 2,373 179,503 120,409 68,379 52 4,700 103,623 60,645 52,309 6,366

219 8,347 1,246,277 535,903 311,355 302 19,611 1,253,957 172,987 181,962 109,707

PG B 2,528,713 1,202,207 109,707
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -507,143 -227,537 109
TOTAL LOSSES 2,021,570 974,670 109,816
EXPECTED LOSSES 1,028,611 747,235 56,973
CREDIBILITY .02 .05 .07
PURE PREMIUMS

INDICATED (PRE-TEST) 5.216 2.515 .283 8.014
INDICATED (POST-TEST) 6.259 3.018 .340 9.617
PRES. ON RATE LEVEL 2.503 1.819 .139 4.461
DERIVED BY FORMULA 2.578 1.879 .153 4.610
UNDERLYING PRES. RATE 2.654 1.928 .147 4.729
PROPOSED 2.578 1.879 .153 4.610

4-1-14 4-1-15 4-1-16 4-1-17 5.193
5.19

5.71 5.17 5.24 + 5.19
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY COMMERCIAL CARPENTRY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 693 PAGE 206

PAYROLL
IN THOUS

2009 1,907 209,975 11.010 1 1 1 3
2010 884 211,981 23.979 1 2 3
2011 3,441 244,916 7.117 1 1 2
2012 2,394 2,738 .114
2013 3,121 678,850 21.751 1 5 6

11,747 1,348,460 11.479 1 1 3 9 14

2009 137,457 25,000 9,827 21,733 5,203 6,988 3,767
2010 92,329 57,081 33,613 25,904 3,054
2011 75,858 19,720 114,155 26,324 8,859
2012 2,738
2013 34,460 146,755 403,000 87,858 6,777

34,460 137,457 193,187 233,383 403,000 21,733 152,971 147,074 25,195

2009 165,911 31,175 13,217 50,964 6,863 9,105 3,842
2010 49 6,275 109,970 70,339 59 3,306 43,181 32,492 3,057
2011 3 358 16,231 81,989 24,133 6 1,169 31,757 119,505 33,815 8,735
2012 2,719
2013 45,012 1,682 114,653 62,466 119,932 562,209 1,158 42,461 23,867 60,518 6,675

45,015 2,089 303,070 285,600 227,621 562,215 2,386 128,488 193,416 135,930 25,028

PG B 1,043,263 842,567 25,028
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -226,260 -85,355 145
TOTAL LOSSES 817,003 757,212 25,173
EXPECTED LOSSES 525,561 315,995 36,182
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) 6.955 6.446 .214 13.615
INDICATED (POST-TEST) 8.346 7.735 .257 16.338
PRES. ON RATE LEVEL 4.220 2.537 .291 7.048
DERIVED BY FORMULA 4.261 2.641 .290 7.192
UNDERLYING PRES. RATE 4.474 2.690 .308 7.472
PROPOSED 4.261 2.641 .290 7.192

4-1-14 4-1-15 4-1-16 4-1-17 8.101
8.10

8.05 8.06 8.28 + 8.10
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - ELECTRICAL WIRING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 695 PAGE 207

PAYROLL
IN THOUS

2009 5,156 395,962 7.679 1 6 7
2010 7,183 1,318,221 18.351 3 1 2 6
2011 7,225 615,858 8.523 2 2
2012 6,476 359,495 5.551 1 2 5 8
2013 8,034 261,431 3.254 1 8 9

34,074 2,950,967 8.660 7 4 21 32

2009 221,864 64,044 41,243 52,918 15,893
2010 578,561 27,815 2,390 674,204 20,951 3,221 11,079
2011 497,599 94,812 23,447
2012 178,805 85,674 12,419 18,832 32,295 19,335 12,135
2013 61,013 102,950 34,178 59,957 3,333

1,476,829 174,502 181,803 829,091 87,424 135,431 65,887

2009 267,790 86,138 96,715 68,953 16,211
2010 74 3,553 682,349 36,691 8,309 523 5,558 1,471,069 36,188 11,660 11,090
2011 54 3,961 561,296 10,543 14,701 43 2,404 184,611 3,521 2,961 23,119
2012 21 2,873 237,846 89,172 26,861 29 1,800 58,383 30,268 22,044 12,050
2013 85 1,999 145,279 90,549 91,771 31 2,628 63,728 36,981 44,923 3,283

234 12,386 1,894,560 226,955 227,780 626 12,390 1,874,506 106,958 150,541 65,753

PG B 3,794,702 712,234 65,861
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -274,648 -140,229 309
TOTAL LOSSES 3,520,054 572,005 66,170
EXPECTED LOSSES 618,442 506,339 83,480
CREDIBILITY .02 .04 .07
PURE PREMIUMS

INDICATED (PRE-TEST) 10.331 1.679 .194 12.204
INDICATED (POST-TEST) 12.397 2.015 .233 14.645
PRES. ON RATE LEVEL 1.712 1.402 .231 3.345
DERIVED BY FORMULA 1.926 1.427 .231 3.584
UNDERLYING PRES. RATE 1.815 1.486 .245 3.546
PROPOSED 1.926 1.427 .231 3.584

4-1-14 4-1-15 4-1-16 4-1-17 4.037
4.04

3.83 3.81 3.93 + 4.04
+PROPOSED

O.D. 110

O.D. 110

O.D. 108

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TALLYMEN AND CHECKING CLERKS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 709 PAGE 208

PAYROLL
IN THOUS

2009 552
2010 696 1,175 .168
2011 719
2012 788 2,465 .312 1 1
2013 722 30,779 4.263 1 1

3,477 34,419 .990 2 2

2010 1,175

2012 1,547 918
2013 24,232 6,547

25,779 7,465 1,175

2010 1,176

2012 5 326 165 1,501 3 138 78 896
2013 5 277 18,934 10,316 19,802 2 86 3,161 1,778 4,511

5 282 19,260 10,481 21,303 2 89 3,299 1,856 5,407 1,176

PG B 22,937 39,047 1,176
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,774 -8,080 10
TOTAL LOSSES 16,163 30,967 1,186
EXPECTED LOSSES 15,299 29,136 2,643
CREDIBILITY .00 .01 .01
PURE PREMIUMS

INDICATED (PRE-TEST) .465 .891 .034 1.390
INDICATED (POST-TEST) .558 1.069 .041 1.668
PRES. ON RATE LEVEL .415 .790 .072 1.277
DERIVED BY FORMULA .415 .793 .072 1.280
UNDERLYING PRES. RATE .440 .838 .076 1.354
PROPOSED .415 .793 .072 1.280

4-1-14 4-1-15 4-1-16 4-1-17 1.441
1.44

1.54 1.48 1.50 + 1.44
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MARINA PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 716 PAGE 209

PAYROLL
IN THOUS

2009 7,223 3,985 .055
2010 7,485 32,467 .433 2 2
2011 8,191 490,121 5.983 2 4 6
2012 8,293 37,226 .448 3 3
2013 8,174 76,005 .929 2 1 3

39,366 639,804 1.625 4 10 14

2009 3,985
2010 3,234 19,681 9,552
2011 119,410 17,055 263,319 80,053 10,284
2012 17,100 12,468 7,658
2013 30,004 2,406 31,181 1,500 10,914

149,414 39,795 294,500 113,702 42,393

2009 4,065
2010 2 84 50 3,941 45 347 347 24,349 9,562
2011 2 547 24,412 128,416 22,273 11 2,740 74,374 276,522 99,797 10,140
2012 1 60 3,606 1,837 16,596 81 1,874 1,073 12,157 7,604
2013 31 435 33,769 24,006 5,725 17 1,703 32,435 19,286 4,339 10,750

34 1,044 61,871 154,309 48,535 28 4,569 109,030 297,228 140,642 42,121

PG B 176,576 640,714 42,121
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -140,384 -110,139 171
TOTAL LOSSES 36,192 530,575 42,292
EXPECTED LOSSES 314,534 396,021 49,601
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) .092 1.348 .107 1.547
INDICATED (POST-TEST) .110 1.618 .128 1.856
PRES. ON RATE LEVEL .754 .949 .119 1.822
DERIVED BY FORMULA .741 .982 .120 1.843
UNDERLYING PRES. RATE .799 1.006 .126 1.931
PROPOSED .741 .982 .120 1.843

4-1-14 4-1-15 4-1-16 4-1-17 2.076
2.08

2.10 2.06 2.14 + 2.08
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BOAT BUILDING OR REPAIR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 718 PAGE 210

PAYROLL
IN THOUS

2009 711 1,565 .220
2010 697 2,294 .329
2011 697 251,384 36.066 1 1 2
2012 758 49 .006
2013 663 35,663 5.379 1 1 2

3,526 290,955 8.252 1 2 1 4

2009 1,565
2010 2,294
2011 130,094 22,635 92,624 6,031
2012 49
2013 8,534 9,170 7,500 9,461 998

130,094 31,169 9,170 92,624 13,531 9,461 4,906

2009 1,596
2010 2,296
2011 14 1,134 151,109 26,947 4,435 42 2,406 181,951 9,691 3,110
2012 49
2013 12 220 16,236 10,440 8,563 8 529 12,202 7,111 7,310 983

26 1,354 167,345 37,387 12,998 50 2,935 194,153 16,802 10,420 4,924

PG B 365,863 77,607 4,924
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -18,730 -7,494 15
TOTAL LOSSES 347,133 70,113 4,939
EXPECTED LOSSES 41,607 26,761 4,478
CREDIBILITY .00 .01 .02
PURE PREMIUMS

INDICATED (PRE-TEST) 9.845 1.988 .140 11.973
INDICATED (POST-TEST) 11.814 2.386 .168 14.368
PRES. ON RATE LEVEL 1.113 .716 .120 1.949
DERIVED BY FORMULA 1.113 .733 .121 1.967
UNDERLYING PRES. RATE 1.180 .759 .127 2.066
PROPOSED 1.113 .733 .121 1.967

4-1-14 4-1-15 4-1-16 4-1-17 2.215
2.22

2.30 2.24 2.29 + 2.22
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RAILROAD OPERATION, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 721 PAGE 211

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 183 183
2010 194 194
2011 223 223
2012 157 157
2013 354 354

1,111 1,111

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -13,406 -14,776 12
TOTAL LOSSES 12
EXPECTED LOSSES 30,421 54,672 2,655
CREDIBILITY .00 .00 .01
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .001 .001
INDICATED (POST-TEST) .000 .000 .001 .001
PRES. ON RATE LEVEL 2.569 4.618 .224 7.411
DERIVED BY FORMULA 2.569 4.618 .222 7.409
UNDERLYING PRES. RATE 2.738 4.921 .239 7.898
PROPOSED 2.569 4.618 .222 7.409

4-1-14 4-1-15 4-1-16 4-1-17 7.646
7.65

8.66 8.23 8.18 + 7.65
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AIRCRAFT MANUFACTURE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 744 PAGE 212

PAYROLL
IN THOUS

2009 415,687 1,039,195 .249 1 7 24 32
2010 431,698 950,459 .220 8 25 33
2011 599,764 1,732,305 .288 2 4 26 32
2012 555,278 1,203,462 .216 1 1 24 26
2013 532,764 1,587,526 .297 3 21 24

2,535,191 6,512,947 .257 7 20 120 147

2009 120,388 161,621 102,440 33,494 116,786 268,213 236,253
2010 205,516 125,439 176,211 226,789 216,504
2011 430,468 120,246 201,252 104,304 88,254 435,627 352,154
2012 198,246 76,512 206,968 145,000 14,217 386,289 176,230
2013 571,440 172,856 110,900 436,525 295,805

1,320,542 563,895 808,955 393,698 395,468 1,753,443 1,276,946

2009 145,308 201,542 137,784 78,543 154,041 349,483 240,978
2010 114 13,925 244,756 154,596 530 18,950 227,972 282,912 216,721
2011 65 4,167 525,160 146,941 241,954 53 4,529 251,582 114,671 497,636 347,224
2012 43 3,708 294,674 102,507 216,166 195 9,894 340,191 55,395 385,581 174,996
2013 101 8,386 656,726 128,102 196,158 165 9,583 394,038 131,067 310,665 291,368

209 16,375 1,635,793 823,848 946,658 413 24,536 1,083,304 683,146 1,826,277 1,271,287

PG B 2,760,630 4,279,929 1,276,666
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,936,172 -1,046,392 4,907
TOTAL LOSSES 824,458 3,233,537 1,281,573
EXPECTED LOSSES 4,385,882 3,777,434 1,394,355
CREDIBILITY .29 .77 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .033 .128 .051 .212
INDICATED (POST-TEST) .040 .154 .061 .255
PRES. ON RATE LEVEL .162 .140 .052 .354
DERIVED BY FORMULA .127 .151 .061 .339
UNDERLYING PRES. RATE .173 .149 .055 .377
PROPOSED .127 .151 .061 .339

4-1-14 4-1-15 4-1-16 4-1-17 .349
.35

.59 .48 .39 + .35
+PROPOSED

O.D. 5,357

O.D. 5,357

O.D. 5,379

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GAS UTILITY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 751 PAGE 213

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 30,389 985,125 3.241 30,389 2 4 6
2010 63,407 252,798 .398 63,407 2 8 10
2011 99,136 355,267 .358 99,136 2 10 12
2012 89,861 177,439 .197 89,861 1 5 6
2013 100,109 556,558 .555 100,109 1 1 9 11

382,902 2,327,187 .608 382,902 3 6 36 45

2009 706,744 31,242 133,611 75,419 38,109
2010 28,305 64,106 50,166 77,641 32,580
2011 63,290 102,993 34,421 127,492 27,071
2012 3,144 23,894 10,160 67,993 72,248
2013 158,122 5,344 113,677 61,900 1,552 114,150 101,813

864,866 100,083 335,912 195,511 96,299 462,695 271,821

2009 853,040 42,021 313,318 98,271 38,871
2010 56 3,147 34,437 78,352 182 5,628 65,134 96,718 32,613
2011 12 387 20,608 72,402 117,362 1 636 16,456 41,330 144,998 26,692
2012 1 106 6,694 5,469 23,386 6 700 16,491 14,449 66,957 71,742
2013 47 3,151 238,845 67,564 108,755 65 3,722 158,924 38,918 84,364 100,286

60 3,700 1,122,334 179,872 369,876 72 5,240 510,817 159,831 491,308 270,204

PG B 1,642,223 1,200,887 270,720
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,348,109 -725,168 2,227
TOTAL LOSSES 294,114 475,719 272,947
EXPECTED LOSSES 3,166,599 2,680,314 547,549
CREDIBILITY .08 .22 .34
PURE PREMIUMS

INDICATED (PRE-TEST) .077 .124 .071 .272
INDICATED (POST-TEST) .092 .149 .085 .326
PRES. ON RATE LEVEL .776 .657 .134 1.567
DERIVED BY FORMULA .721 .545 .117 1.383
UNDERLYING PRES. RATE .827 .700 .143 1.670
PROPOSED .721 .545 .117 1.383

4-1-14 4-1-15 4-1-16 4-1-17 1.427
1.43

2.24 1.98 1.73 + 1.43
+PROPOSED

O.D. 523

O.D. 523

O.D. 516

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OIL OR GAS PIPELINE OPERATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 752 PAGE 214

PAYROLL
IN THOUS

2009 59,737 81,770 .136 5 5
2010 71,103 916,293 1.288 2 1 2 5
2011 82,170 207,450 .252 3 5 8
2012 100,232 767,911 .766 1 2 5 8
2013 87,938 491,421 .558 1 4 5

401,180 2,464,845 .614 3 7 21 31

2009 22,422 31,833 27,515
2010 582,238 8,295 6,648 244,407 415 21,374 52,916
2011 87,023 35,503 21,837 38,717 24,370
2012 300,776 114,756 132,369 75,000 49,809 45,937 49,264
2013 3,764 127,057 5,254 336,160 19,186

883,014 213,838 323,999 319,407 77,315 474,021 173,251

2009 30,157 41,478 28,065
2010 75 3,579 685,776 13,717 13,361 189 2,065 533,030 4,349 29,129 52,969
2011 4 421 19,676 94,652 42,157 1 298 8,017 24,351 44,442 24,029
2012 48 4,988 408,092 134,810 151,570 104 5,099 179,088 51,260 52,265 48,919
2013 31 1,505 103,263 56,969 104,298 69 4,733 167,796 94,499 232,111 18,898

158 10,493 1,216,807 300,148 341,543 363 12,195 887,931 174,459 399,425 172,880

PG B 2,127,947 1,215,575 174,234
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -772,295 -266,053 878
TOTAL LOSSES 1,355,652 949,522 175,112
EXPECTED LOSSES 1,769,204 970,855 240,708
CREDIBILITY .08 .22 .35
PURE PREMIUMS

INDICATED (PRE-TEST) .338 .237 .044 .619
INDICATED (POST-TEST) .406 .284 .053 .743
PRES. ON RATE LEVEL .414 .227 .056 .697
DERIVED BY FORMULA .413 .240 .055 .708
UNDERLYING PRES. RATE .441 .242 .060 .743
PROPOSED .413 .240 .055 .708

4-1-14 4-1-15 4-1-16 4-1-17 .730
.73

.94 .84 .77 + .73
+PROPOSED

O.D. 1,353

O.D. 1,353

O.D. 1,354

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WATERWORKS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 753 PAGE 215

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 308,136 8,939,622 2.901 308,136 15 20 92 127
2010 314,685 7,258,428 2.306 314,685 1 8 23 112 144
2011 320,372 6,051,797 1.888 320,372 1 8 25 106 140
2012 338,841 8,324,840 2.456 338,841 12 7 113 132
2013 341,395 4,695,490 1.375 341,395 5 6 96 107

1,623,429 35,270,177 2.173 1,623,429 2 48 81 519 650

2009 3,386,233 671,490 1,169,733 1,073,706 1,070,576 895,121 672,763
2010 212,816 1,918,616 669,841 969,581 1,068,389 551,192 1,270,686 597,307
2011 292,215 1,638,191 676,973 872,092 8,640 391,930 587,979 1,021,315 562,462
2012 2,700,012 287,782 1,703,655 838,632 334,803 1,758,848 701,108
2013 947,929 207,935 982,735 141,985 431,859 1,345,539 637,508

505,031 10,590,981 2,514,021 5,697,796 8,640 3,514,642 2,976,409 6,291,509 3,171,148

2009 4,087,184 837,348 1,573,290 2,517,842 1,412,089 1,166,340 686,218
2010 269,225 12,276 2,249,358 818,615 1,203,686 783 11,278 2,272,429 737,250 1,590,445 597,904
2011 330,865 16,924 2,049,527 798,577 1,045,856 9,619 18,020 977,757 669,333 1,185,085 554,588
2012 450 40,694 3,379,966 578,953 1,814,924 1,171 59,985 2,052,331 492,830 1,783,470 696,200
2013 505 24,723 1,854,183 667,984 920,187 598 45,972 1,323,818 642,970 985,377 627,945

601,045 94,617 13,620,218 3,701,477 6,557,943 12,171 135,255 9,144,177 3,954,472 6,710,717 3,162,855

PG B 23,936,122 20,956,069 3,187,257
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -10,399,012 -5,153,561 13,308
TOTAL LOSSES 13,537,110 15,802,508 3,200,565
EXPECTED LOSSES 23,247,503 18,539,559 3,831,293
CREDIBILITY .21 .57 .90
PURE PREMIUMS

INDICATED (PRE-TEST) .834 .973 .197 2.004
INDICATED (POST-TEST) 1.001 1.168 .236 2.405
PRES. ON RATE LEVEL 1.344 1.072 .221 2.637
DERIVED BY FORMULA 1.272 1.127 .235 2.634
UNDERLYING PRES. RATE 1.432 1.142 .236 2.810
PROPOSED 1.272 1.127 .235 2.634

4-1-14 4-1-15 4-1-16 4-1-17 2.718
2.72

2.85 2.80 2.91 + 2.72
+PROPOSED

O.D. 286,951 .017 1 1 2

O.D. 201,122 2,574 58,115 499 24,641

O.D. 20 2,427 213,760 9,733 13,829 66 2,789 109,577 4,043 3,855 24,402

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRIC UTILITIES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 755 PAGE 216

PAYROLL
IN THOUS

2009 530,568 8,266,139 1.557 7 32 41 80
2010 658,919 6,614,378 1.003 1 12 29 39 81
2011 428,368 7,029,775 1.641 5 25 39 69
2012 532,766 6,158,674 1.155 2 6 26 39 73
2013 535,940 2,256,961 .421 1 1 51 53

2,686,561 30,325,927 1.129 3 31 113 209 356

2009 2,179,726 422,787 342,355 3,955,592 600,676 322,673 442,330
2010 1,001,114 2,546,861 833,092 177,243 823,359 639,711 258,475 334,523
2011 1,922,739 711,726 350,240 2,690,995 640,523 438,661 274,891
2012 1,732,147 1,355,432 580,290 419,779 3,252 444,944 745,673 518,203 358,954
2013 143,817 103,861 558,427 51,489 100,000 892,182 407,185

2,733,261 8,148,575 2,651,756 1,848,044 3,252 7,966,379 2,726,583 2,430,194 1,817,883

2009 1,861,029 527,217 460,467 2,511,147 792,291 420,441 451,177
2010 1,090,070 15,779 3,044,892 1,003,695 245,774 638 7,380 1,853,071 829,252 337,279 334,858
2011 158 11,882 1,352,452 799,189 443,130 453 31,408 2,053,204 718,873 547,587 271,043
2012 1,154,521 22,402 1,835,127 646,954 515,417 5,656 42,527 1,377,744 705,727 579,457 356,441
2013 224 9,415 677,957 330,958 483,161 262 18,973 617,865 308,710 629,795 401,077

2,244,973 59,478 8,771,457 3,308,013 2,147,949 7,009 100,288 8,413,031 3,354,853 2,514,559 1,814,596

PG B 19,623,784 11,534,316 1,839,380
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,640,167 -2,927,002 6,905
TOTAL LOSSES 11,983,617 8,607,314 1,846,285
EXPECTED LOSSES 16,817,872 10,423,857 2,068,652
CREDIBILITY .30 .80 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .446 .320 .069 .835
INDICATED (POST-TEST) .535 .384 .083 1.002
PRES. ON RATE LEVEL .588 .364 .072 1.024
DERIVED BY FORMULA .572 .380 .083 1.035
UNDERLYING PRES. RATE .626 .388 .077 1.091
PROPOSED .566 .376 .082 1.024

4-1-14 4-1-15 4-1-16 4-1-17 1.056
1.06

.98 1.02 1.13 + 1.06
+PROPOSED

O.D. 209,364 .007 6 3 9

O.D. 82,162 22,663 43,601 36,255 24,683

O.D. 3 249 13,216 96,715 23,170 4 498 13,578 52,577 36,480 24,784

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TELECOMMUNICATIONS COMPANY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 757 PAGE 217

PAYROLL
IN THOUS

2009 751,275 10,951,929 1.457 1 16 91 90 198
2010 527,469 6,924,640 1.312 10 44 70 124
2011 672,488 6,416,596 .954 11 51 57 119
2012 559,068 4,930,007 .881 7 41 57 105
2013 576,651 3,752,052 .650 1 1 112 114

3,086,951 32,975,224 1.068 1 45 228 386 660

2009 265,155 4,434,499 1,029,111 330,267 3,397 2,619,605 1,301,587 408,571 559,737
2010 2,311,115 844,284 716,905 1,173,644 835,829 481,768 561,095
2011 2,629,240 842,764 372,032 727,788 1,038,012 366,963 439,797
2012 1,500,755 867,702 631,205 313,797 743,394 548,249 324,905
2013 191,653 20,504 1,457,093 65,944 40,100 1,663,524 313,234

265,155 11,067,262 3,604,365 3,507,502 3,397 4,900,778 3,958,922 3,469,075 2,198,768

2009 345,762 4,738,388 1,283,302 444,212 9,437 4,301,841 1,716,793 532,370 570,932
2010 294 14,680 2,756,009 1,023,606 901,108 894 10,593 2,588,346 1,087,093 619,716 561,656
2011 326 25,056 3,158,617 973,640 517,638 365 29,362 1,713,215 1,119,344 474,064 433,640
2012 244 27,167 2,185,886 942,401 746,136 629 36,399 1,133,570 697,316 601,281 322,631
2013 303 19,146 1,335,096 654,198 1,211,684 381 26,478 953,554 483,586 1,156,057 308,535

346,929 86,049 14,173,996 4,877,147 3,820,778 11,706 102,832 10,690,526 5,104,132 3,383,488 2,197,394

PG B 25,418,037 17,625,815 2,241,345
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -11,660,020 -4,306,484 9,458
TOTAL LOSSES 13,758,017 13,319,331 2,250,803
EXPECTED LOSSES 25,559,954 15,280,408 2,963,472
CREDIBILITY .33 .88 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .446 .431 .073 .950
INDICATED (POST-TEST) .535 .517 .088 1.140
PRES. ON RATE LEVEL .777 .465 .090 1.332
DERIVED BY FORMULA .697 .511 .088 1.296
UNDERLYING PRES. RATE .828 .495 .096 1.419
PROPOSED .697 .511 .088 1.296

4-1-14 4-1-15 4-1-16 4-1-17 1.337
1.34

1.77 1.62 1.47 + 1.34
+PROPOSED

O.D. 389,325 .012 9 9 18

O.D. 119,335 25,846 86,162 114,322 43,660

O.D. 14 3,317 145,968 33,455 29 2,639 112,759 148,088 43,951

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CABLE TELEVISION OPERATIONS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 759 PAGE 218

PAYROLL
IN THOUS

2009 230,037 11,499,181 4.998 2 20 64 160 246
2010 219,385 11,539,629 5.259 17 43 143 203
2011 226,641 8,463,069 3.734 11 22 119 152
2012 225,967 8,505,385 3.763 10 14 167 191
2013 225,970 12,093,163 5.351 7 9 145 161

1,128,000 52,100,427 4.619 2 65 152 734 953

2009 188,662 3,805,639 2,078,515 953,526 1,159,277 1,670,231 1,136,563 506,768
2010 3,138,686 1,464,868 1,228,045 2,707,392 1,545,849 945,067 509,722
2011 2,462,329 758,730 1,564,992 1,386,027 468,643 1,185,443 636,905
2012 1,884,475 573,018 2,573,653 663,131 364,376 1,912,399 534,333
2013 1,280,903 415,575 1,877,804 5,008,281 368,162 2,294,100 848,338

188,662 12,572,032 5,290,706 8,198,020 10,924,108 4,417,261 7,473,572 3,036,066

2009 246,016 4,593,405 2,591,911 1,282,488 2,718,503 2,203,034 1,480,943 516,903
2010 370 19,047 3,551,680 1,768,913 1,534,892 1,419 17,313 4,144,630 2,007,355 1,209,800 510,232
2011 421 23,112 2,850,939 931,639 1,845,543 523 35,803 2,380,321 580,076 1,388,662 627,988
2012 465 36,085 2,847,509 896,771 2,633,622 989 53,266 1,762,831 518,867 1,925,358 530,593
2013 898 39,017 2,877,683 1,218,838 1,688,538 1,428 87,488 3,278,509 968,568 1,717,077 835,613

248,170 117,261 16,721,216 7,408,072 8,985,083 4,359 193,870 14,284,794 6,277,900 7,721,840 3,021,329

PG B 31,569,670 30,393,351 3,029,061
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -13,195,433 -6,588,875 9,784
TOTAL LOSSES 18,374,237 23,804,476 3,038,845
EXPECTED LOSSES 29,282,880 23,563,920 2,910,240
CREDIBILITY .17 .45 .71
PURE PREMIUMS

INDICATED (PRE-TEST) 1.629 2.110 .269 4.008
INDICATED (POST-TEST) 1.955 2.532 .323 4.810
PRES. ON RATE LEVEL 2.436 1.961 .242 4.639
DERIVED BY FORMULA 2.354 2.218 .300 4.872
UNDERLYING PRES. RATE 2.596 2.089 .258 4.943
PROPOSED 2.324 2.190 .296 4.810

4-1-14 4-1-15 4-1-16 4-1-17 4.964
4.96

5.11 5.00 5.12 + 4.96
+PROPOSED

O.D. 8,090 1 1

O.D. 103 243 7,744

O.D. 139 317 7,732

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NON-RATEABLE ELEMENT - CLASS 4771 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0771 PAGE 219

PAYROLL
IN THOUS

2009 7,614 39,671 .521 1 1
2010 8,565 59,461 .694 3 3
2011 8,244 125,924 1.527 1 1
2012 8,606 510,395 5.930 1 1 2
2013 9,181 3,642 .039

42,210 739,093 1.751 1 6 7

2009 10,725 21,624 7,322
2010 11,603 41,561 6,297
2011 195 372 125,357
2012 411,145 350 90,000 3,140 5,760
2013 3,642

411,145 22,873 90,000 66,697 148,378

2009 14,425 28,176 7,468
2010 9 304 181 14,139 97 736 733 51,418 6,303
2011 15 8 219 21 17 419 123,602
2012 39 4,958 436,917 19,849 22,199 101 4,336 170,152 6,518 8,071 5,720
2013 3,587

39 4,967 437,236 20,038 50,982 101 4,433 170,909 7,268 88,084 146,680

PG B 617,685 166,372 146,680
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -53,758 -28,486 120
TOTAL LOSSES 563,927 137,886 146,800
EXPECTED LOSSES 120,298 102,571 33,768
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) 1.336 .327 .348 2.011
INDICATED (POST-TEST) 1.603 .392 .418 2.413
PRES. ON RATE LEVEL .268 .228 .075 .571
DERIVED BY FORMULA .295 .236 .102 .633
UNDERLYING PRES. RATE .285 .243 .080 .608
PROPOSED .295 .236 .102 .633

4-1-14 4-1-15 4-1-16 4-1-17 .653
.65

.55 .57 .63 + .65
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS STABLES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 801 PAGE 220

PAYROLL
IN THOUS

2009 39,278 1,390,329 3.539 2 6 32 40
2010 39,235 5,702,687 14.534 1 1 7 8 35 52
2011 37,928 3,159,784 8.331 1 2 12 31 46
2012 40,135 2,864,332 7.136 1 3 8 27 39
2013 41,433 1,776,212 4.286 6 26 32

198,009 14,893,344 7.522 3 1 14 40 151 209

2009 313,861 189,914 132,470 60,701 176,549 261,809 255,025
2010 606,832 440,675 1,329,622 294,568 214,301 60,848 943,855 1,078,214 124,151 386,174 223,447
2011 3,000 334,970 780,603 324,537 88,370 454,349 457,918 554,420 161,617
2012 3,000 542,864 359,884 299,266 595,425 263,221 549,075 251,597
2013 332,898 262,569 514,995 515,663 150,087

612,832 440,675 2,521,317 1,957,867 1,233,143 149,218 943,855 2,188,689 1,536,834 2,267,141 1,041,773

2009 378,830 236,823 178,172 142,344 232,868 341,138 260,126
2010 767,168 279,195 1,588,349 360,606 275,372 116,402 687,840 2,335,177 179,580 491,796 223,670
2011 3,469 6,466 554,794 856,407 394,869 96,560 17,256 1,037,933 516,135 655,890 159,354
2012 3,114 10,453 829,959 391,051 341,606 788 38,471 1,367,830 311,137 585,882 249,836
2013 394 7,501 558,984 366,740 256,266 394 34,633 772,972 451,855 409,765 147,836

774,145 303,615 3,910,916 2,211,627 1,446,285 214,144 778,200 5,656,256 1,691,575 2,484,471 1,040,822

PG B 11,637,276 7,833,958 1,040,910
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,641,514 -1,488,045 9,697
TOTAL LOSSES 8,995,762 6,345,913 1,050,607
EXPECTED LOSSES 5,878,887 5,342,281 2,813,707
CREDIBILITY .05 .14 .22
PURE PREMIUMS

INDICATED (PRE-TEST) 4.543 3.205 .531 8.279
INDICATED (POST-TEST) 5.452 3.846 .637 9.935
PRES. ON RATE LEVEL 2.784 2.530 1.332 6.646
DERIVED BY FORMULA 2.917 2.714 1.179 6.810
UNDERLYING PRES. RATE 2.969 2.698 1.421 7.088
PROPOSED 2.917 2.714 1.179 6.810

4-1-14 4-1-15 4-1-16 4-1-17 6.453
6.45

6.93 6.80 7.06 + 6.45
+PROPOSED

O.D. 89

O.D. 89

O.D. 88

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MOBILE CRANE RENTAL WITH OPERATOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 802 PAGE 221

PAYROLL
IN THOUS

2009 28,693 369,610 1.288 2 10 12
2010 31,193 1,955,996 6.270 3 7 10
2011 33,590 2,617,003 7.791 5 3 8 16
2012 38,939 524,639 1.347 5 10 15
2013 44,063 564,373 1.280 10 10

176,478 6,031,621 3.418 8 10 45 63

2009 114,598 75,299 37,385 92,693 49,635
2010 1,027,198 52,496 777,143 34,233 64,926
2011 1,425,478 241,106 47,825 679,611 101,376 42,556 79,051
2012 164,956 69,273 145,978 101,870 42,562
2013 142,515 347,494 74,364

2,452,676 520,660 387,408 1,456,754 284,739 618,846 310,538

2009 142,903 101,277 49,311 120,780 50,628
2010 99 4,905 933,244 6,003 71,017 454 4,914 1,279,797 8,874 48,791 64,991
2011 161 12,372 1,644,714 289,852 101,779 304 18,126 1,339,038 131,950 72,654 77,944
2012 14 1,559 101,727 159,969 77,438 49 4,158 105,549 132,147 109,004 42,264
2013 27 1,635 111,346 60,662 116,461 68 4,606 167,934 94,396 239,364 73,249

301 20,471 2,791,031 659,389 467,972 875 31,804 2,892,318 416,678 590,593 309,076

PG B 5,736,800 2,134,632 309,076
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,800,976 -613,256 922
TOTAL LOSSES 2,935,824 1,521,376 309,998
EXPECTED LOSSES 6,388,505 2,250,095 238,247
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) 1.664 .862 .176 2.702
INDICATED (POST-TEST) 1.997 1.034 .211 3.242
PRES. ON RATE LEVEL 3.394 1.196 .127 4.717
DERIVED BY FORMULA 3.324 1.175 .145 4.644
UNDERLYING PRES. RATE 3.620 1.275 .135 5.030
PROPOSED 3.324 1.175 .145 4.644

4-1-14 4-1-15 4-1-16 4-1-17 4.401
4.40

5.89 5.27 5.01 + 4.40
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TAXICAB COMPANY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 803 PAGE 222

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 2,932 28,889 .985 2,932 1 1
2010 3,077 319,432 10.381 3,077 1 6 7
2011 3,305 465,375 14.080 3,305 1 1 2 4
2012 2,876 212,229 7.379 2,876 1 2 3
2013 4,802 212,385 4.422 4,802 1 1 5 7

16,992 1,238,310 7.288 16,992 1 1 4 16 22

2009 5,000 11,793 12,096
2010 43,075 144,156 10,100 103,944 18,157
2011 133,656 85,743 97,243 83,418 6,211 34,098 25,006
2012 65,051 17,022 38,577 75,888 15,691
2013 104,500 53,152 14,518 6,500 27,954 5,761

104,500 133,656 247,021 277,939 83,418 61,388 253,677 76,711

2009 6,725 15,366 12,338
2010 127 6,011 53,130 176,013 239 2,690 14,671 128,730 18,175
2011 26 1,543 175,226 98,966 115,437 37 2,255 166,036 11,049 41,276 24,656
2012 4 576 37,949 61,980 20,549 18 1,430 35,256 39,143 76,541 15,581
2013 136,472 886 67,842 46,894 18,522 8 720 20,112 11,529 19,944 5,675

136,502 3,132 287,028 260,970 337,246 63 4,644 224,094 76,392 281,857 76,425

PG B 655,463 956,465 76,425
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -500,640 -302,811 382
TOTAL LOSSES 154,823 653,654 76,807
EXPECTED LOSSES 1,131,837 1,111,447 93,966
CREDIBILITY .01 .03 .04
PURE PREMIUMS

INDICATED (PRE-TEST) .911 3.847 .452 5.210
INDICATED (POST-TEST) 1.093 4.616 .542 6.251
PRES. ON RATE LEVEL 6.246 6.133 .519 12.898
DERIVED BY FORMULA 6.194 6.087 .520 12.801
UNDERLYING PRES. RATE 6.661 6.541 .553 13.755
PROPOSED 6.194 6.087 .520 12.801

4-1-14 4-1-15 4-1-16 4-1-17 12.131
12.13

15.39 14.17 13.70 + 12.13
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SCHOOL TRANSPORTATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 804 PAGE 223

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 353,692 9,696,301 2.741 353,692 8 68 144 220
2010 361,683 13,393,364 3.703 361,683 3 13 63 114 193
2011 363,565 12,578,224 3.459 363,565 1 1 11 66 118 197
2012 351,847 8,677,312 2.466 351,847 2 3 47 113 165
2013 370,399 8,334,592 2.250 370,399 1 1 42 173 217

1,801,186 52,679,793 2.925 1,801,186 7 1 36 286 662 992

2009 1,259,561 2,355,909 773,814 603,291 2,414,288 1,396,867 892,571
2010 286,849 1,961,324 2,088,497 923,531 2,995,082 2,600,117 1,592,134 945,830
2011 70,583 220,087 1,568,898 2,422,526 1,073,332 17,158 258,346 1,251,726 3,280,550 1,632,198 782,820
2012 156,826 525,051 1,800,974 797,566 17,213 632,156 2,132,234 1,749,858 865,434
2013 21,135 162,014 1,402,258 1,705,000 170,177 62,881 1,549,612 2,204,120 1,057,395

535,393 220,087 5,476,848 10,070,164 5,273,243 204,548 258,346 5,545,136 11,976,801 8,575,177 4,544,050

2009 1,520,291 2,937,820 1,040,775 1,414,719 3,184,442 1,820,118 910,422
2010 362,798 12,265 2,327,052 2,491,926 1,159,719 1,576 20,459 4,679,950 3,345,839 2,026,308 946,776
2011 80,164 288,175 2,354,484 2,636,895 1,314,611 19,394 503,127 3,337,014 3,112,498 1,984,638 771,861
2012 157,947 23,400 1,677,163 1,776,246 913,474 40,393 92,772 2,772,984 1,996,701 1,882,573 859,376
2013 29,366 40,267 2,970,356 1,815,183 1,584,523 238,776 114,991 2,744,933 1,543,928 1,688,099 1,041,534

630,275 364,107 10,849,346 11,658,070 6,013,102 300,139 731,349 14,949,600 13,183,408 9,401,736 4,529,969

PG B 27,829,830 40,331,774 4,557,020
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,482,158 -9,344,558 17,052
TOTAL LOSSES 18,347,672 30,987,216 4,574,072
EXPECTED LOSSES 21,055,863 33,430,011 5,007,298
CREDIBILITY .23 .61 .97
PURE PREMIUMS

INDICATED (PRE-TEST) 1.019 1.720 .254 2.993
INDICATED (POST-TEST) 1.223 2.064 .305 3.592
PRES. ON RATE LEVEL 1.096 1.740 .261 3.097
DERIVED BY FORMULA 1.125 1.938 .304 3.367
UNDERLYING PRES. RATE 1.169 1.856 .278 3.303
PROPOSED 1.125 1.938 .304 3.367

4-1-14 4-1-15 4-1-16 4-1-17 3.190
3.19

3.12 2.98 3.29 + 3.19
+PROPOSED

O.D. 91,422 .005 1 1

O.D. 50,448 14,035 26,939

O.D. 6 50 4,115 2,331 56,679 33 810 622 15,826 27,051

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MILK HAULING - BY CONTRACTOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 805 PAGE 224

PAYROLL
IN THOUS

2009 43,807 2,900,927 6.622 3 2 4 24 33
2010 50,615 801,361 1.583 5 27 32
2011 48,313 2,067,281 4.278 1 2 7 27 37
2012 47,921 3,208,710 6.695 1 3 8 24 36
2013 50,670 1,770,345 3.493 2 1 27 30

241,326 10,748,624 4.454 5 9 25 129 168

2009 950,341 459,270 203,555 358,729 33,676 96,521 591,347 176,647 30,841
2010 146,739 202,336 90,336 285,220 76,730
2011 3,000 358,776 262,238 212,131 59,706 667,897 467,397 36,136
2012 184,528 526,640 364,195 434,355 266,445 603,339 186,373 579,027 63,808
2013 420,235 26,648 304,844 217,605 75,947 596,327 128,739

1,137,869 1,764,921 1,003,375 1,512,395 300,121 977,171 1,611,900 2,104,618 336,254

2009 1,239,244 554,339 253,833 482,492 93,552 226,342 779,987 230,173 31,458
2010 182 12,905 176,509 247,789 663 12,706 119,853 354,062 76,807
2011 3,454 4,236 472,553 297,687 255,764 57 9,075 320,118 715,314 553,053 35,630
2012 185,719 10,742 843,479 408,744 472,122 602,282 37,223 1,339,742 249,328 610,423 63,361
2013 130 8,555 650,121 190,269 292,829 313 19,454 724,652 232,484 438,393 126,808

1,428,547 23,715 2,533,397 1,327,042 1,750,996 696,204 66,415 2,623,560 2,096,966 2,186,104 334,064

PG B 7,371,838 7,361,108 334,064
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,782,886 -1,447,916 992
TOTAL LOSSES 4,588,952 5,913,192 335,056
EXPECTED LOSSES 6,202,079 5,188,511 287,177
CREDIBILITY .06 .16 .25
PURE PREMIUMS

INDICATED (PRE-TEST) 1.902 2.450 .139 4.491
INDICATED (POST-TEST) 2.282 2.940 .167 5.389
PRES. ON RATE LEVEL 2.410 2.016 .112 4.538
DERIVED BY FORMULA 2.402 2.164 .126 4.692
UNDERLYING PRES. RATE 2.570 2.150 .119 4.839
PROPOSED 2.402 2.164 .126 4.692

4-1-14 4-1-15 4-1-16 4-1-17 4.446
4.45

5.01 4.74 4.82 + 4.45
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FURNITURE MOVING AND/OR STORAGE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 806 PAGE 225

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 44,408 3,869,785 8.714 44,408 6 7 71 84
2010 47,141 5,032,496 10.675 47,141 1 1 6 12 72 92
2011 49,606 4,060,047 8.184 49,606 3 14 75 92
2012 50,202 4,798,001 9.557 50,202 4 21 68 93
2013 52,693 3,110,207 5.902 52,693 1 15 70 86

244,050 20,870,536 8.552 244,050 1 1 20 69 356 447

2009 1,040,580 145,126 730,660 1,052,472 48,707 698,798 153,442
2010 3,000 123,882 980,005 615,921 844,700 70,244 745,265 856,187 557,792 235,500
2011 554,283 966,299 1,021,154 322,403 417,143 576,770 201,995
2012 822,094 946,989 758,519 727,558 522,678 808,756 211,407
2013 175,216 823,481 516,087 19,355 472,016 925,904 178,148

3,000 123,882 3,572,178 3,497,816 3,871,120 70,244 2,867,053 2,316,731 3,568,020 980,492

2009 1,094,637 180,972 982,741 1,791,708 64,244 910,534 156,511
2010 3,915 191,543 1,218,269 747,649 1,043,204 571 129,877 1,700,917 1,108,553 709,703 235,736
2011 178 9,724 894,805 1,091,719 1,188,812 161 13,553 771,517 469,970 675,485 199,167
2012 186 18,995 1,441,356 992,485 833,910 864 45,264 1,523,217 551,164 854,949 209,927
2013 952 18,966 1,438,426 867,123 541,728 468 38,351 959,442 539,454 689,539 175,476

5,231 239,228 6,087,493 3,879,948 4,590,395 2,064 227,045 6,746,801 2,733,385 3,840,210 976,817

PG B 13,534,902 15,043,938 978,207
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,594,401 -2,476,109 3,002
TOTAL LOSSES 8,940,501 12,567,829 981,209
EXPECTED LOSSES 10,296,470 8,920,027 851,735
CREDIBILITY .06 .16 .25
PURE PREMIUMS

INDICATED (PRE-TEST) 3.663 5.150 .402 9.215
INDICATED (POST-TEST) 4.396 6.180 .482 11.058
PRES. ON RATE LEVEL 3.956 3.428 .327 7.711
DERIVED BY FORMULA 3.982 3.868 .366 8.216
UNDERLYING PRES. RATE 4.219 3.655 .349 8.223
PROPOSED 3.982 3.868 .366 8.216

4-1-14 4-1-15 4-1-16 4-1-17 7.786
7.79

8.38 8.02 8.19 + 7.79
+PROPOSED

O.D. 135,737 .055 1 1

O.D. 134,343 1,394

O.D. 227,040 1,390

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AMBULANCE SERV-SALARIED EMPLOYEES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 807 PAGE 226

PAYROLL
IN THOUS

2009 235,276 11,113,890 4.723 17 33 226 276
2010 245,191 10,488,347 4.277 1 10 26 236 273
2011 245,710 11,185,866 4.552 1 12 30 219 262
2012 239,492 8,351,934 3.487 6 32 189 227
2013 258,874 8,025,158 3.100 1 4 27 205 237

1,224,543 49,165,195 4.015 1 2 49 148 1075 1275

2009 2,903,323 1,559,456 1,424,651 1,616,941 1,016,214 1,776,643 816,662
2010 865,624 2,001,060 1,145,503 2,142,156 2,010 903,124 645,540 1,916,365 866,965
2011 1,925 1,780,275 1,684,614 2,492,842 927 1,402,167 1,058,436 2,013,997 750,683
2012 1,085,812 1,605,711 1,785,750 342,102 1,203,568 1,635,582 693,409
2013 50,000 530,289 1,472,677 1,767,125 5,085 213,276 891,751 2,061,690 1,033,265

865,624 51,925 8,300,759 7,467,961 9,612,524 2,010 6,012 4,477,610 4,815,509 9,404,277 4,160,984

2009 3,306,985 1,944,645 1,916,163 3,519,945 1,340,385 2,314,957 832,995
2010 1,022,390 14,187 2,470,300 1,399,729 2,637,708 4,265 11,908 2,056,710 867,056 2,389,331 867,832
2011 465 26,365 2,527,261 1,953,260 2,896,952 662 51,601 3,091,138 1,237,858 2,352,361 740,173
2012 340 31,982 2,378,198 1,728,712 1,890,330 865 55,954 1,634,769 1,181,925 1,693,373 688,555
2013 1,911 99,349 3,444,503 1,932,279 1,680,154 1,213 93,087 2,256,991 1,124,040 1,533,847 1,017,766

1,025,106 171,883 14,127,247 8,958,625 11,021,307 7,005 212,550 12,559,553 5,751,264 10,283,869 4,147,321

PG B 28,106,611 36,027,237 4,160,858
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -11,774,332 -8,079,718 16,694
TOTAL LOSSES 16,332,279 27,947,519 4,177,552
EXPECTED LOSSES 26,205,220 28,972,688 4,824,699
CREDIBILITY .18 .47 .75
PURE PREMIUMS

INDICATED (PRE-TEST) 1.334 2.282 .341 3.957
INDICATED (POST-TEST) 1.601 2.738 .409 4.748
PRES. ON RATE LEVEL 2.007 2.219 .369 4.595
DERIVED BY FORMULA 1.934 2.463 .399 4.796
UNDERLYING PRES. RATE 2.140 2.366 .394 4.900
PROPOSED 1.915 2.438 .395 4.748

4-1-14 4-1-15 4-1-16 4-1-17 4.499
4.50

5.38 5.04 4.88 + 4.50
+PROPOSED

O.D. 24,271 .001 1 2 3

O.D. 1,997 3,804 3,424 1,508 13,538

O.D. 15 1,055 1,846 5,239 80 2,117 2,894 2,193 13,537

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PARCEL DELIVERY COMPANY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 808 PAGE 227

PAYROLL
IN THOUS

2009 600,819 14,622,242 2.433 25 69 265 359
2010 602,798 20,158,225 3.344 33 97 281 411
2011 619,695 16,115,757 2.600 28 82 304 414
2012 639,766 22,670,298 3.543 1 41 70 337 449
2013 670,626 19,059,398 2.842 23 55 375 453

3,133,704 92,625,920 2.956 1 150 373 1562 2086

2009 5,107,551 2,590,005 1,455,107 1,727,656 1,224,196 1,523,417 994,310
2010 7,419,466 3,687,931 1,655,098 3,099,411 2,000,352 1,528,045 767,922
2011 5,239,442 2,674,227 1,762,460 1,923,611 1,659,839 2,104,101 752,077
2012 731,031 8,288,609 3,285,242 1,876,225 3,380,198 2,483,228 1,958,527 667,238
2013 5,128,542 2,958,570 3,301,500 1,183,998 2,146,324 3,468,841 871,623

731,031 31,183,610 15,195,975 10,050,390 11,314,874 9,513,939 10,582,931 4,053,170

2009 5,998,584 3,229,736 1,957,102 3,496,805 1,614,718 1,985,018 1,014,196
2010 913 45,144 8,609,269 4,429,459 2,111,580 1,979 24,648 5,775,357 2,605,552 1,945,014 768,690
2011 746 55,320 6,569,401 3,050,669 2,204,591 924 69,729 4,306,490 1,885,367 2,492,595 741,548
2012 736,399 130,431 10,761,809 3,630,604 2,456,280 4,091 208,797 7,205,776 2,465,343 2,232,910 662,567
2013 4,270 135,247 10,406,047 4,160,609 3,561,211 2,691 202,353 5,813,677 2,375,032 2,723,330 858,549

742,328 366,142 42,345,110 18,501,077 12,290,764 9,685 505,527 26,598,105 10,946,012 11,378,867 4,045,550

PG B 70,566,897 53,116,720 4,058,871
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -26,872,542 -11,605,952 15,896
TOTAL LOSSES 43,694,355 41,510,768 4,074,767
EXPECTED LOSSES 60,041,769 41,772,274 4,543,872
CREDIBILITY .33 .89 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.394 1.325 .130 2.849
INDICATED (POST-TEST) 1.673 1.590 .156 3.419
PRES. ON RATE LEVEL 1.797 1.250 .136 3.183
DERIVED BY FORMULA 1.756 1.553 .156 3.465
UNDERLYING PRES. RATE 1.916 1.333 .145 3.394
PROPOSED 1.733 1.532 .154 3.419

4-1-14 4-1-15 4-1-16 4-1-17 3.240
3.24

3.85 3.39 3.38 + 3.24
+PROPOSED

O.D. 13,232

O.D. 13,232

O.D. 13,321

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FUEL DISTRIBUTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 809 PAGE 228

PAYROLL
IN THOUS

2009 213,423 9,111,037 4.269 1 15 25 115 156
2010 217,454 10,631,813 4.889 1 20 29 100 150
2011 201,341 8,143,111 4.044 1 12 19 102 134
2012 210,817 10,933,262 5.186 3 4 26 100 133
2013 217,395 8,170,049 3.758 7 10 136 153

1,060,430 46,989,272 4.431 5 1 58 109 553 726

2009 133,859 2,674,195 1,106,781 969,704 1,954,130 696,018 1,119,889 456,461
2010 677,420 3,378,562 1,045,199 696,840 842,171 1,670,155 821,813 978,799 520,854
2011 359,049 2,572,409 539,407 1,678,613 216,322 755,916 262,211 1,321,749 437,435
2012 1,445,039 795,831 876,253 1,496,560 1,322 987,502 1,460,885 3,409,564 460,306
2013 1,402,746 543,921 1,775,983 450,349 266,666 3,338,312 392,072

1,937,947 677,420 10,823,743 4,111,561 6,617,700 217,644 842,171 5,818,052 3,507,593 10,168,313 2,267,128

2009 174,552 3,100,802 1,380,155 1,304,259 3,806,880 918,048 1,459,218 465,590
2010 430 431,835 4,057,950 1,268,665 887,977 1,271 612,447 3,698,719 1,085,166 1,240,640 521,375
2011 406,663 24,548 3,142,607 708,582 1,975,991 236,168 24,789 1,617,496 358,460 1,523,405 431,311
2012 1,453,757 21,091 1,578,436 982,042 1,538,268 4,563 87,350 2,814,311 1,234,117 2,325,375 457,084
2013 1,052 43,370 3,241,617 1,303,867 1,649,345 1,102 73,500 2,608,013 1,107,834 2,339,958 386,191

2,036,454 520,844 15,121,412 5,643,311 7,355,840 243,104 798,086 14,545,419 4,703,625 8,888,596 2,261,551

PG B 33,265,319 26,591,372 2,266,816
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -13,336,882 -5,493,099 8,866
TOTAL LOSSES 19,928,437 21,098,273 2,275,682
EXPECTED LOSSES 29,575,392 19,660,371 2,608,659
CREDIBILITY .16 .43 .68
PURE PREMIUMS

INDICATED (PRE-TEST) 1.879 1.990 .215 4.084
INDICATED (POST-TEST) 2.255 2.388 .258 4.901
PRES. ON RATE LEVEL 2.615 1.738 .231 4.584
DERIVED BY FORMULA 2.557 2.018 .249 4.824
UNDERLYING PRES. RATE 2.789 1.854 .246 4.889
PROPOSED 2.557 2.018 .249 4.824

4-1-14 4-1-15 4-1-16 4-1-17 4.571
4.57

4.96 4.76 4.87 + 4.57
+PROPOSED

O.D. 5,267

O.D. 5,267

O.D. 5,265

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS COAL TRUCKING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 810 PAGE 229

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 30,841 645,877 2.094 30,841 1 1 4 9 15
2010 34,749 579,192 1.666 34,749 1 1 10 12
2011 39,162 802,752 2.049 39,162 2 3 15 20
2012 37,698 1,013,538 2.688 37,698 2 3 10 15
2013 30,767 2,089,628 6.791 30,767 1 2 5 13 21

173,217 5,130,987 2.962 173,217 1 1 8 16 57 83

2009 2,025 127,919 186,061 40,038 62,487 22,478 151,920 34,053 18,896
2010 158,467 50,715 71,528 107,723 13,528 149,023 28,208
2011 353,816 110,102 70,785 99,530 12,529 121,831 34,159
2012 384,765 173,465 60,981 69,550 188,263 117,445 19,069
2013 89,450 346,199 463,116 101,637 403,281 215,000 355,000 100,141 15,804

2,025 89,450 1,371,166 983,459 344,969 62,487 403,281 514,281 721,240 522,493 116,136

2009 2,641 154,398 232,018 53,851 173,589 52,711 200,383 44,370 19,274
2010 20 1,040 190,983 62,066 88,996 83 1,233 238,539 21,344 185,725 28,236
2011 44 3,374 426,110 128,442 92,853 46 2,929 204,131 22,086 140,934 33,681
2012 49 6,235 513,287 185,489 90,382 148 8,606 265,172 174,047 130,859 18,936
2013 536 105,341 913,311 433,772 175,511 12,234 837,591 898,734 272,932 129,501 15,567

3,290 115,990 2,198,089 1,041,787 501,593 186,100 850,359 1,659,287 690,792 631,389 115,694

PG B 5,013,115 2,865,561 115,694
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,267,556 -519,800 495
TOTAL LOSSES 2,745,559 2,345,761 116,189
EXPECTED LOSSES 5,057,936 1,848,226 154,163
CREDIBILITY .05 .13 .20
PURE PREMIUMS

INDICATED (PRE-TEST) 1.585 1.354 .067 3.006
INDICATED (POST-TEST) 1.902 1.625 .080 3.607
PRES. ON RATE LEVEL 2.738 1.001 .083 3.822
DERIVED BY FORMULA 2.696 1.082 .082 3.860
UNDERLYING PRES. RATE 2.920 1.067 .089 4.076
PROPOSED 2.670 1.071 .081 3.822

4-1-14 4-1-15 4-1-16 4-1-17 3.622
3.62

4.73 4.26 4.06 + 3.62
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TRUCKING N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 811 PAGE 230

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 1,265,493 77,577,314 6.130 1,265,493 4 2 162 294 789 1251
2010 1,384,170 83,595,523 6.039 1,384,170 7 1 149 302 888 1347
2011 1,511,989 83,486,021 5.521 1,511,989 8 2 145 260 794 1209
2012 1,509,333 73,651,117 4.879 1,509,333 5 1 115 251 768 1140
2013 1,682,590 76,805,851 4.564 1,682,590 8 1 79 162 1076 1326

7,353,575 395,115,826 5.373 7,353,575 32 7 650 1269 4315 6273

2009 1,148,588 414,199 31,805,459 11,215,119 6,436,214 21,397 128,154 12,337,412 6,017,271 6,309,516 1,743,985
2010 1,505,574 174,529 29,443,642 10,368,342 9,304,518 2,685 2,522,029 13,878,787 7,205,570 7,259,963 1,929,884
2011 2,367,251 675,644 29,101,770 9,523,145 9,974,767 5,171 110,911 15,057,198 6,966,416 7,686,469 2,017,279
2012 1,356,028 418,413 22,322,027 9,917,129 10,104,925 47,905 1,259,623 11,097,477 6,667,133 8,299,513 2,160,944
2013 2,799,131 146,576 15,684,549 7,891,391 15,794,075 621,884 101,509 9,468,773 6,647,279 15,209,222 2,441,462

9,176,572 1,829,361 128,357,447 48,915,126 51,614,499 699,042 4,122,226 61,839,647 33,503,669 44,764,683 10,293,554

2009 1,497,758 699,997 37,353,491 13,985,257 8,656,718 59,441 776,485 26,429,628 7,936,776 8,221,296 1,778,865
2010 1,906,660 239,164 34,870,837 12,584,120 11,683,756 14,901 1,019,573 28,393,253 9,465,455 9,217,362 1,931,814
2011 2,682,368 1,085,998 34,806,149 11,248,531 12,294,578 11,640 597,836 27,221,670 8,037,666 9,318,743 1,989,037
2012 1,367,477 491,240 30,285,522 11,294,445 11,567,503 120,044 1,426,068 20,887,987 6,922,002 8,990,763 2,145,817
2013 3,525,000 612,591 34,512,446 14,206,308 15,343,298 805,533 1,001,588 25,483,857 8,922,318 11,798,837 2,404,840

10,979,263 3,128,990 171,828,445 63,318,661 59,545,853 1,011,559 4,821,550 128,416,395 41,284,217 47,547,001 10,250,373

PG B 320,244,853 212,091,598 10,297,029
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -123,425,634 -47,535,961 40,505
TOTAL LOSSES 196,819,219 164,555,637 10,337,534
EXPECTED LOSSES 278,185,742 172,147,191 11,103,898
CREDIBILITY .59 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 2.677 2.238 .141 5.056
INDICATED (POST-TEST) 3.212 2.686 .169 6.067
PRES. ON RATE LEVEL 3.547 2.195 .142 5.884
DERIVED BY FORMULA 3.349 2.686 .169 6.204
UNDERLYING PRES. RATE 3.783 2.341 .151 6.275
PROPOSED 3.275 2.627 .165 6.067

4-1-14 4-1-15 4-1-16 4-1-17 5.749
5.75

6.66 6.34 6.25 + 5.75
+PROPOSED

O.D. 402,199 .005 5 6 11

O.D. 90,243 154,680 42,450 68,266 46,560

O.D. 16 657 38,659 121,994 152,297 4 728 18,587 52,259 69,316 46,656

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MAIL HAULING OR DELIVERY SERVICE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 812 PAGE 231

PAYROLL
IN THOUS

2009 61,060 6,561,439 10.745 15 7 29 51
2010 61,786 4,525,239 7.324 1 8 7 31 47
2011 56,709 2,395,073 4.223 6 5 21 32
2012 56,329 3,484,259 6.185 1 5 14 28 48
2013 60,051 3,032,971 5.050 1 3 2 52 58

295,935 19,998,981 6.758 2 1 37 35 161 236

2009 3,208,331 271,506 506,537 1,790,171 209,313 407,538 168,043
2010 216,194 1,644,810 420,977 671,124 705,810 365,075 464,113 37,136
2011 1,077,247 222,783 351,832 414,788 48,608 204,779 75,036
2012 3,000 1,060,897 724,901 415,802 695,084 353,742 196,893 33,940
2013 228,636 602,720 51,745 1,077,888 57,873 149,678 55,536 705,828 103,067

219,194 228,636 7,594,005 1,691,912 3,023,183 57,873 3,755,531 1,032,274 1,979,151 417,222

2009 3,727,855 338,568 681,293 3,296,762 276,084 531,022 171,404
2010 273,467 10,687 1,974,994 518,570 835,980 545 6,894 1,577,278 482,163 586,764 37,173
2011 158 9,912 1,286,786 277,190 432,918 187 11,464 832,323 74,865 245,603 73,985
2012 3,194 19,984 1,597,721 766,056 504,849 907 43,065 1,558,757 364,163 254,131 33,702
2013 333 263,643 1,513,709 563,137 948,248 1,996 135,318 664,202 243,182 506,065 101,521

277,152 304,226 10,101,065 2,463,521 3,403,288 3,635 196,741 7,929,322 1,440,457 2,123,585 417,785

PG B 18,812,141 9,430,851 418,481
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,171,398 -1,633,092 1,353
TOTAL LOSSES 13,640,743 7,797,759 419,834
EXPECTED LOSSES 11,420,131 5,826,959 402,471
CREDIBILITY .07 .18 .29
PURE PREMIUMS

INDICATED (PRE-TEST) 4.609 2.635 .142 7.386
INDICATED (POST-TEST) 5.531 3.162 .170 8.863
PRES. ON RATE LEVEL 3.619 1.846 .127 5.592
DERIVED BY FORMULA 3.753 2.083 .139 5.975
UNDERLYING PRES. RATE 3.859 1.969 .136 5.964
PROPOSED 3.753 2.083 .139 5.975

4-1-14 4-1-15 4-1-16 4-1-17 5.662
5.66

6.02 5.79 5.94 + 5.66
+PROPOSED

O.D. 701

O.D. 701

O.D. 696

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WAREHOUSING OTHER THAN FURNITURE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 813 PAGE 232

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 338,999 10,698,451 3.155 338,999 2 10 48 138 198
2010 370,147 13,319,810 3.598 370,147 1 17 68 165 251
2011 408,688 14,157,524 3.464 408,688 1 18 75 150 244
2012 420,985 15,276,044 3.628 420,985 1 1 12 87 167 268
2013 453,454 13,729,026 3.027 453,454 1 12 44 205 262

1,992,273 67,180,855 3.372 1,992,273 5 2 69 322 825 1223

2009 251,015 1,518,384 1,850,889 1,520,516 479,463 1,444,595 1,418,979 1,274,044 940,566
2010 198,443 3,123,349 2,947,657 1,384,741 1,505,434 1,589,694 1,310,608 1,259,884
2011 528,802 3,162,902 3,273,390 1,563,109 54,117 1,319,774 2,052,589 1,273,007 929,834
2012 3,000 495,206 2,460,446 3,823,796 1,348,200 23,380 1,027,519 3,285,068 1,541,600 1,267,829
2013 710,331 2,006,643 2,179,935 2,426,613 666,390 1,958,928 2,694,634 1,085,552

1,162,789 1,024,008 12,271,724 14,075,667 8,243,179 479,463 77,497 5,963,712 10,305,258 8,093,893 5,483,665

2009 327,323 1,773,705 2,308,060 2,045,091 1,331,948 3,035,674 1,871,634 1,660,077 959,377
2010 251,203 19,729 3,734,518 3,523,777 1,739,249 1,117 14,968 3,310,413 2,064,080 1,658,353 1,261,144
2011 541 675,591 4,402,862 3,643,437 1,934,943 667 148,133 3,176,522 2,233,003 1,550,725 916,816
2012 3,543 660,941 4,906,493 3,801,532 1,671,100 2,260 198,973 4,056,451 2,975,168 1,773,843 1,258,954
2013 930,172 79,295 6,013,029 2,871,111 2,445,090 2,019 155,772 4,235,029 1,898,033 2,106,977 1,069,269

1,512,782 1,435,556 20,830,607 16,147,917 9,835,473 1,338,011 517,846 17,814,089 11,041,918 8,749,975 5,465,560

PG B 43,448,891 45,849,720 5,471,355
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -16,504,104 -9,522,815 23,406
TOTAL LOSSES 26,944,787 36,326,905 5,494,761
EXPECTED LOSSES 37,275,426 34,526,092 6,415,119
CREDIBILITY .25 .65 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.352 1.823 .276 3.451
INDICATED (POST-TEST) 1.622 2.188 .331 4.141
PRES. ON RATE LEVEL 1.754 1.625 .302 3.681
DERIVED BY FORMULA 1.721 1.991 .331 4.043
UNDERLYING PRES. RATE 1.871 1.733 .322 3.926
PROPOSED 1.721 1.991 .331 4.043

4-1-14 4-1-15 4-1-16 4-1-17 3.831
3.83

4.25 3.89 3.91 + 3.83
+PROPOSED

O.D. 65,429 .003 1 1

O.D. 59,262 407 5,760

O.D. 73,900 537 5,795

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DEALERS IN MBLE,SELF-PRPLLD EQUIP PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 814 PAGE 233

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 254,220 5,518,004 2.170 254,220 1 9 23 83 116
2010 257,011 4,602,298 1.790 257,011 8 11 81 100
2011 288,797 4,349,968 1.506 288,797 2 1 19 77 99
2012 316,728 5,790,196 1.828 316,728 1 4 18 86 109
2013 339,978 4,020,035 1.182 339,978 1 2 12 91 106

1,456,734 24,280,501 1.667 1,456,734 5 24 83 418 530

2009 140,776 1,825,008 391,549 683,042 599,930 496,069 821,296 560,334
2010 1,587,830 556,246 509,684 557,491 266,892 713,515 410,640
2011 805,901 125,883 553,591 913,458 8,875 46,198 397,454 963,167 535,441
2012 888,879 780,278 558,202 829,268 746,115 571,921 970,531 445,002
2013 3,000 324,676 282,923 871,724 52,487 384,475 394,567 1,253,015 453,168

1,838,556 4,643,675 2,342,511 3,807,176 61,362 2,334,209 2,126,903 4,721,524 2,404,585

2009 183,572 2,202,784 488,262 918,695 1,406,836 654,313 1,070,149 571,541
2010 203 10,202 1,910,701 675,500 639,925 430 6,257 1,250,146 359,690 892,390 411,051
2011 908,560 4,375 323,227 636,553 1,044,410 9,713 7,283 250,735 456,431 1,101,844 527,945
2012 894,253 16,429 1,277,578 641,763 879,855 1,033 53,902 1,828,242 615,963 1,023,330 441,887
2013 4,409 17,454 1,278,152 618,684 778,985 73,963 51,026 1,641,509 622,565 939,524 446,370

1,990,997 48,460 6,992,442 3,060,762 4,261,870 85,139 118,468 6,377,468 2,708,962 5,027,237 2,398,794

PG B 15,612,974 15,058,831 2,399,678
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,735,618 -3,523,362 9,991
TOTAL LOSSES 7,877,356 11,535,469 2,409,669
EXPECTED LOSSES 17,524,510 12,833,827 2,694,957
CREDIBILITY .20 .53 .84
PURE PREMIUMS

INDICATED (PRE-TEST) .541 .792 .165 1.498
INDICATED (POST-TEST) .649 .950 .198 1.797
PRES. ON RATE LEVEL 1.128 .826 .174 2.128
DERIVED BY FORMULA 1.032 .892 .194 2.118
UNDERLYING PRES. RATE 1.203 .881 .185 2.269
PROPOSED 1.032 .892 .194 2.118

4-1-14 4-1-15 4-1-16 4-1-17 2.007
2.01

2.65 2.34 2.26 + 2.01
+PROPOSED

O.D. 883

O.D. 883

O.D. 884

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTOMOBILE SERVICE CENTER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 815 PAGE 234

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 1,099,401 26,230,007 2.385 1,099,401 2 37 113 436 588
2010 1,208,305 35,322,231 2.923 1,208,305 1 61 126 502 690
2011 1,218,862 34,229,953 2.808 1,218,862 2 1 41 116 474 634
2012 1,256,812 26,939,259 2.143 1,256,812 2 34 111 410 557
2013 1,271,932 20,450,126 1.607 1,271,932 9 94 398 501

6,055,312 143,171,576 2.364 6,055,312 4 4 182 560 2220 2970

2009 618,247 6,156,693 4,053,203 3,461,746 309,490 2,139,895 3,290,314 4,090,061 2,110,358
2010 9,781 11,385,621 4,204,858 3,764,335 437,445 4,958,207 2,644,200 5,454,609 2,463,175
2011 404,373 815,358 6,948,638 3,837,007 4,214,324 3,055,314 3,865,367 3,249,146 5,362,926 2,477,500
2012 261,561 5,693,307 4,188,340 3,999,806 40,507 2,328,878 3,095,730 5,006,810 2,324,320
2013 1,371,101 3,059,269 3,892,729 535,712 3,988,627 5,389,882 2,212,806

665,934 1,443,386 31,555,360 19,342,677 19,332,940 40,507 3,802,249 13,828,059 16,268,017 25,304,288 11,588,159

2009 676,897 7,431,129 5,054,347 4,656,050 833,905 5,018,052 4,339,924 5,329,353 2,152,565
2010 1,456 87,698 13,693,503 5,100,732 4,717,280 3,828 815,376 11,137,924 3,520,837 6,400,752 2,465,638
2011 458,652 212,669 8,629,740 4,438,379 5,031,982 1,610 862,058 7,613,647 3,728,623 6,267,866 2,442,815
2012 264,181 114,518 9,002,676 4,571,753 4,438,986 95,200 211,400 6,764,455 3,198,813 5,207,310 2,308,050
2013 4,019 101,239 7,543,102 4,129,819 3,695,822 3,567 293,424 7,328,950 3,810,320 4,160,819 2,179,614

728,308 1,193,021 46,300,150 23,295,030 22,540,120 104,205 3,016,163 37,863,028 18,598,517 27,366,100 11,548,682

PG B 89,206,961 91,896,272 11,558,038
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -37,134,588 -21,616,292 45,448
TOTAL LOSSES 52,072,373 70,279,980 11,603,486
EXPECTED LOSSES 83,078,882 77,689,653 13,079,474
CREDIBILITY .52 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .860 1.161 .192 2.213
INDICATED (POST-TEST) 1.032 1.393 .230 2.655
PRES. ON RATE LEVEL 1.287 1.202 .203 2.692
DERIVED BY FORMULA 1.154 1.393 .230 2.777
UNDERLYING PRES. RATE 1.372 1.283 .216 2.871
PROPOSED 1.119 1.350 .223 2.692

4-1-14 4-1-15 4-1-16 4-1-17 2.551
2.55

3.07 2.81 2.86 + 2.55
+PROPOSED

O.D. 86,750 .001 5 5

O.D. 17,237 60,227 9,286

O.D. 18 707 389 20,741 140 1,221 1,134 74,241 9,356

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTOMOBILE FILLING STATIONS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 816 PAGE 235

PAYROLL
IN THOUS

2009 153,289 2,272,295 1.482 1 5 46 52
2010 153,903 4,850,454 3.151 4 24 39 67
2011 150,485 2,521,050 1.675 1 20 42 63
2012 153,591 4,722,168 3.074 2 15 35 52
2013 153,047 2,167,552 1.416 1 10 42 53

764,315 16,533,519 2.163 9 74 204 287

2009 119,476 209,175 646,333 43,942 115,704 853,747 283,918
2010 961,019 636,081 173,920 1,794,185 553,939 260,194 471,116
2011 114,531 497,561 434,951 141,960 498,395 607,957 225,695
2012 464,393 467,895 197,796 1,426,398 1,381,128 483,105 301,453
2013 158,227 412,141 315,367 31,484 378,244 719,671 152,418

1,817,646 2,222,853 1,768,367 3,437,969 2,927,410 2,924,674 1,434,600

2009 144,208 260,842 869,318 103,044 152,613 1,112,432 289,596
2010 78 3,958 766,700 758,264 222,865 370 4,542 1,093,618 715,400 334,484 471,587
2011 62 3,544 260,591 554,331 505,025 85 9,869 443,477 548,887 707,966 222,535
2012 67 7,891 602,614 447,266 235,809 869 48,031 1,539,081 861,852 559,119 299,343
2013 493 10,918 828,905 464,997 324,547 377 31,017 784,449 428,029 538,633 150,132

700 26,311 2,603,018 2,485,700 2,157,564 1,701 93,459 3,963,669 2,706,781 3,252,634 1,433,193

PG B 6,688,858 10,602,679 1,439,021
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,687,158 -2,052,472 4,575
TOTAL LOSSES 4,001,700 8,550,207 1,443,596
EXPECTED LOSSES 5,961,657 7,337,424 1,360,480
CREDIBILITY .13 .35 .54
PURE PREMIUMS

INDICATED (PRE-TEST) .524 1.119 .189 1.832
INDICATED (POST-TEST) .629 1.343 .227 2.199
PRES. ON RATE LEVEL .732 .900 .167 1.799
DERIVED BY FORMULA .719 1.055 .199 1.973
UNDERLYING PRES. RATE .780 .960 .178 1.918
PROPOSED .719 1.055 .199 1.973

4-1-14 4-1-15 4-1-16 4-1-17 1.869
1.87

1.94 1.86 1.91 + 1.87
+PROPOSED

O.D. 5,882

O.D. 5,882

O.D. 5,828

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BUS OPERATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 817 PAGE 236

PAYROLL
IN THOUS

2009 132,603 5,400,611 4.072 8 22 72 102
2010 131,256 6,250,065 4.761 10 20 98 128
2011 129,090 4,969,614 3.849 5 18 64 87
2012 126,199 5,794,611 4.591 6 25 60 91
2013 140,850 3,801,617 2.699 1 2 11 89 103

659,998 26,216,518 3.972 1 31 96 383 511

2009 1,363,185 727,224 710,189 821,678 674,525 828,783 275,027
2010 1,664,829 709,693 913,585 974,144 681,625 834,754 471,435
2011 900,362 846,651 1,089,643 310,690 706,809 858,161 257,298
2012 1,045,791 1,083,120 826,538 432,511 1,221,492 862,605 322,554
2013 337,753 286,048 448,859 770,262 2,000 98,649 373,381 1,191,177 293,488

337,753 5,260,215 3,815,547 4,310,217 2,000 2,637,672 3,657,832 4,575,480 1,619,802

2009 1,645,364 906,847 955,204 1,926,834 889,699 1,079,905 280,528
2010 213 11,026 2,019,859 863,565 1,134,051 754 9,970 2,195,421 894,829 1,052,441 471,906
2011 224 12,005 1,267,702 974,329 1,272,883 172 16,729 841,656 782,288 1,002,897 253,696
2012 233 24,020 1,857,446 1,140,629 924,857 935 55,571 1,700,239 1,136,675 946,102 320,296
2013 441,556 18,106 1,339,997 698,922 713,142 3,317 39,300 1,118,269 560,723 868,951 289,086

442,226 65,157 8,130,368 4,584,292 5,000,137 5,178 121,570 7,782,419 4,264,214 4,950,296 1,615,512

PG B 16,546,918 18,798,939 1,616,911
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,058,091 -4,235,136 6,745
TOTAL LOSSES 9,488,827 14,563,803 1,623,656
EXPECTED LOSSES 15,668,352 15,186,555 1,946,995
CREDIBILITY .12 .31 .49
PURE PREMIUMS

INDICATED (PRE-TEST) 1.438 2.207 .246 3.891
INDICATED (POST-TEST) 1.726 2.648 .295 4.669
PRES. ON RATE LEVEL 2.225 2.158 .277 4.660
DERIVED BY FORMULA 2.165 2.310 .286 4.761
UNDERLYING PRES. RATE 2.374 2.301 .295 4.970
PROPOSED 2.123 2.265 .281 4.669

4-1-14 4-1-15 4-1-16 4-1-17 4.424
4.42

5.55 5.08 4.95 + 4.42
+PROPOSED

O.D. 1,394

O.D. 1,394

O.D. 1,399

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTOMOBILE DEALER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 818 PAGE 237

PAYROLL
IN THOUS

2009 2,466,616 27,825,354 1.128 2 37 71 505 615
2010 2,659,275 26,644,633 1.001 2 38 88 483 611
2011 2,813,701 26,011,536 .924 3 32 83 408 526
2012 2,891,764 27,464,819 .949 1 28 78 477 584
2013 3,085,621 28,678,929 .929 1 18 82 523 624

13,916,977 136,625,271 .982 7 2 153 402 2396 2960

2009 1,514,540 6,841,603 1,941,552 4,720,495 14,530 3,791,886 1,716,889 4,804,846 2,479,013
2010 168,997 7,178,310 2,695,319 3,773,166 84,688 3,176,546 2,140,980 4,542,081 2,884,546
2011 1,445,097 5,322,636 2,610,322 3,347,733 16,534 2,096,285 4,542,808 4,257,752 2,372,369
2012 415,463 5,548,652 2,835,872 4,916,288 3,138,183 2,159,021 5,407,677 3,043,663
2013 373,490 3,567,223 2,543,934 4,520,241 5,225,561 2,201,463 7,038,855 3,208,162

2,403,047 1,514,540 28,458,424 12,626,999 21,277,923 101,222 14,530 17,428,461 12,761,161 26,051,211 13,987,753

2009 983,724 8,165,868 2,421,112 6,349,077 88,037 8,324,721 2,264,572 6,260,722 2,528,593
2010 214,508 46,638 8,535,857 3,289,152 4,683,275 163,187 35,072 6,745,139 2,843,349 5,680,280 2,887,431
2011 1,266,166 57,302 6,779,500 3,053,203 3,986,353 18,668 96,536 5,241,607 3,845,234 4,991,164 2,339,156
2012 419,003 103,843 8,216,980 3,407,433 5,231,579 3,959 211,413 7,016,171 2,470,165 5,558,630 3,022,357
2013 491,351 122,630 9,208,776 4,183,213 4,325,452 3,870 274,169 8,636,436 3,449,255 5,245,070 3,160,040

2,391,028 1,314,137 40,906,981 16,354,113 24,575,736 189,684 705,227 35,964,074 14,872,575 27,735,866 13,937,577

PG B 81,537,429 83,659,268 13,954,053
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -31,138,837 -19,298,150 54,864
TOTAL LOSSES 50,398,592 64,361,118 14,008,917
EXPECTED LOSSES 70,002,394 69,724,055 15,308,675
CREDIBILITY .90 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .362 .462 .101 .925
INDICATED (POST-TEST) .434 .554 .121 1.109
PRES. ON RATE LEVEL .472 .470 .103 1.045
DERIVED BY FORMULA .438 .554 .121 1.113
UNDERLYING PRES. RATE .503 .501 .110 1.114
PROPOSED .436 .552 .121 1.109

4-1-14 4-1-15 4-1-16 4-1-17 1.050
1.05

1.19 1.10 1.11 + 1.05
+PROPOSED

O.D. 121,753 3 3

O.D. 65,649 39,569 16,535

O.D. 13 724 49,212 26,820 54,555 6 439 15,904 9,028 30,575 16,476

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MOBILE EQUIPMENT SALESPERSON PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 819 PAGE 238

PAYROLL
IN THOUS

2009 121,291 1,697,181 1.399 1 1 17 30 49
2010 111,132 1,565,617 1.408 1 12 17 30
2011 122,838 1,099,279 .894 8 22 30
2012 129,595 2,231,386 1.721 1 8 7 16
2013 137,061 653,273 .476 1 11 12

621,917 7,246,736 1.165 1 3 46 87 137

2009 3,000 172,079 378,940 152,160 60,711 542,630 155,929 231,732
2010 140,831 410,725 177,929 159,800 342,339 212,946 121,047
2011 255,185 249,116 328,148 175,757 91,073
2012 384,694 302,838 239,738 141,538 173,430 862,163 126,985
2013 11,402 203,285 22,810 198,314 217,462

3,000 697,604 1,359,090 1,022,228 362,049 1,409,357 1,605,109 788,299

2009 3,912 207,699 472,537 204,657 142,367 715,732 203,175 236,367
2010 18 1,023 191,655 488,936 221,560 124 1,814 381,027 441,140 269,732 121,168
2011 29 1,378 69,515 284,256 286,533 13 3,588 97,063 347,960 210,051 89,798
2012 78 7,864 619,221 324,286 271,879 282 16,689 503,605 230,738 859,850 126,096
2013 50 2,491 170,942 95,261 167,554 55 3,847 119,026 67,675 139,022 214,200

4,087 12,756 1,259,032 1,665,276 1,152,183 474 25,938 1,243,088 1,803,245 1,681,830 787,629

PG B 2,545,375 6,302,534 789,201
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -962,248 -1,038,848 2,503
TOTAL LOSSES 1,583,127 5,263,686 791,704
EXPECTED LOSSES 2,158,053 3,756,379 702,766
CREDIBILITY .11 .30 .47
PURE PREMIUMS

INDICATED (PRE-TEST) .255 .846 .127 1.228
INDICATED (POST-TEST) .306 1.015 .152 1.473
PRES. ON RATE LEVEL .326 .566 .106 .998
DERIVED BY FORMULA .324 .701 .128 1.153
UNDERLYING PRES. RATE .347 .604 .113 1.064
PROPOSED .324 .701 .128 1.153

4-1-14 4-1-15 4-1-16 4-1-17 1.092
1.09

.96 .98 1.06 + 1.09
+PROPOSED

O.D. 1,560

O.D. 1,560

O.D. 1,572

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTOMOBILE AUCTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 820 PAGE 239

PAYROLL
IN THOUS

2009 44,425 717,332 1.614 1 2 5 8
2010 47,221 770,345 1.631 1 2 7 10
2011 44,447 766,482 1.724 3 10 13
2012 40,046 596,204 1.488 4 9 13
2013 44,645 950,975 2.130 1 27 28

220,784 3,801,338 1.722 1 2 11 58 72

2009 187,041 40,419 29,500 245,521 11,631 175,327 27,893
2010 219,576 105,739 32,308 266,465 57,452 62,854 25,951
2011 122,465 304,589 149,080 153,835 36,513
2012 34,118 169,071 35,526 284,226 73,263
2013 102,387 105,596 251,008 382,511 109,473

102,387 406,617 302,741 641,064 251,008 511,986 253,689 1,058,753 273,093

2009 225,758 50,403 39,677 575,747 15,342 228,450 28,451
2010 28 1,377 264,716 126,867 42,226 207 2,342 586,668 77,887 81,445 25,977
2011 36 844 48,456 144,967 345,393 6 1,809 48,360 161,363 178,847 36,002
2012 18 850 53,667 49,683 166,205 35 2,742 64,665 54,536 279,426 72,750
2013 133,675 1,206 82,493 44,945 86,294 350,241 5,049 184,844 103,909 263,478 107,831

133,757 4,277 675,090 416,865 679,795 350,489 11,942 1,460,284 413,037 1,031,646 271,011

PG B 2,635,839 2,541,343 272,562
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,070,603 -463,602 755
TOTAL LOSSES 1,565,236 2,077,741 273,317
EXPECTED LOSSES 2,360,180 1,649,257 225,200
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .709 .941 .124 1.774
INDICATED (POST-TEST) .851 1.129 .149 2.129
PRES. ON RATE LEVEL 1.002 .701 .096 1.799
DERIVED BY FORMULA .993 .765 .109 1.867
UNDERLYING PRES. RATE 1.069 .747 .102 1.918
PROPOSED .993 .765 .109 1.867

4-1-14 4-1-15 4-1-16 4-1-17 1.769
1.77

2.29 2.01 1.91 + 1.77
+PROPOSED

O.D. 1,562

O.D. 1,562

O.D. 1,551

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BEVERAGE DISTRIBUTOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 821 PAGE 240

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 73,416 4,476,562 6.097 73,416 8 4 94 106
2010 76,222 2,195,916 2.880 76,222 1 12 63 76
2011 77,511 4,105,923 5.297 77,511 5 22 65 92
2012 81,176 3,338,711 4.112 81,176 5 17 69 91
2013 84,777 3,043,846 3.590 84,777 1 1 5 95 102

393,102 17,160,958 4.366 393,102 1 20 60 386 467

2009 1,259,878 204,893 849,202 871,159 80,362 969,246 241,822
2010 228,549 354,147 464,480 62,308 203,179 653,241 230,012
2011 852,682 842,708 422,614 265,341 862,544 560,808 299,226
2012 914,167 402,267 405,526 330,099 306,353 693,995 286,304
2013 50,000 145,419 238,576 951,735 3,000 22,387 171,086 1,115,292 346,351

50,000 3,400,695 2,042,591 3,093,557 3,000 1,551,294 1,623,524 3,992,582 1,403,715

2009 1,466,286 255,502 1,142,179 1,736,771 105,996 1,262,926 246,658
2010 29 1,818 299,460 427,113 571,006 48 2,028 164,560 270,645 811,543 230,242
2011 138 10,964 1,158,764 938,299 521,974 153 16,391 777,471 928,861 671,829 295,037
2012 139 15,612 1,269,256 459,530 467,094 499 27,752 915,998 341,658 715,240 284,300
2013 65,708 15,745 1,129,850 601,710 821,603 4,503 24,748 749,914 409,053 788,391 341,156

66,014 44,139 5,323,616 2,682,154 3,523,856 5,203 70,919 4,344,714 2,056,213 4,249,929 1,397,393

PG B 9,854,605 12,512,152 1,397,393
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,185,057 -2,344,634 4,663
TOTAL LOSSES 5,669,548 10,167,518 1,402,056
EXPECTED LOSSES 9,367,620 8,447,762 1,324,753
CREDIBILITY .08 .22 .35
PURE PREMIUMS

INDICATED (PRE-TEST) 1.442 2.586 .357 4.385
INDICATED (POST-TEST) 1.730 3.103 .428 5.261
PRES. ON RATE LEVEL 2.235 2.015 .316 4.566
DERIVED BY FORMULA 2.195 2.254 .355 4.804
UNDERLYING PRES. RATE 2.383 2.149 .337 4.869
PROPOSED 2.195 2.254 .355 4.804

4-1-14 4-1-15 4-1-16 4-1-17 4.552
4.55

5.16 4.88 4.85 + 4.55
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTOMOBILE STORAGE GARAGE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 825 PAGE 241

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 80,163 2,270,348 2.832 80,163 2 7 52 61
2010 83,336 3,152,282 3.782 83,336 3 17 20 40
2011 87,331 3,342,910 3.827 87,331 1 4 12 34 51
2012 88,938 3,073,544 3.455 88,938 2 14 32 48
2013 97,216 2,615,597 2.690 97,216 2 10 48 60

436,984 14,454,681 3.308 436,984 1 13 60 186 260

2009 440,335 152,883 471,319 278,832 251,854 421,411 253,714
2010 811,994 618,677 133,075 140,041 1,044,189 193,536 210,770
2011 797,183 626,856 381,696 298,060 120,159 263,848 368,914 306,525 179,669
2012 412,561 586,082 234,300 584,980 448,877 512,052 294,692
2013 652,520 383,500 320,187 102,059 241,831 664,825 250,675

797,183 2,944,266 2,122,838 1,456,941 120,159 1,369,760 2,355,665 2,098,349 1,189,520

2009 531,484 190,645 633,922 653,861 332,194 549,099 258,788
2010 103 5,100 991,059 738,324 174,664 108 1,600 397,121 1,332,592 254,794 210,981
2011 792,351 6,977 804,992 435,014 363,335 115,198 10,977 629,130 405,816 367,213 177,154
2012 77 9,505 715,166 583,243 281,510 632 33,227 1,106,821 451,204 551,184 292,629
2013 517 16,161 1,253,480 492,274 372,387 348 25,352 735,708 338,502 492,740 246,915

793,048 37,743 4,296,181 2,439,500 1,825,818 116,286 71,156 3,522,641 2,860,308 2,215,030 1,186,467

PG B 8,844,276 9,374,232 1,187,844
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,339,954 -1,866,152 3,425
TOTAL LOSSES 6,504,322 7,508,080 1,191,269
EXPECTED LOSSES 5,248,177 6,738,293 956,995
CREDIBILITY .09 .24 .38
PURE PREMIUMS

INDICATED (PRE-TEST) 1.488 1.718 .273 3.479
INDICATED (POST-TEST) 1.786 2.062 .328 4.176
PRES. ON RATE LEVEL 1.126 1.446 .205 2.777
DERIVED BY FORMULA 1.185 1.594 .252 3.031
UNDERLYING PRES. RATE 1.201 1.542 .219 2.962
PROPOSED 1.185 1.594 .252 3.031

4-1-14 4-1-15 4-1-16 4-1-17 2.872
2.87

2.90 2.84 2.95 + 2.87
+PROPOSED

O.D. 32,326 .007 1 1

O.D. 16,532 14,428 1,366

O.D. 73 3,185 17,668 431 1 140 3,822 14,957 520 1,377

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PARATRANSIT SERVICE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 828 PAGE 242

PAYROLL
IN THOUS

2009 34,368 1,877,588 5.463 10 34 44
2010 36,081 2,050,215 5.682 3 7 26 36
2011 49,487 1,616,590 3.266 2 4 35 41
2012 48,731 1,986,952 4.077 1 2 39 42
2013 57,129 2,760,786 4.832 1 6 57 64

225,796 10,292,131 4.558 1 6 29 191 227

2009 629,262 264,680 458,049 383,196 142,401
2010 473,459 491,417 299,458 106,669 198,246 335,405 145,561
2011 246,665 243,164 364,373 80,046 114,960 339,009 228,373
2012 142,998 209,833 691,509 69,452 109,456 555,723 207,981
2013 3,000 381,548 730,014 55,197 213,233 1,058,203 319,591

3,000 863,122 1,955,224 2,350,034 55,197 256,167 1,093,944 2,671,536 1,043,907

2009 784,691 355,996 604,167 499,305 145,249
2010 61 3,163 590,449 588,340 373,289 81 1,663 255,196 259,400 418,750 145,707
2011 65 3,401 354,831 281,956 422,997 41 3,940 205,861 137,175 388,908 225,176
2012 98 5,753 408,562 275,093 691,765 158 9,627 282,097 145,250 552,862 206,525
2013 4,439 13,506 975,854 602,961 644,346 77,334 25,534 728,252 416,532 751,510 314,797

4,663 25,823 2,329,696 2,533,041 2,488,393 77,614 40,764 1,471,406 1,562,524 2,611,335 1,037,454

PG B 3,949,966 9,195,293 1,038,498
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,206,071 -1,809,300 3,410
TOTAL LOSSES 743,895 7,385,993 1,041,908
EXPECTED LOSSES 7,351,917 6,645,175 873,830
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .329 3.271 .461 4.061
INDICATED (POST-TEST) .395 3.925 .553 4.873
PRES. ON RATE LEVEL 3.053 2.760 .363 6.176
DERIVED BY FORMULA 2.894 2.935 .409 6.238
UNDERLYING PRES. RATE 3.256 2.943 .387 6.586
PROPOSED 2.865 2.906 .405 6.176

4-1-14 4-1-15 4-1-16 4-1-17 5.852
5.85

7.64 6.89 6.56 + 5.85
+PROPOSED

O.D. 1,056

O.D. 1,056

O.D. 1,044

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LUMBER AND BUILDING MAT. DEALER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 855 PAGE 243

PAYROLL
IN THOUS

2009 456,969 13,838,929 3.028 1 19 37 206 263
2010 474,500 15,566,237 3.280 1 27 45 211 284
2011 497,493 17,072,124 3.431 1 19 41 192 253
2012 510,863 13,267,841 2.597 1 16 38 206 261
2013 530,043 13,203,762 2.491 3 10 35 231 279

2,469,868 72,948,893 2.954 6 1 91 196 1046 1340

2009 5,867 4,113,529 1,497,943 1,823,145 122,653 2,417,945 1,006,810 1,854,956 996,081
2010 499,625 5,195,950 1,826,926 1,813,665 640 1,671,547 1,264,450 2,331,550 961,884
2011 610,807 3,470,233 2,071,298 1,577,575 687 5,099,410 1,319,017 1,844,960 1,078,137
2012 34,805 2,617,782 1,794,389 2,023,595 3,250 1,423,341 1,999,521 2,261,926 1,109,232
2013 559,644 1,834,205 1,812,574 2,332,994 271,454 602,593 1,529,818 3,030,130 1,230,350

1,704,881 5,867 17,231,699 9,003,130 9,570,974 276,031 122,653 11,214,836 7,119,616 11,323,522 5,375,684

2009 9,915 4,583,601 1,867,938 2,452,127 743,155 4,689,698 1,327,983 2,417,001 1,016,003
2010 632,156 33,499 6,256,669 2,220,649 2,271,772 2,516 19,211 3,791,079 1,671,878 2,919,609 962,846
2011 691,505 34,115 3,833,291 2,348,803 1,912,948 2,085 89,508 6,018,907 1,555,204 2,217,202 1,063,043
2012 35,533 52,770 4,155,731 2,002,531 2,214,301 9,736 130,980 4,259,498 1,983,645 2,416,986 1,101,467
2013 733,106 71,760 5,423,771 2,556,332 2,309,752 380,555 143,345 4,014,939 1,817,185 2,303,520 1,211,895

2,092,300 202,059 24,253,063 10,996,253 11,160,900 394,892 1,126,199 22,774,121 8,355,895 12,274,318 5,355,254

PG B 50,852,838 42,831,659 5,373,632
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -21,072,900 -9,647,591 20,479
TOTAL LOSSES 29,779,938 33,184,068 5,394,111
EXPECTED LOSSES 47,199,178 34,751,043 5,828,888
CREDIBILITY .28 .76 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.206 1.344 .218 2.768
INDICATED (POST-TEST) 1.447 1.613 .262 3.322
PRES. ON RATE LEVEL 1.792 1.320 .221 3.333
DERIVED BY FORMULA 1.695 1.543 .262 3.500
UNDERLYING PRES. RATE 1.911 1.407 .236 3.554
PROPOSED 1.614 1.469 .250 3.333

4-1-14 4-1-15 4-1-16 4-1-17 3.158
3.16

3.92 3.59 3.54 + 3.16
+PROPOSED

O.D. 59,384 .002 2 2

O.D. 13,669 27,335 18,380

O.D. 60 2,636 14,610 357 1 264 7,243 28,338 988 18,378

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS METAL SERVICE CENTER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 857 PAGE 244

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 85,522 3,075,201 3.595 85,522 7 12 37 56
2010 97,691 4,110,655 4.207 97,691 5 14 65 84
2011 111,994 4,386,734 3.916 111,994 11 15 43 69
2012 115,746 3,014,606 2.604 115,746 22 57 79
2013 118,430 3,005,562 2.537 118,430 2 9 61 72

529,383 17,592,758 3.323 529,383 25 72 263 360

2009 1,134,283 258,946 418,921 427,142 110,193 431,823 293,893
2010 876,765 772,120 387,802 885,599 293,278 687,696 207,395
2011 1,896,060 542,705 263,063 818,453 269,794 382,884 213,775
2012 757,171 697,487 567,909 702,347 289,692
2013 280,372 357,146 578,854 318,281 324,120 838,799 307,990

4,187,480 2,688,088 2,346,127 2,449,475 1,565,294 3,043,549 1,312,745

2009 1,369,080 322,905 563,453 1,001,648 145,345 562,665 299,771
2010 108 5,520 1,041,166 923,765 486,617 650 8,536 1,869,755 396,762 863,905 207,602
2011 238 17,769 2,264,851 632,372 365,729 376 24,255 1,687,196 327,033 467,021 210,782
2012 98 8,421 546,938 774,994 723,840 230 18,206 456,610 540,487 722,361 287,664
2013 500 14,585 1,087,798 546,678 544,697 574 39,488 1,260,398 459,936 640,764 303,370

944 46,295 6,309,833 3,200,714 2,684,336 1,830 90,485 6,275,607 1,869,563 3,256,716 1,309,189

PG B 12,724,994 11,011,329 1,312,827
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,237,182 -2,102,242 5,328
TOTAL LOSSES 6,487,812 8,909,087 1,318,155
EXPECTED LOSSES 14,134,526 7,623,115 1,466,390
CREDIBILITY .10 .27 .43
PURE PREMIUMS

INDICATED (PRE-TEST) 1.226 1.683 .249 3.158
INDICATED (POST-TEST) 1.471 2.020 .299 3.790
PRES. ON RATE LEVEL 2.504 1.350 .260 4.114
DERIVED BY FORMULA 2.401 1.531 .277 4.209
UNDERLYING PRES. RATE 2.670 1.440 .277 4.387
PROPOSED 2.347 1.496 .271 4.114

4-1-14 4-1-15 4-1-16 4-1-17 3.898
3.90

5.11 4.62 4.37 + 3.90
+PROPOSED

O.D. 3,671

O.D. 3,671

O.D. 3,638

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FERROUS SCRAP METAL DEALER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 858 PAGE 245

PAYROLL
IN THOUS

2009 70,984 12,434,844 17.517 8 13 47 68
2010 86,964 3,257,798 3.746 1 2 19 50 72
2011 97,779 5,575,214 5.701 1 9 17 61 88
2012 94,013 2,994,762 3.185 5 9 38 52
2013 85,244 3,204,938 3.759 1 9 49 59

434,984 27,467,556 6.315 2 25 67 245 339

2009 2,345,839 403,064 293,404 8,453,304 354,214 368,728 216,291
2010 1,865 366,348 902,803 231,667 80,267 181,750 714,426 549,802 228,870
2011 2,365 1,421,373 793,302 449,826 1,204 1,403,629 466,911 704,910 331,694
2012 841,827 344,772 359,270 420,224 261,135 423,379 344,155
2013 183,046 368,162 743,452 184,865 317,183 1,153,348 254,882

4,230 5,158,433 2,812,103 2,077,619 81,471 10,643,772 2,113,869 3,200,167 1,375,892

2009 1,721,619 502,622 394,624 4,682,244 467,208 480,453 220,617
2010 2,404 2,459 483,916 1,072,627 293,247 152,629 2,777 466,353 920,329 691,653 229,099
2011 2,873 15,018 1,753,662 898,054 567,028 1,880 37,187 2,546,466 560,684 849,904 327,050
2012 129 14,134 1,152,282 397,914 414,799 576 29,183 1,017,317 286,361 453,463 341,746
2013 535 15,531 1,139,242 615,893 671,236 535 38,751 1,185,094 526,147 844,693 251,059

5,941 47,142 6,250,721 3,487,110 2,340,934 155,620 107,898 9,897,474 2,760,729 3,320,166 1,369,571

PG B 16,464,796 11,908,939 1,370,652
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,654,340 -2,508,048 4,309
TOTAL LOSSES 9,810,456 9,400,891 1,374,961
EXPECTED LOSSES 14,946,050 8,978,070 1,274,503
CREDIBILITY .09 .24 .37
PURE PREMIUMS

INDICATED (PRE-TEST) 2.255 2.161 .316 4.732
INDICATED (POST-TEST) 2.706 2.593 .379 5.678
PRES. ON RATE LEVEL 3.222 1.935 .275 5.432
DERIVED BY FORMULA 3.176 2.093 .313 5.582
UNDERLYING PRES. RATE 3.436 2.064 .293 5.793
PROPOSED 3.176 2.093 .313 5.582

4-1-14 4-1-15 4-1-16 4-1-17 5.290
5.29

6.38 5.88 5.77 + 5.29
+PROPOSED

O.D. 1,082

O.D. 1,082

O.D. 1,081

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NONFERROUS SCRAP METAL DEALER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 859 PAGE 246

PAYROLL
IN THOUS

2009 18,509 849,896 4.591 1 6 15 22
2010 23,801 1,303,496 5.476 3 2 14 19
2011 25,724 2,652,278 10.310 1 1 9 13 24
2012 25,773 1,283,589 4.980 3 1 15 19
2013 24,670 1,635,469 6.629 1 2 16 19

118,477 7,724,728 6.520 2 8 20 73 103

2009 125,829 86,276 130,863 133,391 220,413 108,286 44,838
2010 531,408 160,944 38,426 303,120 96,619 111,023 61,956
2011 273,951 202,445 511,957 163,646 699,487 41,800 577,112 104,594 77,286
2012 413,008 34,083 303,932 159,196 62,940 213,705 96,725
2013 532,575 227,054 163,746 250,000 37,547 387,045 37,502

806,526 1,272,690 1,020,314 800,613 949,487 637,507 994,631 924,653 318,307

2009 151,876 107,587 176,010 312,802 290,726 141,096 45,735
2010 69 3,293 634,690 194,227 52,933 233 2,756 670,722 129,038 141,960 62,018
2011 46 204,437 368,474 560,861 203,290 48 732,585 307,651 605,589 141,251 76,204
2012 73 6,280 520,908 84,022 319,067 209 10,558 371,171 82,667 221,371 96,048
2013 270 435,242 486,369 256,300 167,620 5,744 392,869 289,237 131,018 272,287 36,939

458 649,252 2,162,317 1,202,997 918,920 6,234 1,138,768 1,951,583 1,239,038 917,965 316,944

PG B 5,910,245 4,287,140 320,814
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,777,070 -654,939 2,328
TOTAL LOSSES 4,133,175 3,632,201 323,142
EXPECTED LOSSES 4,008,077 2,356,507 665,841
CREDIBILITY .04 .10 .16
PURE PREMIUMS

INDICATED (PRE-TEST) 3.489 3.066 .273 6.828
INDICATED (POST-TEST) 4.187 3.679 .328 8.194
PRES. ON RATE LEVEL 3.172 1.865 .527 5.564
DERIVED BY FORMULA 3.213 2.046 .495 5.754
UNDERLYING PRES. RATE 3.383 1.989 .562 5.934
PROPOSED 3.213 2.046 .495 5.754

4-1-14 4-1-15 4-1-16 4-1-17 5.453
5.45

6.67 6.11 5.91 + 5.45
+PROPOSED

O.D. 11,492 .009 1 1

O.D. 7,627 3,865

O.D. 1 25 1,607 817 7,403 3,870

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS JUNK DEALER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 860 PAGE 247

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 6,134 543,693 8.863 6,134 1 3 6 10
2010 7,315 373,753 5.109 7,315 1 3 5 9
2011 9,679 475,617 4.913 9,679 1 2 3
2012 9,465 442,662 4.676 9,465 1 2 4 7
2013 9,301 242,653 2.608 9,301 1 5 6

41,894 2,078,378 4.961 41,894 4 11 20 35

2009 225,440 21,189 25,511 175,000 43,871 22,612 30,070
2010 128,418 63,810 19,896 62,840 39,718 31,782 27,289
2011 327,829 35,323 59,593 42,027 10,845
2012 159,626 34,607 25,936 163,766 34,124 11,268 13,335
2013 47,684 37,489 63,589 58,246 35,645

841,313 202,613 108,832 461,199 223,329 123,908 117,184

2009 272,106 26,423 34,312 410,375 57,866 29,463 30,671
2010 17 806 154,948 76,538 25,931 48 592 140,871 51,930 40,537 27,316
2011 36 2,766 376,606 44,700 10,607 29 1,916 127,171 45,777 3,380 10,693
2012 18 2,289 193,348 42,477 35,802 197 8,743 331,544 41,171 22,368 13,242
2013 58 1,068 79,968 52,478 36,611 48 4,209 92,816 54,320 46,858 35,110

129 6,929 1,076,976 242,616 143,263 322 15,460 1,102,777 251,064 142,606 117,032

PG B 2,202,593 779,549 118,702
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -752,796 -259,570 435
TOTAL LOSSES 1,449,797 519,979 119,137
EXPECTED LOSSES 1,718,073 942,617 119,398
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) 3.461 1.241 .284 4.986
INDICATED (POST-TEST) 4.153 1.489 .341 5.983
PRES. ON RATE LEVEL 3.846 2.110 .267 6.223
DERIVED BY FORMULA 3.852 2.079 .273 6.204
UNDERLYING PRES. RATE 4.101 2.250 .285 6.636
PROPOSED 3.852 2.079 .273 6.204

4-1-14 4-1-15 4-1-16 4-1-17 5.879
5.88

7.46 6.83 6.61 + 5.88
+PROPOSED

O.D. 1,669 .003

O.D. 1,669

O.D. 1,670

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RECYCLING CENTER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 862 PAGE 248

PAYROLL
IN THOUS

2009 45,734 1,723,855 3.769 6 25 31
2010 48,165 3,656,126 7.590 1 4 2 34 41
2011 55,419 2,390,328 4.313 1 6 6 27 40
2012 58,208 2,996,248 5.147 3 11 37 51
2013 53,791 3,189,754 5.929 1 1 5 36 43

261,317 13,956,311 5.341 3 14 30 159 206

2009 355,666 570,019 216,153 444,668 137,349
2010 586,227 905,657 93,237 544,129 321,151 589,488 20,005 344,806 251,426
2011 150,238 885,938 308,349 154,509 363,847 259,895 159,423 108,129
2012 625,752 720,247 238,283 529,276 398,061 259,181 225,448
2013 1,732 301,013 360,339 690,389 550,000 534,408 564,798 187,075

738,197 2,718,360 1,837,838 2,197,329 321,151 2,032,611 1,428,522 1,772,876 909,427

2009 443,516 766,673 285,106 579,401 140,096
2010 562,632 6,036 1,084,872 124,534 671,857 463,641 5,654 1,292,413 39,818 433,308 251,677
2011 170,081 8,573 1,071,379 355,473 207,795 172 12,106 786,496 289,990 200,520 106,615
2012 102 13,325 1,028,365 718,697 305,765 627 31,867 1,097,755 388,676 303,089 223,870
2013 2,782 15,294 1,127,430 591,292 630,895 696 50,395 1,493,997 523,187 482,595 184,269

735,597 43,228 4,312,046 2,233,512 2,582,985 465,136 100,022 4,670,661 1,526,777 1,998,913 906,527

PG B 10,326,690 8,342,187 907,071
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,598,916 -1,690,557 3,339
TOTAL LOSSES 6,727,774 6,651,630 910,410
EXPECTED LOSSES 8,108,667 6,093,913 961,646
CREDIBILITY .06 .17 .27
PURE PREMIUMS

INDICATED (PRE-TEST) 2.575 2.545 .348 5.468
INDICATED (POST-TEST) 3.090 3.054 .418 6.562
PRES. ON RATE LEVEL 2.910 2.187 .344 5.441
DERIVED BY FORMULA 2.921 2.334 .364 5.619
UNDERLYING PRES. RATE 3.103 2.332 .368 5.803
PROPOSED 2.921 2.334 .364 5.619

4-1-14 4-1-15 4-1-16 4-1-17 5.325
5.33

6.52 5.97 5.78 + 5.33
+PROPOSED

O.D. 548

O.D. 548

O.D. 544

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS POULTRY, FISH DEALERS/PROCESSORS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 865 PAGE 249

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 110,436 4,651,831 4.212 110,436 9 21 55 85
2010 85,540 3,548,619 4.148 85,540 4 16 38 58
2011 95,564 4,855,991 5.081 95,564 7 28 38 73
2012 97,164 2,396,236 2.466 97,164 13 39 52
2013 103,665 3,357,449 3.238 103,665 1 4 55 60

492,369 18,810,126 3.820 492,369 21 82 225 328

2009 1,384,103 535,013 815,091 661,542 352,110 519,884 384,088
2010 1,186,511 614,920 355,861 368,387 345,832 422,101 255,007
2011 1,077,670 1,137,799 310,453 504,644 1,154,201 372,498 298,726
2012 700,185 465,668 436,499 541,346 252,538
2013 290,736 201,751 798,016 498,453 199,427 1,009,726 359,340

3,939,020 3,189,668 2,745,089 2,033,026 2,488,069 2,865,555 1,549,699

2009 1,670,612 667,162 1,096,294 1,551,317 464,433 677,408 391,770
2010 151 7,600 1,437,432 739,806 449,428 286 4,023 839,581 452,205 530,832 255,262
2011 157 13,944 1,460,270 1,253,278 410,297 275 24,841 1,309,832 1,231,751 477,543 294,544
2012 74 7,171 467,952 697,426 495,301 181 13,985 351,190 415,558 556,696 250,770
2013 371 14,206 1,028,150 514,090 697,421 566 36,365 1,280,634 435,270 748,810 353,950

753 42,921 6,064,416 3,871,762 3,148,741 1,308 79,214 5,332,554 2,999,217 2,991,289 1,546,296

PG B 11,523,247 13,032,419 1,558,039
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,315,381 -2,337,970 5,467
TOTAL LOSSES 8,207,866 10,694,449 1,563,506
EXPECTED LOSSES 7,355,993 8,404,739 1,590,352
CREDIBILITY .10 .26 .41
PURE PREMIUMS

INDICATED (PRE-TEST) 1.667 2.172 .318 4.157
INDICATED (POST-TEST) 2.000 2.606 .382 4.988
PRES. ON RATE LEVEL 1.401 1.601 .302 3.304
DERIVED BY FORMULA 1.461 1.862 .335 3.658
UNDERLYING PRES. RATE 1.494 1.707 .323 3.524
PROPOSED 1.461 1.862 .335 3.658

4-1-14 4-1-15 4-1-16 4-1-17 3.466
3.47

3.24 3.36 3.51 + 3.47
+PROPOSED

O.D. 30,442 .006 3 3

O.D. 9,426 9,326 11,690

O.D. 1 21 1,451 759 9,784 22 586 436 10,431 11,743

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - WAREHOUSING STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 867 PAGE 250

PAYROLL
IN THOUS

2009 84,588 3,108,342 3.674 2 25 53 80
2010 148,600 5,814,939 3.913 3 36 113 152
2011 91,263 6,050,209 6.629 3 27 89 119
2012 60,364 2,174,252 3.601 13 65 78
2013 71,401 8,007,104 11.214 1 4 233 238

456,216 25,154,846 5.514 9 105 553 667

2009 334,209 1,118,749 406,303 104,354 525,685 293,565 325,477
2010 483,215 1,811,955 788,338 668,720 948,381 638,633 475,697
2011 832,040 1,317,993 740,129 1,141,315 1,012,869 593,468 412,395
2012 391,388 804,961 217,342 471,650 288,911
2013 126,160 117,834 3,563,728 80,000 59,187 3,336,999 723,196

1,775,624 4,757,919 6,303,459 1,994,389 2,763,464 5,334,315 2,225,676

2009 403,390 1,395,080 546,477 244,710 693,380 382,516 331,987
2010 59 3,619 673,658 2,156,101 980,263 502 6,832 1,504,693 1,225,832 809,768 476,173
2011 164 12,313 1,124,909 1,458,107 887,123 386 30,567 1,791,196 1,104,673 729,691 406,621
2012 95 5,864 376,411 448,263 805,512 88 8,320 205,232 224,312 474,211 286,889
2013 779 43,831 3,024,549 1,619,200 2,939,072 724 50,079 1,804,832 951,342 2,312,116 712,348

1,097 65,627 5,602,917 7,076,751 6,158,447 1,700 95,798 5,550,663 4,199,539 4,708,302 2,214,018

PG B 11,317,967 22,158,711 2,224,090
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,010,351 -3,645,074 5,330
TOTAL LOSSES 5,307,616 18,513,637 2,229,420
EXPECTED LOSSES 12,801,421 12,491,193 1,870,485
CREDIBILITY .09 .24 .39
PURE PREMIUMS

INDICATED (PRE-TEST) 1.163 4.058 .489 5.710
INDICATED (POST-TEST) 1.396 4.870 .587 6.853
PRES. ON RATE LEVEL 2.631 2.567 .385 5.583
DERIVED BY FORMULA 2.520 3.120 .464 6.104
UNDERLYING PRES. RATE 2.806 2.738 .410 5.954
PROPOSED 2.520 3.120 .464 6.104

4-1-14 4-1-15 4-1-16 4-1-17 5.784
5.78

5.91 5.75 5.93 + 5.78
+PROPOSED

O.D. 22,677 .004 1 1 2

O.D. 5,000 5,130 1,243 1,168 10,136

O.D. 5 134 6,315 6,251 4 22 1,661 1,445 10,072

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - FURNITURE-WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 871 PAGE 251

PAYROLL
IN THOUS

2009 1,104 32,507 2.944 1 1
2010 1
2011 154 83,987 54.537 1 1
2012 271
2013 3,553

5,083 116,494 2.292 1 1 2

2009 29,380 3,127

2011 58,609 25,378

58,609 29,380 25,378 3,127

2009 39,516 4,074

2011 1 260 11,296 62,643 1,527 1 248 6,721 26,309 919

1 260 11,296 62,643 41,043 1 248 6,721 26,309 4,993

PG B 18,527 134,988
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -82,062 -29,830 239
TOTAL LOSSES 105,158 239
EXPECTED LOSSES 200,066 129,719 31,515
CREDIBILITY .00 .01 .02
PURE PREMIUMS

INDICATED (PRE-TEST) .000 2.069 .005 2.074
INDICATED (POST-TEST) .000 2.483 .006 2.489
PRES. ON RATE LEVEL 3.691 2.393 .581 6.665
DERIVED BY FORMULA 3.691 2.394 .570 6.655
UNDERLYING PRES. RATE 3.936 2.552 .620 7.108
PROPOSED 3.691 2.394 .570 6.655

4-1-14 4-1-15 4-1-16 4-1-17 6.306
6.31

7.90 7.27 7.08 + 6.31
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - DEPARTMENT STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 877 PAGE 252

PAYROLL
IN THOUS

2009 1,329 1,281 .096
2010 1,106 20,940 1.893 1 1
2011 2,492 73,191 2.937 2 3 5
2012 1,346 9,348 .694 2 2
2013 1,746 358,192 20.515 9 9

8,019 462,952 5.773 2 15 17

2009 1,281
2010 4,040 14,518 2,382
2011 38,647 3,584 13,174 6,392 11,394
2012 2,695 3,812 2,841
2013 277,772 67,898 12,522

38,647 288,091 13,174 92,620 30,420

2009 1,307
2010 4 106 63 4,922 34 257 257 17,962 2,384
2011 174 7,744 41,473 5,032 142 3,854 13,939 7,683 11,234
2012 8 567 289 2,617 25 571 329 3,715 2,821
2013 52 3,192 217,005 118,234 226,991 14 887 32,811 18,445 46,773 12,334

52 3,378 225,422 160,059 239,562 14 1,088 37,493 32,970 76,133 30,080

PG B 267,447 508,724 30,080
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -24,360 -30,132 40
TOTAL LOSSES 243,087 478,592 30,120
EXPECTED LOSSES 54,930 107,935 11,065
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) 3.031 5.968 .376 9.375
INDICATED (POST-TEST) 3.637 7.162 .451 11.250
PRES. ON RATE LEVEL .642 1.262 .130 2.034
DERIVED BY FORMULA .672 1.380 .140 2.192
UNDERLYING PRES. RATE .685 1.346 .138 2.169
PROPOSED .672 1.380 .140 2.192

4-1-14 4-1-15 4-1-16 4-1-17 2.077
2.08

2.22 2.21 2.16 + 2.08
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - PACKAGING NON-CRATING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 879 PAGE 253

PAYROLL
IN THOUS

2009 55,569 2,507,120 4.511 31 51 82
2010 63,225 8,606,912 13.613 3 28 56 87
2011 60,423 2,588,604 4.284 3 14 69 86
2012 48,932 1,352,215 2.763 8 21 29
2013 51,387 2,861,971 5.569 1 9 31 41

279,536 17,916,822 6.409 7 90 228 325

2009 1,102,759 350,215 540,504 237,159 276,483
2010 566,015 990,665 706,873 4,927,291 624,325 596,555 195,188
2011 459,678 560,627 441,612 275,017 296,312 377,832 177,526
2012 307,107 206,769 450,482 190,832 197,025
2013 145,877 377,579 437,928 738,655 449,699 538,820 173,413

1,171,570 3,338,737 2,143,397 5,940,963 2,361,322 1,941,198 1,019,635

2009 1,375,140 471,039 712,923 309,018 282,013
2010 34 2,325 394,256 1,142,424 867,035 368 5,273 1,093,617 775,765 740,695 195,383
2011 97 6,589 662,607 629,344 524,350 134 10,716 635,750 334,119 445,313 175,041
2012 35 3,153 205,800 306,156 219,685 163 11,990 307,190 397,159 215,937 195,646
2013 492 11,003 816,462 483,224 412,846 647 45,292 1,386,242 464,230 455,224 170,812

658 23,070 2,079,125 3,936,288 2,494,955 1,312 73,271 3,422,799 2,684,196 2,166,187 1,018,895

PG B 5,609,400 11,322,716 1,023,327
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,452,064 -1,637,754 2,679
TOTAL LOSSES 4,157,336 9,684,962 1,026,006
EXPECTED LOSSES 3,181,120 5,769,623 844,199
CREDIBILITY .07 .18 .28
PURE PREMIUMS

INDICATED (PRE-TEST) 1.487 3.465 .367 5.319
INDICATED (POST-TEST) 1.784 4.158 .440 6.382
PRES. ON RATE LEVEL 1.067 1.936 .283 3.286
DERIVED BY FORMULA 1.117 2.336 .327 3.780
UNDERLYING PRES. RATE 1.138 2.064 .302 3.504
PROPOSED 1.117 2.336 .327 3.780

4-1-14 4-1-15 4-1-16 4-1-17 3.582
3.58

3.11 3.24 3.49 + 3.58
+PROPOSED

O.D. 42,435 .015 1 1

O.D. 16,300 21,666 4,469

O.D. 71 3,141 17,421 425 1 211 5,741 22,459 785 4,432

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS APARTMENT HOUSE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 880 PAGE 254

PAYROLL
IN THOUS

2009 306,498 15,981,324 5.214 34 53 176 263
2010 325,686 14,874,955 4.567 1 28 47 170 246
2011 333,217 13,216,882 3.966 22 34 154 210
2012 348,609 13,420,073 3.849 1 15 52 168 236
2013 358,115 10,751,383 3.002 4 48 199 251

1,672,125 68,244,617 4.081 1 1 103 234 867 1206

2009 5,556,514 2,293,842 1,871,067 2,274,558 1,543,640 1,643,052 798,651
2010 2,000 4,727,419 1,529,841 1,733,036 3,037,837 1,451,754 1,474,015 919,053
2011 4,200,928 1,754,817 2,061,493 1,555,832 1,041,772 1,779,886 822,154
2012 203,293 2,695,624 2,657,192 2,009,269 175,833 1,162,641 1,810,315 1,905,022 800,884
2013 577,599 2,183,013 2,561,588 354,246 1,378,620 2,766,039 930,278

2,000 203,293 17,758,084 10,418,705 10,236,453 175,833 8,385,114 7,226,101 9,568,014 4,271,020

2009 6,632,898 2,860,422 2,516,578 5,168,619 2,036,061 2,140,899 814,624
2010 3,091 28,582 5,311,797 1,863,224 2,163,954 1,906 23,823 5,545,744 1,906,139 1,870,000 919,972
2011 693 43,275 5,245,093 2,059,811 2,485,908 738 53,689 3,407,984 1,216,569 2,093,165 810,644
2012 580 305,871 4,736,893 2,805,845 2,258,471 2,034 600,632 3,633,800 1,776,566 2,042,607 795,278
2013 2,794 65,254 4,848,841 2,817,428 2,422,225 1,568 123,168 3,323,590 1,625,885 2,083,213 916,324

7,158 442,982 26,775,522 12,406,730 11,847,136 6,246 801,312 21,079,737 8,561,220 10,229,884 4,256,842

PG B 49,129,239 43,388,905 4,275,776
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -17,875,612 -9,446,514 16,972
TOTAL LOSSES 31,253,627 33,942,391 4,292,748
EXPECTED LOSSES 40,047,394 34,027,743 4,832,441
CREDIBILITY .22 .58 .92
PURE PREMIUMS

INDICATED (PRE-TEST) 1.869 2.030 .257 4.156
INDICATED (POST-TEST) 2.243 2.436 .308 4.987
PRES. ON RATE LEVEL 2.246 1.908 .271 4.425
DERIVED BY FORMULA 2.245 2.214 .305 4.764
UNDERLYING PRES. RATE 2.395 2.035 .289 4.719
PROPOSED 2.245 2.214 .305 4.764

4-1-14 4-1-15 4-1-16 4-1-17 4.514
4.51

4.98 4.68 4.70 + 4.51
+PROPOSED

O.D. 301,499 .018 1 3 4

O.D. 53,735 110,115 121 118,594 18,934

O.D. 2 332 13,638 59,353 135,407 267 2,043 2,133 147,042 18,934

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - HARDWARE STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 881 PAGE 255

PAYROLL
IN THOUS

2009 4,826 2,745 .056
2010 2,571 3,258 .126
2011 6,044 4,648 .076 1 1
2012 5,246 67,069 1.278 1 2 3
2013 4,418 813,994 18.424 2 2

23,105 891,714 3.859 3 3 6

2009 2,745
2010 3,258
2011 345 620 3,683
2012 12,500 13,590 628 15,908 24,443
2013 123,006 676,093 14,895

135,506 13,935 676,721 16,528 49,024

2009 2,800
2010 3,261
2011 28 16 388 2 37 27 699 3,631
2012 2 147 9,467 13,019 13,962 122 2,778 1,903 15,547 24,272
2013 79 1,038 81,870 58,995 9,651 228 21,840 411,429 244,913 42,853 14,672

81 1,185 91,365 72,030 24,001 228 21,964 414,244 246,843 59,099 48,636

PG B 529,067 401,973 48,636
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -187,510 -107,686 146
TOTAL LOSSES 341,557 294,287 48,782
EXPECTED LOSSES 423,746 388,396 43,899
CREDIBILITY .01 .03 .05
PURE PREMIUMS

INDICATED (PRE-TEST) 1.478 1.274 .211 2.963
INDICATED (POST-TEST) 1.774 1.529 .253 3.556
PRES. ON RATE LEVEL 1.720 1.576 .178 3.474
DERIVED BY FORMULA 1.721 1.575 .182 3.478
UNDERLYING PRES. RATE 1.834 1.681 .190 3.705
PROPOSED 1.721 1.575 .182 3.478

4-1-14 4-1-15 4-1-16 4-1-17 3.296
3.30

3.96 3.79 3.69 + 3.30
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RESIDENTIAL INTERIOR CLEANING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 882 PAGE 256

PAYROLL
IN THOUS

2009 17,322 456,610 2.636 3 21 24
2010 18,453 695,082 3.766 1 4 23 28
2011 20,332 897,914 4.416 4 21 25
2012 21,712 1,247,537 5.745 14 17 31
2013 22,397 814,178 3.635 8 20 28

100,216 4,111,321 4.102 1 33 102 136

2009 130,789 60,224 71,258 134,912 59,427
2010 200,000 71,236 68,480 140,000 34,982 118,544 61,840
2011 195,825 123,739 166,704 221,303 190,343
2012 470,313 67,287 533,084 77,918 98,935
2013 312,839 113,567 133,650 178,405 75,717

200,000 1,181,002 433,297 140,000 939,678 731,082 486,262

2009 163,094 81,001 93,990 175,791 60,616
2010 26 1,287 240,841 86,537 85,830 108 1,430 310,148 48,531 148,657 61,902
2011 16 990 47,844 215,016 144,120 8 2,135 56,910 182,623 255,563 187,678
2012 25 3,964 262,569 442,130 94,409 180 13,187 341,312 457,222 111,361 98,242
2013 342 5,519 421,231 287,948 131,991 108 9,566 222,135 129,378 137,045 74,581

409 11,760 972,485 1,194,725 537,351 404 26,318 930,505 911,744 828,417 483,019

PG B 1,941,881 3,472,237 483,745
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,007,631 -641,376 971
TOTAL LOSSES 934,250 2,830,861 484,716
EXPECTED LOSSES 2,275,907 2,325,010 268,579
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) .932 2.825 .484 4.241
INDICATED (POST-TEST) 1.118 3.390 .581 5.089
PRES. ON RATE LEVEL 2.130 2.175 .251 4.556
DERIVED BY FORMULA 2.100 2.284 .297 4.681
UNDERLYING PRES. RATE 2.271 2.320 .268 4.859
PROPOSED 2.100 2.284 .297 4.681

4-1-14 4-1-15 4-1-16 4-1-17 4.436
4.44

5.53 5.00 4.84 + 4.44
+PROPOSED

O.D. 729

O.D. 729

O.D. 726

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - RETAIL STORE, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 883 PAGE 257

PAYROLL
IN THOUS

2009 24,246 496,730 2.048 5 10 15
2010 14,478 475,049 3.281 1 3 6 10
2011 21,469 1,257,325 5.856 3 23 26
2012 29,987 322,468 1.075 3 13 16
2013 32,596 716,883 2.199 1 2 18 21

122,776 3,268,455 2.662 2 16 70 88

2009 249,757 51,454 86,150 37,076 72,293
2010 169,703 65,729 92,275 7,568 24,608 56,437 58,729
2011 180,146 478,169 157,329 292,947 148,734
2012 85,274 58,015 88,095 59,597 31,487
2013 151,245 42,852 195,357 73,232 7,676 200,671 45,850

320,948 623,758 875,270 80,800 363,858 646,728 357,093

2009 311,448 69,206 113,632 48,308 73,739
2010 22 1,122 205,531 80,199 114,508 6 195 19,574 32,382 70,229 58,788
2011 51 1,276 73,728 214,633 541,913 8 2,210 58,558 176,079 336,003 146,652
2012 9 872 57,265 85,078 61,581 32 2,494 63,426 79,590 63,948 31,267
2013 100 4,517 336,245 130,411 179,532 96 5,572 225,673 67,411 145,625 45,162

182 7,787 672,769 821,769 966,740 142 10,471 367,231 469,094 664,113 355,608

PG B 1,058,582 2,921,716 355,924
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -682,027 -431,099 1,088
TOTAL LOSSES 376,555 2,490,617 357,012
EXPECTED LOSSES 1,571,533 1,609,595 270,107
CREDIBILITY .04 .10 .16
PURE PREMIUMS

INDICATED (PRE-TEST) .307 2.029 .291 2.627
INDICATED (POST-TEST) .368 2.435 .349 3.152
PRES. ON RATE LEVEL 1.200 1.230 .206 2.636
DERIVED BY FORMULA 1.167 1.351 .229 2.747
UNDERLYING PRES. RATE 1.280 1.311 .220 2.811
PROPOSED 1.167 1.351 .229 2.747

4-1-14 4-1-15 4-1-16 4-1-17 2.603
2.60

2.96 2.72 2.80 + 2.60
+PROPOSED

O.D. 313

O.D. 313

O.D. 316

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HEALTH OR EXERCISE CLUB PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 884 PAGE 258

PAYROLL
IN THOUS

2009 146,946 2,200,391 1.497 2 6 14 22
2010 143,579 2,018,134 1.405 3 1 26 30
2011 153,511 874,295 .569 8 16 24
2012 159,687 1,336,767 .837 2 4 26 32
2013 165,586 1,661,081 1.003 9 32 41

769,309 8,090,668 1.052 7 28 114 149

2009 478,969 254,834 41,554 87,297 1,027,094 194,762 115,881
2010 756,469 10,215 363,620 556,032 5,539 265,636 60,623
2011 308,287 128,250 127,460 160,712 149,586
2012 287,117 110,857 183,816 62,646 281,219 249,568 161,544
2013 412,008 324,029 364,120 392,021 168,903

1,522,555 1,096,201 1,041,269 705,975 1,805,432 1,262,699 656,537

2009 578,115 287,425 55,889 204,711 966,147 253,774 118,199
2010 68 3,597 638,754 21,212 447,900 240 3,160 678,651 16,088 332,107 60,684
2011 17 1,493 69,891 335,421 152,126 5 1,609 43,026 139,253 185,829 147,492
2012 50 4,972 402,358 136,068 200,535 182 11,350 329,467 263,533 265,446 160,413
2013 494 9,256 691,064 453,502 316,409 279 24,865 559,771 326,937 308,592 166,369

629 19,318 2,380,182 1,233,628 1,172,859 706 40,984 1,815,626 1,711,958 1,345,748 653,157

PG B 4,257,445 5,464,193 654,770
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,322,692 -1,173,570 2,136
TOTAL LOSSES 2,934,753 4,290,623 656,906
EXPECTED LOSSES 2,961,839 4,231,201 607,754
CREDIBILITY .13 .35 .55
PURE PREMIUMS

INDICATED (PRE-TEST) .381 .558 .085 1.024
INDICATED (POST-TEST) .457 .670 .102 1.229
PRES. ON RATE LEVEL .361 .516 .074 .951
DERIVED BY FORMULA .373 .570 .089 1.032
UNDERLYING PRES. RATE .385 .550 .079 1.014
PROPOSED .373 .570 .089 1.032

4-1-14 4-1-15 4-1-16 4-1-17 .978
.98

1.01 .95 1.01 + .98
+PROPOSED

O.D. 1,603

O.D. 1,603

O.D. 1,613

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PLUMBING SUPPLIES DEALER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 885 PAGE 259

PAYROLL
IN THOUS

2009 104,827 2,855,375 2.723 5 14 38 57
2010 117,484 2,373,143 2.019 1 14 39 54
2011 123,978 3,109,105 2.507 5 13 33 51
2012 129,625 2,298,462 1.773 4 8 48 60
2013 147,130 3,083,574 2.095 4 5 54 63

623,044 13,719,659 2.202 19 54 212 285

2009 837,501 638,817 208,623 349,467 355,326 282,115 183,526
2010 118,437 604,620 533,520 16,606 369,805 323,877 406,278
2011 793,052 463,158 205,893 594,634 346,126 431,092 275,150
2012 706,064 350,642 219,113 229,844 199,467 373,800 219,532
2013 583,095 62,857 545,250 1,030,089 81,463 528,241 252,579

3,038,149 2,120,094 1,712,399 2,220,640 1,352,187 1,939,125 1,337,065

2009 1,010,863 796,604 280,596 819,500 468,675 367,596 187,197
2010 15 1,205 184,662 723,395 656,278 14 893 73,266 475,984 405,770 406,684
2011 110 8,580 1,000,655 521,354 266,830 283 19,440 1,274,368 399,992 517,163 271,298
2012 98 12,062 981,574 381,769 271,928 347 18,284 612,842 216,757 390,439 217,995
2013 211 12,691 947,786 327,795 501,341 589 33,066 1,382,492 264,069 429,422 248,790

434 34,538 4,125,540 2,750,917 1,976,973 1,233 71,683 4,162,468 1,825,477 2,110,390 1,331,964

PG B 8,397,587 8,673,335 1,331,964
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,024,226 -1,787,947 4,356
TOTAL LOSSES 4,373,361 6,885,388 1,336,320
EXPECTED LOSSES 9,096,442 6,498,350 1,171,323
CREDIBILITY .11 .30 .48
PURE PREMIUMS

INDICATED (PRE-TEST) .702 1.105 .214 2.021
INDICATED (POST-TEST) .842 1.326 .257 2.425
PRES. ON RATE LEVEL 1.369 .978 .176 2.523
DERIVED BY FORMULA 1.311 1.082 .215 2.608
UNDERLYING PRES. RATE 1.460 1.043 .188 2.691
PROPOSED 1.268 1.047 .208 2.523

4-1-14 4-1-15 4-1-16 4-1-17 2.391
2.39

2.91 2.72 2.68 + 2.39
+PROPOSED

O.D. 8,950 .001 1 1

O.D. 5,000 3,950

O.D. 17 1,054 535 4,852 28 592 340 3,851

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ELECTRICAL SUPPLIES DEALER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 886 PAGE 260

PAYROLL
IN THOUS

2009 90,316 1,652,303 1.829 5 4 32 41
2010 91,193 1,208,054 1.324 1 7 18 26
2011 95,695 1,911,598 1.997 3 5 21 29
2012 92,375 1,027,004 1.111 1 6 23 30
2013 107,022 972,441 .908 4 23 27

476,601 6,771,400 1.421 10 26 117 153

2009 714,500 42,123 159,623 264,936 8,694 217,055 245,372
2010 128,527 327,705 330,996 37,410 67,497 172,964 142,955
2011 400,243 224,067 300,842 383,756 244,929 214,286 143,475
2012 161,271 266,883 81,830 62,500 130,999 187,382 136,139
2013 137,973 342,319 54,347 276,214 161,588

1,404,541 998,751 1,215,610 748,602 506,466 1,067,901 829,529

2009 862,402 52,527 214,693 621,275 11,468 282,821 250,279
2010 17 1,082 176,895 393,151 407,244 29 710 90,307 89,372 215,285 143,098
2011 79 4,483 519,209 261,863 355,653 182 12,596 824,474 277,654 262,459 141,466
2012 31 4,340 329,543 263,345 104,519 123 7,338 226,968 131,200 194,848 135,186
2013 207 5,780 414,078 251,391 297,016 85 6,601 188,750 107,929 196,014 159,164

334 15,685 2,302,127 1,222,277 1,379,125 419 27,245 1,951,774 617,623 1,151,427 829,193

PG B 4,297,584 4,370,452 833,373
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,066,168 -963,690 3,052
TOTAL LOSSES 2,231,416 3,406,762 836,425
EXPECTED LOSSES 4,618,264 3,474,422 853,115
CREDIBILITY .09 .25 .40
PURE PREMIUMS

INDICATED (PRE-TEST) .468 .715 .175 1.358
INDICATED (POST-TEST) .562 .858 .210 1.630
PRES. ON RATE LEVEL .909 .683 .168 1.760
DERIVED BY FORMULA .878 .727 .185 1.790
UNDERLYING PRES. RATE .969 .729 .179 1.877
PROPOSED .863 .715 .182 1.760

4-1-14 4-1-15 4-1-16 4-1-17 1.667
1.67

2.02 1.90 1.87 + 1.67
+PROPOSED

O.D. 4,144

O.D. 4,144

O.D. 4,180

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MUSEUM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 887 PAGE 261

PAYROLL
IN THOUS

2009 134,593 814,097 .604 1 3 11 15
2010 141,003 1,590,303 1.127 4 8 12 24
2011 144,706 541,857 .374 1 9 10
2012 148,094 462,660 .312 3 8 11
2013 152,744 668,028 .437 2 15 17

721,140 4,076,945 .565 5 17 55 77

2009 187,247 143,051 161,592 36,724 86,834 92,086 106,563
2010 742,126 213,494 73,459 162,240 187,522 89,546 121,916
2011 6,597 165,670 6,457 207,825 155,308
2012 135,364 26,478 36,933 55,334 208,551
2013 144,133 114,589 114,975 189,633 104,698

929,373 642,639 541,788 198,964 432,721 634,424 697,036

2009 226,007 178,385 217,340 86,118 114,534 119,987 108,694
2010 95 4,620 886,302 258,239 97,941 126 1,548 371,034 242,212 115,044 122,038
2011 17 197 14,785 14,703 186,302 556 13,694 15,904 234,565 153,134
2012 8 1,168 77,076 128,022 34,077 15 1,250 31,147 35,980 56,393 207,091
2013 168 3,263 242,719 159,167 111,695 102 8,718 208,575 121,114 142,802 103,128

288 9,248 1,446,889 738,516 647,355 243 12,072 710,568 529,744 668,791 694,085

PG B 2,179,308 2,584,406 694,400
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,093,508 -611,655 2,236
TOTAL LOSSES 1,085,800 1,972,751 696,636
EXPECTED LOSSES 2,444,664 2,199,477 641,815
CREDIBILITY .12 .33 .52
PURE PREMIUMS

INDICATED (PRE-TEST) .151 .274 .097 .522
INDICATED (POST-TEST) .181 .329 .116 .626
PRES. ON RATE LEVEL .318 .286 .083 .687
DERIVED BY FORMULA .302 .300 .100 .702
UNDERLYING PRES. RATE .339 .305 .089 .733
PROPOSED .295 .294 .098 .687

4-1-14 4-1-15 4-1-16 4-1-17 .651
.65

.70 .69 .73 + .65
+PROPOSED

O.D. 319

O.D. 319

O.D. 315

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOMEOWNERS ASSOCIATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 888 PAGE 262

PAYROLL
IN THOUS

2009 24,260 494,489 2.038 2 10 12
2010 24,504 449,666 1.835 1 2 14 17
2011 25,614 315,103 1.230 2 10 12
2012 26,386 576,678 2.185 2 8 10
2013 26,744 923,758 3.454 1 3 17 21

127,508 2,759,694 2.164 2 11 59 72

2009 90,665 68,644 174,557 41,536 119,087
2010 129,931 10,548 59,272 44,717 14,533 45,600 145,065
2011 70,333 67,644 52,041 69,440 55,645
2012 147,361 74,011 87,748 225,176 42,382
2013 123,435 135,185 177,332 45,660 190,740 215,418 35,988

253,366 454,092 446,903 90,377 519,619 597,170 398,167

2009 113,060 92,328 230,240 54,121 121,469
2010 17 855 155,002 14,235 73,468 35 475 99,489 19,908 57,099 145,210
2011 6 383 19,080 78,302 77,831 2 667 17,794 57,029 80,179 54,866
2012 14 1,425 93,429 144,210 80,956 44 3,595 88,084 93,574 225,331 42,085
2013 187 5,243 394,906 190,797 173,701 186 14,714 373,463 179,132 172,697 35,448

224 7,906 662,417 540,604 498,284 267 19,451 578,830 579,883 589,427 399,078

PG B 1,269,095 2,208,198 399,591
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -737,709 -512,809 942
TOTAL LOSSES 531,386 1,695,389 400,533
EXPECTED LOSSES 1,648,679 1,843,766 271,593
CREDIBILITY .04 .10 .17
PURE PREMIUMS

INDICATED (PRE-TEST) .417 1.330 .314 2.061
INDICATED (POST-TEST) .500 1.596 .377 2.473
PRES. ON RATE LEVEL 1.212 1.356 .200 2.768
DERIVED BY FORMULA 1.184 1.380 .230 2.794
UNDERLYING PRES. RATE 1.293 1.446 .213 2.952
PROPOSED 1.173 1.367 .228 2.768

4-1-14 4-1-15 4-1-16 4-1-17 2.623
2.62

3.15 2.96 2.94 + 2.62
+PROPOSED

O.D. 517

O.D. 517

O.D. 513

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY CLERICAL STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 889 PAGE 263

PAYROLL
IN THOUS

2009 813,142 2,181,570 .268 1 18 35 54
2010 927,627 2,355,985 .253 3 13 22 38
2011 977,432 1,596,264 .163 1 13 30 44
2012 991,271 1,629,501 .164 12 35 47
2013 1,056,696 1,495,526 .141 4 39 43

4,766,168 9,258,846 .194 5 60 161 226

2009 152,107 774,487 253,949 254,430 350,654 198,194 197,749
2010 464,164 500,278 88,338 457,936 435,126 211,542 198,601
2011 175,466 446,045 202,915 67,857 262,295 287,377 154,309
2012 557,788 269,702 315,388 281,386 205,237
2013 123,993 485,703 101,578 600,431 183,821

791,737 2,402,591 1,300,607 780,223 1,465,041 1,578,930 939,717

2009 183,593 965,785 341,563 596,638 462,513 258,246 201,704
2010 56 2,829 555,372 595,364 115,905 333 4,038 979,626 562,861 272,204 198,800
2011 42 3,575 300,468 489,832 244,777 44 4,932 218,166 287,159 335,633 152,149
2012 50 5,350 351,442 544,733 296,290 121 9,380 237,267 290,788 295,248 203,800
2013 222 7,243 511,243 301,707 412,431 176 13,436 393,459 224,589 424,357 181,064

370 18,997 1,902,118 2,897,421 1,410,966 674 31,786 2,425,156 1,827,910 1,585,688 937,517

PG B 4,380,645 7,853,258 953,756
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,033,097 -1,847,460 4,275
TOTAL LOSSES 2,347,548 6,005,798 958,031
EXPECTED LOSSES 4,575,521 6,672,635 1,191,543
CREDIBILITY .44 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .049 .126 .020 .195
INDICATED (POST-TEST) .059 .151 .024 .234
PRES. ON RATE LEVEL .090 .131 .024 .245
DERIVED BY FORMULA .076 .151 .024 .251
UNDERLYING PRES. RATE .096 .140 .025 .261
PROPOSED .074 .147 .024 .245

4-1-14 4-1-15 4-1-16 4-1-17 .232
.23

.39 .34 .26 + .23
+PROPOSED

O.D. 119,153 .002 2 4 6

O.D. 53,816 43,470 3,257 2,357 16,253

O.D. 17 1,251 67,394 56,626 276 4,139 3,114 16,239

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LIBRARY - PUBLIC PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 890 PAGE 264

PAYROLL
IN THOUS

2009 103,152 197,047 .191 8 8
2010 107,023 329,765 .308 1 11 12
2011 104,759 209,763 .200 8 8
2012 106,176 653,153 .615 4 14 18
2013 109,137 423,670 .388 1 6 7

530,247 1,813,398 .342 6 47 53

2009 23,811 82,222 91,014
2010 3,750 156,691 14,766 79,553 75,005
2011 24,398 133,581 51,784
2012 168,190 85,638 113,236 192,548 93,541
2013 72,696 26,696 85,488 138,657 100,133

244,636 317,234 213,490 626,561 411,477

2009 32,027 107,136 92,834
2010 140 4,306 6,864 190,954 185 2,655 20,173 98,615 75,080
2011 1 25 1,989 1,127 27,412 309 7,698 5,918 150,621 51,059
2012 16 1,630 106,882 164,716 93,528 47 3,990 98,946 112,297 195,223 92,886
2013 82 1,287 98,117 67,041 30,925 75 6,450 153,956 89,422 104,566 98,631

99 3,082 211,294 239,748 374,846 122 10,934 263,255 227,810 656,161 410,490

PG B 488,786 1,498,565 410,588
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -417,300 -259,071 1,123
TOTAL LOSSES 71,486 1,239,494 411,711
EXPECTED LOSSES 927,932 927,932 328,753
CREDIBILITY .10 .27 .43
PURE PREMIUMS

INDICATED (PRE-TEST) .013 .234 .078 .325
INDICATED (POST-TEST) .016 .281 .094 .391
PRES. ON RATE LEVEL .164 .164 .058 .386
DERIVED BY FORMULA .149 .196 .073 .418
UNDERLYING PRES. RATE .175 .175 .062 .412
PROPOSED .140 .183 .068 .391

4-1-14 4-1-15 4-1-16 4-1-17 .370
.37

.47 .42 .41 + .37
+PROPOSED

O.D. 98

O.D. 98

O.D. 98

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CHILD CARE OR EARLY EDUCATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 891 PAGE 265

PAYROLL
IN THOUS

2009 801,463 7,022,908 .876 1 8 28 151 188
2010 843,301 7,818,673 .927 7 24 186 217
2011 858,462 8,519,201 .992 3 33 155 191
2012 871,542 6,110,239 .701 1 18 157 176
2013 894,093 5,277,838 .590 1 16 172 189

4,268,861 34,748,859 .814 1 20 119 821 961

2009 146,092 1,333,067 1,147,765 965,267 5,362 624,796 526,114 1,361,593 912,852
2010 920,654 1,189,859 1,478,578 468,536 860,702 1,755,474 1,144,870
2011 570,997 1,545,736 1,455,159 758,380 1,387,866 1,813,289 987,774
2012 154,440 601,838 1,636,320 295,000 417,745 2,084,892 920,004
2013 135,588 467,667 1,230,547 71,813 268,429 2,053,841 1,049,953

146,092 3,114,746 4,952,865 6,765,871 5,362 2,218,525 3,460,856 9,069,089 5,015,453

2009 190,504 1,609,012 1,431,264 1,298,282 14,896 1,465,146 693,947 1,774,156 931,109
2010 120 6,975 1,183,786 1,434,759 1,819,924 359 7,948 1,125,068 1,131,576 2,188,345 1,146,015
2011 229 12,767 1,045,698 1,731,144 1,691,619 385 36,210 1,895,000 1,546,227 2,117,594 973,945
2012 199 12,215 826,948 739,489 1,633,628 597 38,073 1,127,671 553,338 2,076,558 913,564
2013 702 21,951 1,582,197 894,912 1,077,184 593 44,111 1,384,076 728,500 1,449,669 1,034,204

191,754 53,908 6,247,641 6,231,568 7,520,637 16,830 126,342 6,996,961 4,653,588 9,606,322 4,998,837

PG B 13,636,973 28,073,449 5,008,913
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,845,125 -6,573,826 19,644
TOTAL LOSSES 6,791,848 21,499,623 5,028,557
EXPECTED LOSSES 15,282,523 23,606,801 5,677,585
CREDIBILITY .41 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .159 .504 .118 .781
INDICATED (POST-TEST) .191 .605 .142 .938
PRES. ON RATE LEVEL .336 .518 .125 .979
DERIVED BY FORMULA .277 .605 .142 1.024
UNDERLYING PRES. RATE .358 .553 .133 1.044
PROPOSED .265 .578 .136 .979

4-1-14 4-1-15 4-1-16 4-1-17 .927
.93

1.17 1.06 1.04 + .93
+PROPOSED

O.D. 62,443 .001 2 2

O.D. 19,396 32,907 10,140

O.D. 2 18 1,543 874 21,899 77 1,897 1,457 37,104 10,076

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS EARLY INTERVENTION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 892 PAGE 266

PAYROLL
IN THOUS

2009 73,938 983,241 1.329 3 22 25
2010 74,957 416,968 .556 1 7 8
2011 78,333 248,180 .316 6 6
2012 78,903 378,951 .480 2 6 8
2013 78,460 457,920 .583 1 5 6

384,591 2,485,260 .646 1 6 46 53

2009 33,271 460,830 87,885 320,725 80,530
2010 615 90,016 16,280 238,864 71,193
2011 113,591 21,433 113,156
2012 200,331 10,839 42,225 19,684 105,872
2013 155,007 40,918 118,402 92,939 50,654

155,007 234,217 716,194 118,402 146,390 693,645 421,405

2009 41,489 619,815 115,920 417,905 82,141
2010 79 2,391 2,123 109,685 554 5,602 24,906 295,733 71,264
2011 12 114 9,264 5,249 127,621 50 1,234 949 24,165 111,572
2012 9 1,626 108,091 186,414 22,919 15 1,135 29,059 37,380 21,995 105,131
2013 27 2,208 173,483 32,203 48,333 100 5,287 240,373 38,580 74,677 49,894

48 4,027 293,229 267,478 928,373 115 7,026 276,268 217,735 834,475 420,002

PG B 580,713 2,248,061 421,587
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -419,191 -458,079 1,482
TOTAL LOSSES 161,522 1,789,982 423,069
EXPECTED LOSSES 934,556 1,642,203 434,587
CREDIBILITY .08 .22 .34
PURE PREMIUMS

INDICATED (PRE-TEST) .042 .465 .110 .617
INDICATED (POST-TEST) .050 .558 .132 .740
PRES. ON RATE LEVEL .228 .400 .106 .734
DERIVED BY FORMULA .214 .435 .115 .764
UNDERLYING PRES. RATE .243 .427 .113 .783
PROPOSED .207 .421 .112 .740

4-1-14 4-1-15 4-1-16 4-1-17 .701
.70

.85 .81 .78 + .70
+PROPOSED

O.D. 1,605

O.D. 1,605

O.D. 1,585

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS INTERMEDIATE UNIT PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 893 PAGE 267

PAYROLL
IN THOUS

2009 530,613 3,009,128 .567 3 7 63 73
2010 538,628 2,449,309 .454 5 64 69
2011 469,415 3,158,042 .672 1 5 87 93
2012 458,480 2,213,238 .482 2 17 46 65
2013 450,390 2,201,081 .488 22 53 75

2,447,526 13,030,798 .532 6 56 313 375

2009 474,297 370,418 540,487 128,294 193,064 687,824 614,744
2010 334,852 527,300 161,030 789,389 636,738
2011 140,690 392,713 594,177 67,600 221,487 1,132,973 608,402
2012 305,832 114,404 292,240 225,485 190,664 400,115 684,498
2013 472,832 272,216 501,489 398,642 555,902

920,819 1,685,219 2,226,420 421,379 1,267,734 3,408,943 3,100,284

2009 572,476 461,910 726,957 300,849 254,651 896,237 627,039
2010 471 31,162 403,796 645,342 1,836 27,607 218,610 978,739 637,375
2011 72 3,466 282,863 450,192 681,941 42 6,508 255,585 282,332 1,287,597 599,884
2012 57 5,584 446,980 151,863 306,985 343 18,011 603,083 211,295 415,243 679,707
2013 534 9,497 715,210 478,007 281,668 364 32,337 702,667 411,879 327,704 547,563

663 19,018 2,048,691 1,945,768 2,642,893 749 58,692 1,889,791 1,378,767 3,905,520 3,091,568

PG B 4,023,550 9,989,244 3,117,483
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,688,154 -2,297,578 10,818
TOTAL LOSSES 2,335,396 7,691,666 3,128,301
EXPECTED LOSSES 3,695,765 8,125,787 3,402,061
CREDIBILITY .28 .75 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .095 .314 .128 .537
INDICATED (POST-TEST) .114 .377 .154 .645
PRES. ON RATE LEVEL .142 .311 .130 .583
DERIVED BY FORMULA .134 .361 .154 .649
UNDERLYING PRES. RATE .151 .332 .139 .622
PROPOSED .133 .359 .153 .645

4-1-14 4-1-15 4-1-16 4-1-17 .611
.61

.66 .64 .62 + .61
+PROPOSED

O.D. 124,265 .005 4 4

O.D. 19,438 79,238 25,589

O.D. 1 19 1,301 739 22,430 1 184 4,440 3,421 89,706 25,915

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SCHOOL FOR DISTURBED CHILDREN PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 894 PAGE 268

PAYROLL
IN THOUS

2009 168,054 3,107,188 1.848 4 4 24 32
2010 171,472 2,749,033 1.603 4 4 38 46
2011 177,245 1,902,016 1.073 3 4 35 42
2012 177,538 1,877,754 1.057 1 1 44 46
2013 191,589 4,034,411 2.105 1 17 67 85

885,898 13,670,402 1.543 13 30 208 251

2009 757,186 145,859 151,091 1,299,156 56,475 240,451 456,970
2010 625,831 127,515 531,558 325,863 57,082 654,634 426,550
2011 403,570 195,978 342,355 75,815 91,678 386,732 405,888
2012 120,002 64,295 648,192 35,087 14,478 584,566 411,134
2013 246,558 219,062 733,678 1,302,070 297,677 830,782 404,584

2,153,147 752,709 2,406,874 3,037,991 517,390 2,697,165 2,105,126

2009 702,954 181,886 203,216 1,485,256 74,490 313,305 466,109
2010 78 4,317 757,015 163,003 654,337 252 4,207 726,545 88,696 814,226 426,977
2011 81 4,419 520,930 233,838 401,664 38 3,715 194,185 114,988 441,739 400,206
2012 80 4,183 298,120 134,766 639,490 73 5,955 162,912 65,094 572,749 408,256
2013 368 12,238 876,314 487,392 634,390 613 41,024 1,375,593 451,689 640,376 398,515

607 25,157 3,155,333 1,200,885 2,533,097 976 54,901 3,944,491 794,957 2,782,395 2,100,063

PG B 7,181,465 7,335,475 2,102,427
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,776,517 -1,346,570 6,537
TOTAL LOSSES 5,404,948 5,988,905 2,108,964
EXPECTED LOSSES 3,968,824 4,845,862 1,860,386
CREDIBILITY .14 .38 .60
PURE PREMIUMS

INDICATED (PRE-TEST) .610 .676 .238 1.524
INDICATED (POST-TEST) .732 .811 .286 1.829
PRES. ON RATE LEVEL .420 .513 .197 1.130
DERIVED BY FORMULA .464 .626 .250 1.340
UNDERLYING PRES. RATE .448 .547 .210 1.205
PROPOSED .464 .626 .250 1.340

4-1-14 4-1-15 4-1-16 4-1-17 1.269
1.27

1.20 1.14 1.20 + 1.27
+PROPOSED

O.D. 20,382 .002 2 2

O.D. 16,154 1,853 2,375

O.D. 21,727 2,414 2,364

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY - COLLEGE OR SCHOOL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 895 PAGE 269

PAYROLL
IN THOUS

2009 26,672 21,915 .082 3 3
2010 29,070 90,451 .311 4 4
2011 30,409 187,883 .617 2 2 4
2012 39,431 153,729 .389 1 4 5
2013 40,134 314,954 .784 1 9 10

165,716 768,932 .464 4 22 26

2009 1,246 7,043 13,626
2010 6,830 66,285 17,336
2011 78,747 2,986 55,804 17,117 33,229
2012 34,323 8,233 8,482 23,047 79,644
2013 55,871 64,506 20,299 146,590 27,688

168,941 83,801 84,585 260,082 171,523

2009 1,676 9,177 13,899
2010 6 181 106 8,320 154 1,172 1,170 82,006 17,353
2011 1 354 15,424 84,303 5,406 3 581 15,771 58,607 21,318 32,764
2012 3 299 19,864 32,622 10,113 3 358 8,707 9,154 23,025 79,086
2013 67 1,490 109,776 70,249 59,718 43 3,037 91,489 52,106 103,124 27,273

71 2,149 145,245 187,280 85,233 49 4,130 117,139 121,037 238,650 170,375

PG B 268,783 632,200 170,375
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -194,099 -186,723 450
TOTAL LOSSES 74,684 445,477 170,825
EXPECTED LOSSES 444,119 686,064 117,658
CREDIBILITY .05 .12 .20
PURE PREMIUMS

INDICATED (PRE-TEST) .045 .269 .103 .417
INDICATED (POST-TEST) .054 .323 .124 .501
PRES. ON RATE LEVEL .251 .388 .067 .706
DERIVED BY FORMULA .241 .380 .078 .699
UNDERLYING PRES. RATE .268 .414 .071 .753
PROPOSED .241 .380 .078 .699

4-1-14 4-1-15 4-1-16 4-1-17 .662
.66

.75 .75 .75 + .66
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CLUB, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 896 PAGE 270

PAYROLL
IN THOUS

2009 162,927 2,162,866 1.327 2 8 45 55
2010 160,957 1,909,195 1.186 2 5 41 48
2011 167,370 1,631,853 .974 8 44 52
2012 163,733 1,778,472 1.086 2 7 56 65
2013 172,310 897,045 .520 3 28 31

827,297 8,379,431 1.013 6 31 214 251

2009 332,550 404,362 332,906 225,286 236,475 373,352 257,935
2010 350,469 167,565 438,548 77,576 215,495 433,090 226,452
2011 406,505 337,259 297,265 307,763 283,061
2012 361,038 253,454 241,042 104,013 242,656 378,797 197,472
2013 41,531 258,301 67,002 307,793 222,418

1,044,057 1,273,417 1,608,056 406,875 1,058,893 1,800,795 1,187,338

2009 401,388 504,239 447,760 528,296 311,911 486,480 263,094
2010 45 2,536 432,608 207,069 538,898 60 1,648 194,976 282,645 539,506 226,678
2011 41 2,140 105,872 450,058 389,498 14 3,591 96,487 321,796 357,774 279,098
2012 61 7,191 568,276 277,622 268,847 209 13,301 403,022 244,949 391,169 196,090
2013 92 3,530 245,943 141,750 216,283 98 7,689 216,877 124,184 219,115 219,082

239 15,397 1,754,087 1,580,738 1,861,286 381 26,229 1,439,658 1,285,485 1,994,044 1,184,042

PG B 3,235,991 6,721,553 1,194,124
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,011,459 -1,723,773 3,921
TOTAL LOSSES 1,224,532 4,997,780 1,198,045
EXPECTED LOSSES 4,475,677 6,179,910 1,141,671
CREDIBILITY .14 .36 .57
PURE PREMIUMS

INDICATED (PRE-TEST) .148 .604 .145 .897
INDICATED (POST-TEST) .178 .725 .174 1.077
PRES. ON RATE LEVEL .507 .701 .129 1.337
DERIVED BY FORMULA .461 .710 .155 1.326
UNDERLYING PRES. RATE .541 .747 .138 1.426
PROPOSED .461 .710 .155 1.326

4-1-14 4-1-15 4-1-16 4-1-17 1.256
1.26

1.60 1.47 1.42 + 1.26
+PROPOSED

O.D. 10,225 .001

O.D. 10,225

O.D. 10,082

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FAST-FOOD RESTAURANT PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 897 PAGE 271

PAYROLL
IN THOUS

2009 1,227,686 14,625,144 1.191 1 9 71 401 482
2010 1,281,946 14,762,199 1.151 12 83 396 491
2011 1,340,561 13,784,630 1.028 1 3 84 401 489
2012 1,396,760 15,684,618 1.122 1 1 9 79 418 508
2013 1,444,897 16,297,169 1.127 1 3 44 450 498

6,691,850 75,153,760 1.123 4 1 36 361 2066 2468

2009 3,000 1,561,621 2,360,264 2,171,730 197,000 948,621 2,322,216 2,855,303 2,205,389
2010 1,804,624 2,229,899 1,876,432 1,977,923 2,156,948 2,700,857 2,015,516
2011 227,780 569,059 2,691,096 2,745,802 1,005 329,822 1,714,760 3,223,409 2,281,897
2012 49,175 11,500 1,369,526 2,326,527 2,858,722 28,500 866,136 2,446,519 3,484,752 2,243,261
2013 3,000 471,834 1,574,020 3,374,822 94,370 813,423 2,001,637 5,429,359 2,534,704

282,955 11,500 5,776,664 11,181,806 13,027,508 292,375 28,500 4,935,925 10,642,080 17,693,680 11,280,767

2009 3,912 1,675,299 2,943,252 2,920,982 547,266 1,739,882 3,063,007 3,720,462 2,249,497
2010 208 11,717 2,094,435 2,674,403 2,319,986 889 15,775 2,740,884 2,805,450 3,382,605 2,017,532
2011 258,048 19,157 1,384,653 3,015,189 3,171,806 1,318 32,496 1,282,170 1,932,714 3,706,828 2,249,950
2012 49,955 58,370 3,270,741 2,523,340 2,990,516 1,948 200,606 3,608,316 2,425,993 3,605,804 2,227,558
2013 6,156 64,193 4,661,577 2,662,165 2,991,654 134,052 184,840 5,264,530 2,605,274 3,973,350 2,496,683

318,279 153,437 13,086,705 13,818,349 14,394,944 685,473 433,717 14,635,782 12,832,438 18,389,049 11,241,220

PG B 29,341,156 59,533,414 11,269,035
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -11,190,912 -13,585,253 44,397
TOTAL LOSSES 18,150,244 45,948,161 11,313,432
EXPECTED LOSSES 25,094,439 48,984,343 12,580,678
CREDIBILITY .55 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .271 .687 .169 1.127
INDICATED (POST-TEST) .325 .824 .203 1.352
PRES. ON RATE LEVEL .352 .686 .176 1.214
DERIVED BY FORMULA .337 .824 .203 1.364
UNDERLYING PRES. RATE .375 .732 .188 1.295
PROPOSED .334 .817 .201 1.352

4-1-14 4-1-15 4-1-16 4-1-17 1.281
1.28

1.39 1.27 1.29 + 1.28
+PROPOSED

O.D. 116,855 .001 7 7

O.D. 29,384 59,975 27,496

O.D. 3 237 15,862 8,610 26,914 5 445 11,211 6,408 56,702 27,815

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CATERER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 898 PAGE 272

PAYROLL
IN THOUS

2009 549,411 13,081,161 2.380 22 75 130 227
2010 575,808 9,945,971 1.727 8 65 139 212
2011 571,827 9,793,136 1.712 10 63 144 217
2012 632,697 8,817,092 1.393 5 54 136 195
2013 649,762 7,081,634 1.089 2 5 191 198

2,979,505 48,718,994 1.635 47 262 740 1049

2009 3,954,912 1,861,397 1,283,190 2,051,505 1,689,668 1,055,592 1,184,897
2010 1,409,489 2,114,752 1,558,134 813,739 1,289,641 1,645,148 1,115,068
2011 1,826,577 2,145,206 1,235,674 914,533 1,360,931 1,293,010 1,017,205
2012 907,087 2,234,814 1,377,072 173,770 1,362,254 1,620,761 1,141,334
2013 251,421 281,554 2,167,157 135,377 132,709 2,981,027 1,132,389

8,349,486 8,637,723 7,621,227 4,088,924 5,835,203 8,595,538 5,590,893

2009 4,626,730 2,321,164 1,725,884 4,348,443 2,228,672 1,375,435 1,208,595
2010 181 10,036 1,808,994 2,531,915 1,929,129 631 10,535 1,911,731 1,679,685 2,061,323 1,116,183
2011 342 25,281 2,574,744 2,388,634 1,498,144 465 39,376 2,215,764 1,502,079 1,535,724 1,002,964
2012 321 33,389 2,434,399 2,257,991 1,523,085 776 51,545 1,413,369 1,303,054 1,680,070 1,133,345
2013 710 31,480 2,221,896 1,162,104 1,830,392 741 51,248 1,799,061 905,389 2,079,670 1,115,403

1,554 100,186 13,666,763 10,661,808 8,506,634 2,613 152,704 11,688,368 7,618,879 8,732,222 5,576,490

PG B 25,612,188 35,519,543 5,584,416
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,879,194 -8,249,169 23,701
TOTAL LOSSES 15,732,994 27,270,374 5,608,117
EXPECTED LOSSES 22,167,518 29,795,050 6,674,091
CREDIBILITY .32 .86 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .528 .915 .188 1.631
INDICATED (POST-TEST) .634 1.098 .226 1.958
PRES. ON RATE LEVEL .698 .938 .209 1.845
DERIVED BY FORMULA .678 1.076 .226 1.980
UNDERLYING PRES. RATE .744 1.000 .224 1.968
PROPOSED .670 1.064 .224 1.958

4-1-14 4-1-15 4-1-16 4-1-17 1.855
1.86

2.14 2.01 1.96 + 1.86
+PROPOSED

O.D. 7,955

O.D. 7,955

O.D. 7,926

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BAR, NIGHTCLUB PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 899 PAGE 273

PAYROLL
IN THOUS

2009 167,819 1,983,002 1.181 2 4 40 46
2010 174,021 2,397,544 1.377 1 2 5 55 63
2011 183,401 1,492,722 .813 4 40 44
2012 199,746 1,732,356 .867 2 5 37 44
2013 206,365 1,655,614 .802 8 45 53

931,352 9,261,238 .994 1 6 26 217 250

2009 592,898 193,697 303,212 141,477 160,795 382,157 208,766
2010 150,841 274,616 140,764 570,518 323,689 134,827 515,879 286,410
2011 165,599 326,834 192,546 534,473 273,270
2012 411,052 185,538 397,740 69,090 89,347 406,252 173,337
2013 117,463 505,791 270,378 500,623 261,359

150,841 1,278,566 803,061 2,104,095 534,256 847,893 2,339,384 1,203,142

2009 715,628 241,540 407,817 331,764 212,089 497,953 212,941
2010 190,689 2,184 345,415 176,967 698,794 249 3,867 725,944 185,031 643,562 286,696
2011 33 1,060 58,582 192,092 371,515 10 3,118 81,804 223,292 609,610 269,444
2012 88 7,787 618,587 234,049 419,381 125 8,169 246,535 115,345 405,800 172,124
2013 214 7,373 519,997 305,264 428,043 244 21,209 516,900 299,682 373,488 257,439

191,024 18,404 2,258,209 1,149,912 2,325,550 628 36,363 1,902,947 1,035,439 2,530,413 1,198,644

PG B 4,407,575 7,041,314 1,199,551
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,816,031 -1,561,620 4,983
TOTAL LOSSES 2,591,544 5,479,694 1,204,534
EXPECTED LOSSES 4,088,634 5,653,306 1,387,714
CREDIBILITY .15 .39 .62
PURE PREMIUMS

INDICATED (PRE-TEST) .278 .588 .129 .995
INDICATED (POST-TEST) .334 .706 .155 1.195
PRES. ON RATE LEVEL .412 .569 .140 1.121
DERIVED BY FORMULA .400 .622 .149 1.171
UNDERLYING PRES. RATE .439 .607 .149 1.195
PROPOSED .400 .622 .149 1.171

4-1-14 4-1-15 4-1-16 4-1-17 1.109
1.11

1.26 1.20 1.19 + 1.11
+PROPOSED

O.D. 920

O.D. 920

O.D. 907

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RELIGIOUS ORDERS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0901 PAGE 274

PERSONS
REPORTED

2009 382
2010 363 8,265 22.768
2011 354 1,200 3.389
2012 325 7,474 22.996
2013 306 44,414 145.143 1 1

1,730 61,353 35.464 1 1

2010 8,265
2011 1,200
2012 7,474
2013 8,282 17,081 19,051

8,282 17,081 35,990

2010 8,273
2011 1,183
2012 7,422
2013 3 95 6,470 3,525 6,767 4 226 8,252 4,640 11,765 18,765

3 95 6,470 3,525 6,767 4 226 8,252 4,640 11,765 35,643

PG B 15,050 26,697 36,078
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,131 -5,226 48
TOTAL LOSSES 13,919 21,471 36,126
EXPECTED LOSSES 2,477 18,443 15,277
CREDIBILITY .00 .01 .04
PURE PREMIUMS

INDICATED (PRE-TEST) 8.046 12.411 20.882 41.339
INDICATED (POST-TEST) 9.655 14.893 25.058 49.606
PRES. ON RATE LEVEL 1.342 9.996 8.281 19.619
DERIVED BY FORMULA 1.342 10.045 8.952 20.339
UNDERLYING PRES. RATE 1.432 10.660 8.831 20.923
PROPOSED 1.342 10.045 8.952 20.339

4-1-14 4-1-15 4-1-16 4-1-17 19.275
19.28

23.88 21.56 20.84 + 19.28
+PROPOSED

O.D. 438 .253

O.D. 438

O.D. 435

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RELIGIOUS ORDERS-OCCASIONAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0902 PAGE 275

PERSONS
REPORTED

2009 2
2010 1
2011 3
2012 1
2013 1

8

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST.
TOTAL LOSSES
EXPECTED LOSSES 8
CREDIBILITY .00 .00 .00
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .024 .124 .859 1.007
DERIVED BY FORMULA .024 .124 .859 1.007
UNDERLYING PRES. RATE .026 .132 .916 1.074
PROPOSED .024 .124 .859 1.007

4-1-14 4-1-15 4-1-16 4-1-17 .954
.95

1.21 1.11 1.07 + .95
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LABOR UNION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 903 PAGE 276

PAYROLL
IN THOUS

2009 238,274 104,490 .043 1 6 7
2010 240,614 1,619,852 .673 2 1 2 5
2011 225,797 630,824 .279 2 2 4
2012 203,568 137,355 .067 6 6
2013 248,666 139,794 .056 1 4 5

1,156,919 2,632,315 .228 4 3 20 27

2009 10,286 11,971 24,434 12,761 45,038
2010 643,176 98,051 10,946 733,374 49,066 4,305 80,934
2011 348,611 11,254 99,552 131,376 40,031
2012 12,836 35,011 89,508
2013 5,510 41,625 21,071 41,517 30,071

991,787 113,847 88,632 832,926 94,571 224,970 285,582

2009 12,827 16,102 32,228 16,628 45,939
2010 66 3,207 618,631 119,425 18,819 457 4,876 1,292,512 70,770 12,460 81,015
2011 40 2,785 394,153 7,905 22,946 46 2,835 201,413 9,519 151,238 39,471
2012 1 41 2,704 1,383 12,459 240 5,258 3,017 34,129 88,881
2013 14 552 38,372 21,935 34,705 23 1,682 41,493 24,035 30,833 29,620

121 6,585 1,053,860 163,475 105,031 526 9,633 1,540,676 139,569 245,288 284,926

PG B 2,611,401 653,363 284,926
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -786,417 -265,537 1,157
TOTAL LOSSES 1,824,984 387,826 286,083
EXPECTED LOSSES 1,735,379 948,674 335,506
CREDIBILITY .17 .46 .72
PURE PREMIUMS

INDICATED (PRE-TEST) .158 .034 .025 .217
INDICATED (POST-TEST) .190 .041 .030 .261
PRES. ON RATE LEVEL .141 .077 .027 .245
DERIVED BY FORMULA .149 .060 .029 .238
UNDERLYING PRES. RATE .150 .082 .029 .261
PROPOSED .153 .062 .030 .245

4-1-14 4-1-15 4-1-16 4-1-17 .232
.23

.29 .26 .26 + .23
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS INVESTIGATIVE AGENCY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 904 PAGE 277

PAYROLL
IN THOUS

2009 17,482 564,631 3.229 1 1 4 6
2010 18,137 44,515 .245 1 1 2
2011 16,930 79,338 .468 2 2
2012 17,900 318,096 1.777 1 1 2 4
2013 17,741 514,549 2.900 1 4 5

88,190 1,521,129 1.725 3 3 13 19

2009 148,808 37,834 124,575 62,524 18,837 122,127 49,926
2010 7,500 3,432 11,332 2,880 19,371
2011 16,106 49,980 13,252
2012 132,832 4,775 5,467 100,433 5,836 40,761 27,992
2013 174,917 110,614 105,813 82,551 40,654

456,557 50,109 260,194 268,770 36,005 298,299 151,195

2009 179,611 47,179 167,553 146,619 24,846 159,132 50,925
2010 4 478 8,914 4,246 7 1,012 14,455 3,714 19,390
2011 1 17 1,313 742 18,094 117 2,880 2,215 56,355 13,066
2012 13 1,656 144,807 11,402 12,664 119 5,224 199,080 15,420 45,715 27,796
2013 41 3,229 246,109 63,773 107,200 90 4,718 214,566 34,345 66,383 40,044

55 4,906 572,318 132,010 309,757 209 10,066 564,157 91,281 331,299 151,221

PG B 1,151,711 864,347 153,406
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -209,001 -111,689 284
TOTAL LOSSES 942,710 752,658 153,690
EXPECTED LOSSES 463,880 399,501 83,781
CREDIBILITY .03 .08 .13
PURE PREMIUMS

INDICATED (PRE-TEST) 1.069 .853 .174 2.096
INDICATED (POST-TEST) 1.283 1.024 .209 2.516
PRES. ON RATE LEVEL .493 .425 .089 1.007
DERIVED BY FORMULA .517 .473 .105 1.095
UNDERLYING PRES. RATE .526 .453 .095 1.074
PROPOSED .517 .473 .105 1.095

4-1-14 4-1-15 4-1-16 4-1-17 1.037
1.04

1.13 1.06 1.07 + 1.04
+PROPOSED

O.D. 2,207 .002

O.D. 2,207

O.D. 2,185

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ARCHITECTURAL CONSULTING FIRM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 905 PAGE 278

PAYROLL
IN THOUS

2009 297,004 774,599 .260 1 1 1 3
2010 287,081 131,973 .045 4 4
2011 283,164 135,125 .047 1 1
2012 292,972 35,637 .012 1 1
2013 303,763 97,185 .031

1,463,984 1,174,519 .080 1 3 5 9

2009 329,100 13,792 1,183 331,500 42,649 9,101 47,274
2010 18,683 95,191 18,099
2011 95,413 15,155 24,557
2012 7,336 7,500 20,801
2013 97,185

329,100 116,541 19,866 331,500 65,304 104,292 207,916

2009 326,197 17,199 1,591 638,368 56,254 11,859 48,219
2010 16 490 291 22,765 222 1,683 1,681 117,766 18,117
2011 1 424 18,392 101,980 2,489 1 147 4,015 15,710 548 24,213
2012 59 3,874 6,782 454 3 179 4,635 6,337 499 20,655
2013 95,727

1 499 348,953 126,252 27,299 4 548 648,701 79,982 130,672 206,931

PG B 998,706 364,205 206,931
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -467,812 -69,401 600
TOTAL LOSSES 530,894 294,804 207,531
EXPECTED LOSSES 1,039,429 248,878 175,679
CREDIBILITY .20 .53 .84
PURE PREMIUMS

INDICATED (PRE-TEST) .036 .020 .014 .070
INDICATED (POST-TEST) .043 .024 .017 .084
PRES. ON RATE LEVEL .067 .016 .011 .094
DERIVED BY FORMULA .062 .020 .016 .098
UNDERLYING PRES. RATE .071 .017 .012 .100
PROPOSED .060 .019 .015 .094

4-1-14 4-1-15 4-1-16 4-1-17 .089
.09

.16 .12 .10 + .09
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FRUIT,VEGETABLE DEALER WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 907 PAGE 279

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 126,505 2,924,009 2.311 126,505 4 14 47 65
2010 112,748 4,589,158 4.070 112,748 1 7 8 49 65
2011 108,933 3,273,117 3.004 108,933 5 8 64 77
2012 110,430 3,882,240 3.515 110,430 1 3 18 55 77
2013 112,815 2,373,757 2.104 112,815 7 63 70

571,431 17,042,281 2.982 571,431 1 1 19 55 278 354

2009 792,352 450,571 520,106 156,698 274,021 495,409 234,852
2010 680,000 1,357,985 564,118 376,946 15,000 470,588 528,804 390,353 205,364
2011 1,025,626 473,939 298,847 543,876 223,059 528,372 179,398
2012 48,240 614,146 950,464 591,520 13,342 326,533 484,328 594,473 259,194
2013 351,026 785,374 222,148 807,405 207,804

680,000 48,240 3,790,109 2,790,118 2,572,793 15,000 13,342 1,497,695 1,732,360 2,816,012 1,086,612

2009 956,369 561,861 699,547 367,457 361,435 645,519 239,549
2010 826,708 8,676 1,637,147 681,234 476,211 27,771 4,786 1,077,239 685,646 495,101 205,569
2011 136 10,255 1,228,981 541,265 377,267 227 15,800 1,043,011 272,828 619,117 176,886
2012 164 75,221 1,290,089 972,739 665,732 557 68,282 1,007,162 483,363 629,906 257,380
2013 511 13,722 986,678 603,153 685,773 282 22,654 616,104 353,830 579,701 204,687

827,519 107,874 6,099,264 3,360,252 2,904,530 28,837 111,522 4,110,973 2,157,102 2,969,344 1,084,071

PG B 11,285,989 11,391,228 1,093,103
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,695,873 -2,238,269 3,708
TOTAL LOSSES 6,590,116 9,152,959 1,096,811
EXPECTED LOSSES 10,348,616 7,982,892 1,120,005
CREDIBILITY .11 .28 .45
PURE PREMIUMS

INDICATED (PRE-TEST) 1.153 1.602 .192 2.947
INDICATED (POST-TEST) 1.384 1.922 .230 3.536
PRES. ON RATE LEVEL 1.698 1.310 .184 3.192
DERIVED BY FORMULA 1.663 1.481 .205 3.349
UNDERLYING PRES. RATE 1.811 1.397 .196 3.404
PROPOSED 1.663 1.481 .205 3.349

4-1-14 4-1-15 4-1-16 4-1-17 3.173
3.17

3.81 3.49 3.39 + 3.17
+PROPOSED

O.D. 9,160 .001

O.D. 9,160

O.D. 9,032

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DOMESTIC - INSIDE - OCCASIONAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0908 PAGE 280

PERSONS
REPORTED

2009 11,319 1,077,671 95.209 2 1 33 36
2010 11,704 1,168,755 99.859 1 1 21 23
2011 10,947 624,290 57.028 1 1 17 19
2012 4,891 540,131 110.433 1 9 10
2013 7,091 670,932 94.617 1 11 12

45,952 4,081,779 88.827 1 5 3 91 100

2009 407,931 96,777 290,128 39,436 13,127 188,642 41,630
2010 340,853 116,083 384,672 69,273 6,631 215,567 35,676
2011 167,087 7,790 166,678 88,851 18,859 139,112 35,913
2012 163,067 243,735 22,663 93,758 16,908
2013 109,123 311,235 22,572 215,154 12,848

340,853 854,168 213,690 1,396,448 69,273 157,581 54,558 852,233 142,975

2009 492,373 120,681 390,225 92,477 17,315 245,798 42,463
2010 430,834 1,052 146,698 6,733 469,732 131,609 555 18,260 3,899 266,761 35,712
2011 38 1,533 203,575 19,565 192,395 42 2,757 186,013 29,014 160,311 35,410
2012 42 2,800 224,652 34,000 245,246 29 1,722 56,810 9,659 92,660 16,790
2013 170 5,038 359,146 216,051 268,002 56 4,063 126,934 72,105 150,591 12,655

431,084 10,423 1,426,444 397,030 1,565,600 131,736 9,097 480,494 131,992 916,121 143,030

PG B 2,489,278 3,010,743 143,030
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,885,768 -1,247,907 945
TOTAL LOSSES 603,510 1,762,836 143,975
EXPECTED LOSSES 3,983,579 4,270,274 341,699
CREDIBILITY .13 .39 .34
PURE PREMIUMS

INDICATED (PRE-TEST) 13.133 38.363 3.133 54.629
INDICATED (POST-TEST) 15.760 46.036 3.760 65.556
PRES. ON RATE LEVEL 81.288 87.140 6.973 175.401
DERIVED BY FORMULA 72.769 71.109 5.881 149.759
UNDERLYING PRES. RATE 86.690 92.929 7.436 187.055
PROPOSED 72.769 71.109 5.881 149.759

4-1-14 4-1-15 4-1-16 4-1-17 141.926
141.93

203.20 183.21 186.31 +141.93
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DOMESTIC - OUTSIDE - OCCASIONAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0909 PAGE 281

PERSONS
REPORTED

2009 276 9,360 33.913
2010 296 11,828 39.959 2 2
2011 288 280 .972
2012 261 33,446 128.145 1 1
2013 234 2,254 9.632

1,355 57,168 42.190 3 3

2009 9,360
2010 3,035 7,344 1,449
2011 280
2012 958 23,694 8,794
2013 2,254

3,993 31,038 22,137

2009 9,547
2010 2 79 47 3,698 16 131 130 9,085 1,450
2011 276
2012 3 201 101 930 3 157 3,560 2,044 23,098 8,732
2013 2,220

5 280 148 4,628 3 173 3,691 2,174 32,183 22,225

PG B 4,152 39,133 22,225
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -24,506 -8,861 13
TOTAL LOSSES 30,272 22,238
EXPECTED LOSSES 53,792 31,230 4,235
CREDIBILITY .01 .01 .02
PURE PREMIUMS

INDICATED (PRE-TEST) .000 22.341 16.412 38.753
INDICATED (POST-TEST) .000 26.809 19.694 46.503
PRES. ON RATE LEVEL 37.226 21.612 2.930 61.768
DERIVED BY FORMULA 36.854 21.664 3.265 61.783
UNDERLYING PRES. RATE 39.699 23.048 3.125 65.872
PROPOSED 36.845 21.659 3.264 61.768

4-1-14 4-1-15 4-1-16 4-1-17 58.537
58.54

74.54 68.11 65.61 + 58.54
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MEAT DEALER WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 910 PAGE 282

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 46,204 1,648,108 3.567 46,204 1 24 8 33
2010 51,917 2,592,036 4.992 51,917 5 25 17 47
2011 50,110 3,801,979 7.587 50,110 4 12 18 34
2012 44,094 1,330,400 3.017 44,094 1 9 22 32
2013 49,696 1,746,734 3.514 49,696 2 5 12 19

242,021 11,119,257 4.594 242,021 13 75 77 165

2009 134,113 732,925 91,970 43,673 337,729 135,152 172,546
2010 702,356 730,205 82,771 181,325 443,439 174,164 277,776
2011 2,059,541 367,248 105,811 513,811 427,418 88,723 239,427
2012 132,991 84,636 379,112 156,969 149,741 306,058 120,893
2013 356,106 195,049 145,031 570,994 130,384 101,351 247,819

3,385,107 2,110,063 804,695 1,466,772 1,488,711 805,448 1,058,461

2009 161,874 913,958 123,700 102,413 445,465 176,103 175,997
2010 90 4,384 866,488 868,593 113,348 142 1,895 435,814 569,253 223,336 278,054
2011 196 15,139 1,978,945 433,071 178,204 215 15,540 977,572 463,393 129,288 236,075
2012 53 3,573 265,934 125,334 380,258 244 13,154 434,528 163,840 317,036 120,047
2013 267 7,660 594,620 239,750 171,777 379 22,631 868,274 153,324 121,059 244,102

606 30,756 3,867,861 2,580,706 967,287 980 53,220 2,818,601 1,795,275 966,822 1,054,275

PG B 6,775,124 6,460,460 1,057,583
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,360,433 -1,133,417 2,637
TOTAL LOSSES 4,414,691 5,327,043 1,060,220
EXPECTED LOSSES 5,220,394 4,036,911 779,308
CREDIBILITY .06 .16 .25
PURE PREMIUMS

INDICATED (PRE-TEST) 1.824 2.201 .438 4.463
INDICATED (POST-TEST) 2.189 2.641 .526 5.356
PRES. ON RATE LEVEL 2.023 1.564 .302 3.889
DERIVED BY FORMULA 2.033 1.736 .358 4.127
UNDERLYING PRES. RATE 2.157 1.668 .322 4.147
PROPOSED 2.033 1.736 .358 4.127

4-1-14 4-1-15 4-1-16 4-1-17 3.911
3.91

4.82 4.27 4.13 + 3.91
+PROPOSED

O.D. 124,709 .051 1 1

O.D. 94,522 26,882 3,305

O.D. 82 2,480 1,468 115,170 63 475 474 33,258 3,308

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GROCERY - WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 911 PAGE 283

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 357,370 22,889,254 6.404 357,370 1 41 85 272 399
2010 361,621 18,260,787 5.049 361,621 1 37 61 275 374
2011 372,680 21,817,434 5.854 372,680 1 38 97 263 399
2012 369,370 16,882,683 4.570 369,370 18 54 305 377
2013 383,541 11,114,200 2.897 383,541 5 31 317 353

1,844,582 90,964,358 4.931 1,844,582 3 139 328 1432 1902

2009 928,026 7,700,700 2,712,496 2,258,247 46,805 4,300,715 1,973,206 1,852,956 1,116,103
2010 129,145 6,638,581 2,330,089 2,391,338 3,000 2,272,613 1,422,841 1,954,766 1,118,414
2011 843,476 7,997,712 3,253,197 1,486,266 3,095,184 2,066,628 2,020,938 1,054,033
2012 3,754,591 2,074,159 3,446,995 2,553,756 1,611,124 2,737,856 704,202
2013 863,306 1,597,493 2,936,949 377,543 1,185,221 3,331,878 821,810

1,900,647 26,954,890 11,967,434 12,519,795 49,805 12,599,811 8,259,020 11,898,394 4,814,562

2009 771,091 8,711,181 3,382,483 3,037,342 82,849 7,335,855 2,602,666 2,414,403 1,138,425
2010 164,080 42,867 7,995,539 2,833,519 2,992,774 7,454 23,273 5,107,722 1,875,013 2,462,147 1,119,532
2011 955,249 76,878 9,387,722 3,707,977 1,980,884 1,393 99,080 6,374,224 2,340,807 2,445,022 1,039,277
2012 785 70,777 5,569,790 2,457,740 3,661,502 2,976 154,017 5,238,674 1,738,700 2,889,037 699,273
2013 2,271 64,872 4,780,596 2,556,038 2,683,093 1,569 120,989 3,438,757 1,665,144 2,454,643 809,483

1,893,476 255,394 36,444,828 14,937,757 14,355,595 96,241 397,359 27,495,232 10,222,330 12,665,252 4,805,990

PG B 66,605,647 52,318,131 4,850,276
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -22,360,655 -12,452,887 20,348
TOTAL LOSSES 44,244,992 39,865,244 4,870,624
EXPECTED LOSSES 49,803,714 44,657,331 5,921,109
CREDIBILITY .23 .62 .98
PURE PREMIUMS

INDICATED (PRE-TEST) 2.399 2.161 .264 4.824
INDICATED (POST-TEST) 2.879 2.593 .317 5.789
PRES. ON RATE LEVEL 2.532 2.270 .301 5.103
DERIVED BY FORMULA 2.612 2.470 .317 5.399
UNDERLYING PRES. RATE 2.700 2.421 .321 5.442
PROPOSED 2.612 2.470 .317 5.399

4-1-14 4-1-15 4-1-16 4-1-17 5.116
5.12

5.13 4.97 5.42 + 5.12
+PROPOSED

O.D. 155,283 .008 4 3 7

O.D. 37,773 30,332 29,130 13,806 44,242

O.D. 5 289 19,062 56,635 27,417 2 119 3,640 39,795 13,350 44,286

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DOMESTIC WORKERS - OUTSIDE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0912 PAGE 284

PERSONS
REPORTED

2009 493 338,530 686.673 1 1 2
2010 480 723,213 1506.693 1 7 8
2011 468 45,448 97.111 1 1
2012 470 140,074 298.029 1 6 7
2013 465 307,905 662.161 3 4 7

2,376 1,555,170 654.533 2 5 18 25

2009 188,000 10,297 118,000 11,749 10,484
2010 374,468 29,956 200,000 64,180 54,609
2011 2,931 12,974 29,543
2012 37,670 15,033 33,346 23,411 30,614
2013 154,092 19,857 77,500 22,191 34,265

562,468 202,059 67,777 318,000 122,595 122,756 159,515

2009 226,916 12,840 276,710 15,497 10,694
2010 45 2,228 422,908 2,813 39,696 148 1,728 418,637 3,833 81,503 54,664
2011 2 239 136 3,293 30 749 576 14,628 29,129
2012 2 352 23,063 36,443 16,922 12 952 24,132 30,197 25,037 30,400
2013 168 2,312 179,291 126,473 35,529 50 4,477 89,551 52,948 23,493 33,751

215 4,894 852,417 178,705 95,440 210 7,187 809,779 103,051 144,661 158,638

PG B 1,674,702 521,857 158,638
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -143,780 -80,855 305
TOTAL LOSSES 1,530,922 441,002 158,943
EXPECTED LOSSES 317,910 288,329 92,475
CREDIBILITY .02 .06 .14
PURE PREMIUMS

INDICATED (PRE-TEST) 644.327 185.607 66.895 896.829
INDICATED (POST-TEST) 773.192 222.728 80.274 1076.194
PRES. ON RATE LEVEL 125.465 113.791 36.495 275.751
DERIVED BY FORMULA 138.420 120.327 42.624 301.371
UNDERLYING PRES. RATE 133.801 121.351 38.920 294.072
PROPOSED 138.420 120.327 42.624 301.371

4-1-14 4-1-15 4-1-16 4-1-17 285.609
285.61

284.34 279.30 292.90 +285.61
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DOMESTIC WORKERS - INSIDE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 0913 PAGE 285

PERSONS
REPORTED

2009 13,777 4,112,828 298.528 5 5 60 70
2010 14,107 3,451,799 244.686 2 6 72 80
2011 14,197 3,373,348 237.609 1 5 55 61
2012 5,107 871,573 170.662 1 26 27
2013 13,369 2,345,006 175.406 5 32 37

60,557 14,154,554 233.739 8 22 245 275

2009 838,328 209,320 1,584,463 259,096 223,370 906,613 91,638
2010 301,983 339,539 1,516,284 104,725 317,258 777,457 94,553
2011 278,400 482,355 1,267,750 100,000 145,336 970,427 129,080
2012 65,000 431,969 24,165 305,866 44,573
2013 330,827 923,547 356,168 681,309 53,155

1,418,711 1,427,041 5,724,013 463,821 1,066,297 3,641,672 412,999

2009 1,011,860 261,022 2,131,102 607,581 294,626 1,181,315 93,471
2010 39 3,181 412,720 426,672 1,853,097 82 2,670 268,863 418,441 967,191 94,648
2011 173 5,628 510,427 580,011 1,445,109 54 6,225 289,127 197,385 1,102,569 127,273
2012 52 1,991 125,403 106,437 423,288 27 2,634 60,876 46,804 299,769 44,261
2013 526 15,043 1,073,160 646,508 796,151 342 28,254 691,493 400,709 507,028 52,358

790 25,843 3,133,570 2,020,650 6,648,747 505 39,783 1,917,940 1,357,965 4,057,872 412,011

PG B 5,118,431 14,085,234 412,011
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,431,092 -3,550,709 2,333
TOTAL LOSSES 687,339 10,534,525 414,344
EXPECTED LOSSES 9,503,816 12,415,336 698,162
CREDIBILITY .23 .80 .54
PURE PREMIUMS

INDICATED (PRE-TEST) 11.350 173.960 6.842 192.152
INDICATED (POST-TEST) 13.620 208.752 8.210 230.582
PRES. ON RATE LEVEL 147.163 192.246 10.811 350.220
DERIVED BY FORMULA 116.448 205.451 9.406 331.305
UNDERLYING PRES. RATE 156.940 205.019 11.529 373.488
PROPOSED 116.448 205.451 9.406 331.305

4-1-14 4-1-15 4-1-16 4-1-17 313.977
313.98

427.07 383.50 372.00 +313.98
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS DEPARTMENT STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 914 PAGE 286

PAYROLL
IN THOUS

2009 439,330 4,023,636 .915 3 35 75 113
2010 428,563 5,971,319 1.393 6 33 112 151
2011 427,890 5,102,773 1.192 6 36 83 125
2012 402,775 3,881,325 .963 1 39 91 131
2013 386,099 4,496,545 1.164 1 2 9 109 121

2,084,657 23,475,598 1.126 1 18 152 470 641

2009 521,994 1,004,832 370,931 104,454 923,640 474,405 623,380
2010 1,234,257 822,462 844,995 816,868 704,201 982,657 565,879
2011 918,852 1,268,500 521,142 196,011 871,759 698,708 627,801
2012 125,345 969,675 661,672 74,500 732,421 791,032 526,680
2013 352,860 330,732 667,901 733,426 86,355 249,814 1,641,202 434,255

352,860 3,131,180 4,733,370 3,132,166 1,278,188 3,481,835 4,588,004 2,777,995

2009 630,048 1,253,027 498,904 244,944 1,218,280 618,149 635,848
2010 140 7,536 1,366,225 992,069 1,046,460 538 8,013 1,593,795 922,218 1,232,672 566,445
2011 161 13,463 1,323,499 1,399,335 645,711 123 15,045 652,834 941,950 825,504 619,012
2012 116 11,470 784,801 973,703 708,878 373 26,267 712,113 692,341 823,902 522,993
2013 461,487 21,110 1,584,845 855,283 714,780 517 38,141 1,189,717 606,773 1,164,727 427,741

461,904 53,579 5,689,418 5,473,417 3,614,733 1,551 87,466 4,393,403 4,381,562 4,664,954 2,772,039

PG B 10,718,518 18,535,952 2,894,264
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,185,394 -4,308,855 10,706
TOTAL LOSSES 6,533,124 14,227,097 2,904,970
EXPECTED LOSSES 9,214,185 15,280,537 3,335,451
CREDIBILITY .25 .67 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .313 .682 .139 1.134
INDICATED (POST-TEST) .376 .818 .167 1.361
PRES. ON RATE LEVEL .415 .687 .150 1.252
DERIVED BY FORMULA .405 .775 .167 1.347
UNDERLYING PRES. RATE .442 .733 .160 1.335
PROPOSED .405 .775 .167 1.347

4-1-14 4-1-15 4-1-16 4-1-17 1.276
1.28

1.53 1.40 1.33 + 1.28
+PROPOSED

O.D. 457,885 .021 8 8 16

O.D. 190,785 9,392 104,329 31,042 122,337

O.D. 1 381 16,892 223,413 12,826 1 436 13,486 127,018 38,029 122,225

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MEAT,FISH,POULTRY STORE RETAIL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 915 PAGE 287

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 42,910 1,229,034 2.864 42,910 1 7 22 30
2010 41,107 445,060 1.082 41,107 1 15 16
2011 41,649 823,675 1.977 41,649 1 6 17 24
2012 44,438 429,186 .965 44,438 2 17 19
2013 46,970 587,508 1.250 46,970 1 23 24

217,074 3,514,463 1.619 217,074 2 17 94 113

2009 135,693 295,806 267,952 98,206 255,193 127,699 48,485
2010 7,615 111,540 5,464 259,291 61,150
2011 135,276 223,308 114,089 54,915 35,761 141,874 118,452
2012 100,452 106,493 67,891 85,405 68,945
2013 24,260 152,376 4,031 172,041 234,800

270,969 651,441 752,450 153,121 368,340 786,310 531,832

2009 163,781 368,870 360,396 230,293 336,600 166,392 49,455
2010 104 3,319 10,729 135,971 604 5,050 11,521 320,859 61,211
2011 26 2,187 204,945 246,808 137,998 26 2,070 124,568 45,397 162,980 116,794
2012 12 1,162 75,502 104,318 109,578 23 2,171 54,801 64,748 87,767 68,462
2013 49 2,070 144,825 83,443 127,562 34 2,490 87,236 49,173 118,940 231,278

87 5,523 592,372 814,168 871,505 83 7,335 501,948 507,439 856,938 527,200

PG B 1,107,348 3,050,713 528,028
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -917,515 -585,388 1,389
TOTAL LOSSES 189,833 2,465,325 529,417
EXPECTED LOSSES 2,049,179 2,109,958 395,074
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .087 1.136 .244 1.467
INDICATED (POST-TEST) .104 1.363 .293 1.760
PRES. ON RATE LEVEL .885 .911 .171 1.967
DERIVED BY FORMULA .838 .979 .200 2.017
UNDERLYING PRES. RATE .944 .972 .182 2.098
PROPOSED .817 .955 .195 1.967

4-1-14 4-1-15 4-1-16 4-1-17 1.864
1.86

2.36 2.16 2.09 + 1.86
+PROPOSED

O.D. 1,320 1 1

O.D. 8 500 812

O.D. 11 652 828

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CLOTHING OR DRY GOODS STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 916 PAGE 288

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 1,027,771 14,677,127 1.428 1,027,771 19 67 212 298
2010 1,054,237 15,903,378 1.508 1,054,237 16 59 248 323
2011 1,093,628 12,710,014 1.162 1,093,628 12 63 213 288
2012 1,111,817 12,847,559 1.155 1,111,817 9 74 173 256
2013 1,125,123 8,800,511 .782 1,125,123 2 47 213 262

5,412,576 64,938,589 1.200 5,412,576 58 310 1059 1427

2009 3,152,354 2,272,594 2,326,514 1,716,800 1,526,473 2,007,009 1,675,383
2010 2,977,762 2,472,392 3,019,345 1,573,144 1,649,388 2,955,770 1,255,577
2011 2,369,164 2,248,438 2,112,760 855,018 1,778,658 1,996,283 1,349,693
2012 1,601,237 2,386,189 1,993,603 1,456,950 1,977,296 2,235,232 1,197,052
2013 278,015 1,465,007 1,893,955 88,847 1,130,128 2,515,404 1,429,155

10,378,532 10,844,620 11,346,177 5,690,759 8,061,943 11,709,698 6,906,860

2009 3,702,692 2,833,926 3,129,162 3,742,294 2,013,419 2,615,136 1,708,891
2010 365 20,160 3,561,341 2,986,583 3,725,403 1,103 18,629 3,300,133 2,168,684 3,694,264 1,256,833
2011 493 30,957 3,278,214 2,550,961 2,502,284 453 43,585 2,251,084 1,964,077 2,341,965 1,330,797
2012 446 43,091 3,206,475 2,489,601 2,159,004 2,069 116,200 3,692,281 1,942,306 2,373,259 1,188,673
2013 1,879 44,581 3,290,618 1,954,765 1,757,917 1,191 97,341 2,511,585 1,377,470 1,860,371 1,407,718

3,183 138,789 17,039,340 12,815,836 13,273,770 4,816 275,755 15,497,377 9,465,956 12,884,995 6,892,912

PG B 32,960,892 48,498,250 6,900,750
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -13,164,717 -11,893,363 26,869
TOTAL LOSSES 19,796,175 36,604,887 6,927,619
EXPECTED LOSSES 29,390,288 42,705,224 7,794,108
CREDIBILITY .48 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .366 .676 .128 1.170
INDICATED (POST-TEST) .439 .811 .154 1.404
PRES. ON RATE LEVEL .509 .740 .135 1.384
DERIVED BY FORMULA .475 .811 .154 1.440
UNDERLYING PRES. RATE .543 .789 .144 1.476
PROPOSED .463 .791 .150 1.404

4-1-14 4-1-15 4-1-16 4-1-17 1.330
1.33

1.70 1.46 1.47 + 1.33
+PROPOSED

O.D. 53,798 1 2 3

O.D. 6,234 19,462 3,052 17,220 7,830

O.D. 1 8 923 7,705 24,600 17 683 4,207 21,181 7,838

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS GROCERY STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 917 PAGE 289

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 1,876,839 29,159,088 1.553 1,876,839 2 24 129 591 746
2010 1,936,989 30,751,767 1.587 1,936,989 32 141 584 757
2011 2,015,214 30,254,561 1.501 2,015,214 17 175 673 865
2012 2,089,012 30,989,470 1.483 2,089,012 11 140 701 852
2013 2,308,752 28,861,490 1.250 2,308,752 1 1 4 78 790 874

10,226,806 150,016,376 1.467 10,226,806 3 1 88 663 3339 4094

2009 561,856 3,803,327 4,250,728 4,889,419 2,938,175 3,030,486 5,904,787 3,780,310
2010 6,011,898 4,838,063 4,582,330 3,364,413 3,432,468 5,195,643 3,326,952
2011 3,025,834 5,631,414 5,297,034 1,451,081 4,446,788 6,670,018 3,732,392
2012 1,844,053 4,415,576 7,314,302 780,618 3,987,572 8,511,485 4,135,864
2013 12,759 432,148 680,983 2,010,625 6,150,103 3,196,283 722,193 1,747,093 9,314,194 4,595,109

574,615 432,148 15,366,095 21,146,406 28,233,188 3,196,283 9,256,480 16,644,407 35,596,127 19,570,627

2009 732,661 4,384,779 5,300,657 6,576,276 5,916,052 3,997,211 7,693,935 3,855,916
2010 755 40,382 7,328,899 5,825,867 5,677,337 2,329 36,903 6,939,181 4,496,873 6,506,291 3,330,279
2011 899 54,355 4,930,800 6,327,761 6,187,362 829 95,450 4,387,755 4,959,237 7,726,953 3,680,139
2012 1,078 82,249 5,833,447 4,956,649 7,470,481 2,721 189,360 5,215,714 4,158,036 8,605,394 4,106,913
2013 19,882 155,065 7,577,107 4,224,213 5,343,658 13,647 947,715 7,587,137 3,674,890 6,669,014 4,526,182

755,275 332,051 30,055,032 26,635,147 31,255,114 19,526 1,269,428 30,045,839 21,286,247 37,201,587 19,499,429

PG B 62,497,262 116,574,072 19,670,986
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -23,186,157 -26,382,522 79,355
TOTAL LOSSES 39,311,105 90,191,550 19,750,341
EXPECTED LOSSES 52,054,443 95,416,100 21,987,633
CREDIBILITY .73 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .384 .882 .193 1.459
INDICATED (POST-TEST) .461 1.058 .232 1.751
PRES. ON RATE LEVEL .477 .875 .202 1.554
DERIVED BY FORMULA .465 1.058 .232 1.755
UNDERLYING PRES. RATE .509 .933 .215 1.657
PROPOSED .464 1.056 .231 1.751

4-1-14 4-1-15 4-1-16 4-1-17 1.659
1.66

1.71 1.69 1.65 + 1.66
+PROPOSED

O.D. 336,997 .003 13 13

O.D. 79,543 86,050 171,404

O.D. 5 184 11,087 5,743 88,757 5 347 8,483 5,023 96,454 171,557

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BAKERY SHOP PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 918 PAGE 290

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 76,637 1,758,860 2.295 76,637 2 7 28 37
2010 89,632 1,223,517 1.365 89,632 8 25 33
2011 93,854 1,232,360 1.313 93,854 3 3 29 35
2012 98,538 963,401 .977 98,538 1 4 22 27
2013 104,523 3,123,233 2.988 104,523 2 7 30 39

463,184 8,301,371 1.792 463,184 8 29 134 171

2009 340,644 392,595 449,608 26,381 124,559 313,157 111,916
2010 409,247 272,497 170,143 240,102 131,528
2011 407,018 145,474 162,573 100,672 36,268 212,962 167,393
2012 227,576 83,288 146,429 32,172 183,758 133,091 157,087
2013 263,288 278,581 454,243 48,759 1,329,597 585,264 163,501

1,238,526 1,309,185 1,485,350 207,984 1,844,325 1,484,576 731,425

2009 411,158 489,566 604,721 61,863 164,294 408,042 114,154
2010 239 28,328 487,743 335,517 559 18,668 220,493 299,299 131,660
2011 58 4,043 500,424 171,613 198,467 46 3,398 217,893 50,774 244,579 165,049
2012 39 3,896 316,660 103,692 159,371 102 6,791 194,249 168,996 143,726 155,987
2013 369 11,515 860,921 409,924 427,802 475 40,257 944,373 510,350 468,058 161,048

466 19,693 2,117,491 1,662,538 1,725,878 623 51,005 1,437,046 1,114,907 1,563,704 727,898

PG B 3,627,814 6,096,433 764,680
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,501,563 -1,409,302 2,761
TOTAL LOSSES 2,126,251 4,687,131 767,441
EXPECTED LOSSES 3,390,506 5,104,288 759,622
CREDIBILITY .09 .25 .39
PURE PREMIUMS

INDICATED (PRE-TEST) .459 1.012 .166 1.637
INDICATED (POST-TEST) .551 1.214 .199 1.964
PRES. ON RATE LEVEL .687 1.033 .154 1.874
DERIVED BY FORMULA .675 1.078 .172 1.925
UNDERLYING PRES. RATE .732 1.102 .164 1.998
PROPOSED .675 1.078 .172 1.925

4-1-14 4-1-15 4-1-16 4-1-17 1.824
1.82

2.39 2.14 1.99 + 1.82
+PROPOSED

O.D. 61,970 .013 2 2

O.D. 5,474 19,459 37,037

O.D. 7 358 204 6,304 48 1,077 831 22,067 36,782

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FLORIST STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 919 PAGE 291

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 73,363 1,048,452 1.429 73,363 1 1 5 35 42
2010 69,969 1,074,349 1.535 69,969 1 5 27 33
2011 71,900 702,234 .976 71,900 7 19 26
2012 69,224 828,933 1.197 69,224 1 2 4 9 16
2013 67,432 884,327 1.311 67,432 5 15 20

351,888 4,538,295 1.290 351,888 2 4 26 105 137

2009 1,070 125,553 131,385 109,228 188,173 63,748 85,021 208,308 135,966
2010 165,619 166,392 187,804 52,443 45,152 340,431 116,508
2011 337,774 53,912 119,445 85,187 105,916
2012 1,200 340,781 77,502 37,466 105,128 90,852 58,229 117,775
2013 127,869 174,509 93,034 353,144 135,771

2,270 631,953 840,922 562,919 188,173 221,319 433,504 1,045,299 611,936

2009 1,395 151,542 163,837 146,911 522,745 149,489 112,143 271,424 138,685
2010 22 1,188 208,438 200,587 231,721 41 1,224 124,132 64,143 422,343 116,625
2011 6 1,548 69,512 363,513 69,368 3 1,354 36,546 127,599 100,374 104,433
2012 1,246 4,847 410,914 92,101 59,279 150 7,596 263,121 89,091 68,645 116,951
2013 163 3,727 272,251 172,218 158,616 121 9,712 265,281 152,259 253,117 133,734

2,832 11,310 1,112,657 992,256 665,895 523,060 19,886 838,569 545,235 1,115,903 610,428

PG B 2,508,314 3,319,289 610,428
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,199,147 -928,170 1,903
TOTAL LOSSES 1,309,167 2,391,119 612,331
EXPECTED LOSSES 2,649,717 3,304,228 580,616
CREDIBILITY .08 .21 .32
PURE PREMIUMS

INDICATED (PRE-TEST) .372 .680 .174 1.226
INDICATED (POST-TEST) .446 .816 .209 1.471
PRES. ON RATE LEVEL .705 .881 .155 1.741
DERIVED BY FORMULA .684 .867 .172 1.723
UNDERLYING PRES. RATE .753 .939 .165 1.857
PROPOSED .684 .867 .172 1.723

4-1-14 4-1-15 4-1-16 4-1-17 1.632
1.63

2.15 1.96 1.85 + 1.63
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS JEWELRY STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 920 PAGE 292

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 233,806 736,942 .315 233,806 1 1 8 13 23
2010 246,251 913,582 .370 246,251 3 3 7 13
2011 283,816 924,916 .325 283,816 1 2 13 16
2012 277,926 621,926 .223 277,926 1 3 5 9
2013 287,130 367,690 .128 287,130 14 14

1,328,929 3,565,056 .268 1,328,929 1 6 16 52 75

2009 98,101 114,634 216,091 79,675 10,102 3,156 76,771 77,138 61,274
2010 430,874 167,973 21,758 102,819 66,775 79,025 44,358
2011 140,380 117,576 291,954 23,479 82,318 158,805 110,404
2012 123,677 238,238 49,770 36,616 38,513 73,442 61,670
2013 177,690 136,877 53,123

98,101 809,565 739,878 620,847 10,102 166,070 264,377 525,287 330,829

2009 127,924 138,363 269,466 107,164 28,063 7,401 101,262 100,511 62,499
2010 55 2,664 516,311 201,618 31,786 79 1,031 231,121 87,715 99,780 44,402
2011 50 1,926 204,830 142,132 335,223 13 1,767 76,670 93,252 182,775 108,858
2012 27 3,556 267,725 231,599 69,623 55 3,167 103,871 41,418 76,189 61,238
2013 34 2,040 138,808 75,632 145,205 26 1,809 66,137 37,181 94,284 52,326

128,090 10,186 1,266,037 920,447 689,001 28,236 7,774 485,200 360,828 553,539 329,323

PG B 1,927,882 2,558,251 329,381
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,211,047 -626,310 1,271
TOTAL LOSSES 716,835 1,931,941 330,652
EXPECTED LOSSES 2,724,305 2,259,179 358,811
CREDIBILITY .19 .50 .79
PURE PREMIUMS

INDICATED (PRE-TEST) .054 .145 .025 .224
INDICATED (POST-TEST) .065 .174 .030 .269
PRES. ON RATE LEVEL .192 .160 .025 .377
DERIVED BY FORMULA .168 .167 .029 .364
UNDERLYING PRES. RATE .205 .170 .027 .402
PROPOSED .168 .167 .029 .364

4-1-14 4-1-15 4-1-16 4-1-17 .344
.34

.43 .43 .40 + .34
+PROPOSED

O.D. 29,492 .002 1 1

O.D. 26,238 3,195 59

O.D. 3 26 2,140 1,212 29,478 7 183 142 3,604 58

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FURNITURE STORE - WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 921 PAGE 293

PAYROLL
IN THOUS

2009 47,225 1,873,934 3.968 4 4 25 33
2010 45,577 2,049,414 4.496 4 5 23 32
2011 44,229 2,704,758 6.115 7 5 13 25
2012 43,494 1,381,046 3.175 1 9 12 22
2013 42,479 823,964 1.939 2 14 16

223,004 8,833,116 3.961 18 23 87 128

2009 786,999 106,435 130,768 309,997 264,240 147,590 127,905
2010 607,581 123,036 354,941 408,771 83,266 364,183 107,636
2011 1,342,465 262,193 91,243 488,227 309,391 114,741 96,498
2012 189,525 490,291 53,676 30,356 328,588 85,888 202,722
2013 327,568 149,667 94,977 194,653 57,099

3,254,138 981,955 780,295 1,332,328 985,485 907,055 591,860

2009 949,908 132,724 175,886 726,943 348,532 192,311 130,463
2010 78 4,043 730,675 154,857 438,938 318 4,221 904,309 118,023 456,141 107,744
2011 158 11,939 1,572,294 312,889 149,010 230 15,641 1,039,231 343,937 155,816 95,147
2012 44 6,363 471,626 468,272 92,514 145 9,844 273,283 287,193 107,233 201,303
2013 67 5,385 415,975 94,957 153,776 105 5,820 250,864 63,578 142,627 56,243

347 27,730 4,140,478 1,163,699 1,010,124 798 35,526 3,194,630 1,161,263 1,054,128 590,900

PG B 7,399,526 4,390,059 590,900
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,811,341 -1,140,792 1,677
TOTAL LOSSES 4,588,185 3,249,267 592,577
EXPECTED LOSSES 6,197,281 4,056,444 515,139
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) 2.057 1.457 .266 3.780
INDICATED (POST-TEST) 2.468 1.748 .319 4.535
PRES. ON RATE LEVEL 2.606 1.706 .216 4.528
DERIVED BY FORMULA 2.598 1.712 .241 4.551
UNDERLYING PRES. RATE 2.779 1.819 .231 4.829
PROPOSED 2.589 1.706 .240 4.535

4-1-14 4-1-15 4-1-16 4-1-17 4.297
4.30

5.04 4.80 4.81 + 4.30
+PROPOSED

O.D. 682 1 1

O.D. 480 202

O.D. 13 7 584 4 4 250

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FURNITURE STORE - RETAIL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 922 PAGE 294

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 377,686 13,764,478 3.644 377,686 2 23 22 185 232
2010 403,965 8,678,444 2.148 403,965 11 47 164 222
2011 391,908 10,631,931 2.712 391,908 2 12 49 182 245
2012 398,949 9,891,220 2.479 398,949 8 51 162 221
2013 409,725 7,016,056 1.712 409,725 4 24 151 179

1,982,233 49,982,129 2.522 1,982,233 2 2 58 193 844 1099

2009 73,438 4,203,328 1,112,206 1,939,318 743,349 2,518,591 481,725 1,826,462 866,061
2010 1,769,281 1,858,650 1,143,318 865,262 962,370 1,359,078 720,485
2011 369,363 2,209,673 2,123,248 1,626,192 244,026 663,181 1,187,855 1,387,519 820,874
2012 1,277,772 2,869,583 1,306,185 340,477 1,758,638 1,615,733 722,832
2013 624,420 1,160,306 1,520,511 208,561 839,836 1,772,807 889,615

369,363 73,438 10,084,474 9,123,993 7,535,524 244,026 743,349 4,596,072 5,230,424 7,961,599 4,019,867

2009 65,712 4,738,057 1,386,921 2,608,383 1,739,245 4,871,545 635,397 2,379,881 883,382
2010 224 11,888 2,208,254 2,225,256 1,424,714 669 10,292 1,991,213 1,259,390 1,703,636 721,205
2011 418,294 28,635 3,034,491 2,391,308 1,947,651 266,364 31,541 1,685,897 1,317,495 1,628,145 809,382
2012 369 42,696 3,148,544 2,855,247 1,513,277 1,061 68,927 1,971,956 1,649,143 1,710,794 717,772
2013 1,539 40,127 2,991,237 1,595,473 1,447,874 962 75,951 2,055,132 1,013,526 1,328,859 876,271

420,426 189,058 16,120,583 10,454,205 8,941,899 269,056 1,925,956 12,575,743 5,874,951 8,751,315 4,008,012

PG B 31,501,218 34,031,458 4,009,353
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,547,178 -7,667,377 15,420
TOTAL LOSSES 18,954,040 26,364,081 4,024,773
EXPECTED LOSSES 27,929,663 27,473,750 4,499,669
CREDIBILITY .24 .65 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .956 1.330 .203 2.489
INDICATED (POST-TEST) 1.147 1.596 .244 2.987
PRES. ON RATE LEVEL 1.321 1.300 .213 2.834
DERIVED BY FORMULA 1.279 1.492 .244 3.015
UNDERLYING PRES. RATE 1.409 1.386 .227 3.022
PROPOSED 1.267 1.478 .242 2.987

4-1-14 4-1-15 4-1-16 4-1-17 2.830
2.83

2.92 2.91 3.01 + 2.83
+PROPOSED

O.D. 8,965 1 1

O.D. 7,578 55 1,332

O.D. 392 8,953 64 4 70 1 1,341

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PACKAGING, CONTRACT, NON-CRATING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 923 PAGE 295

PAYROLL
IN THOUS

2009 91,749 2,991,448 3.260 4 11 23 38
2010 99,080 1,931,375 1.949 5 9 39 53
2011 100,105 2,209,017 2.206 1 19 29 49
2012 130,076 2,313,043 1.778 2 13 21 36
2013 131,812 2,372,429 1.799 1 2 3 25 31

552,822 11,817,312 2.138 1 14 55 137 207

2009 627,627 563,706 824,065 192,763 243,649 248,889 290,749
2010 701,277 293,724 190,969 250,371 126,640 207,426 160,968
2011 168,032 922,588 227,295 49,012 431,360 198,672 212,058
2012 276,745 527,651 349,739 140,910 384,772 354,903 278,323
2013 594,542 257,158 54,640 430,124 366,039 53,946 49,506 369,817 196,657

594,542 2,030,839 2,362,309 2,022,192 366,039 687,002 1,235,927 1,379,707 1,138,755

2009 757,545 702,941 1,108,368 452,030 321,373 324,304 296,564
2010 88 4,475 845,465 354,577 241,438 194 2,549 560,023 168,153 261,043 161,129
2011 55 5,658 385,934 1,000,137 284,375 40 5,880 221,152 457,789 241,156 209,089
2012 83 8,729 646,445 538,787 386,822 316 18,271 556,878 365,546 379,365 276,375
2013 515,234 8,552 628,888 249,473 383,041 339,011 9,436 318,122 136,506 264,839 193,707

515,460 27,414 3,264,277 2,845,915 2,404,044 339,561 36,136 2,108,205 1,449,367 1,470,707 1,136,864

PG B 6,291,270 8,181,941 1,142,876
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,428,929 -1,577,543 4,830
TOTAL LOSSES 3,862,341 6,604,398 1,147,706
EXPECTED LOSSES 5,539,277 5,782,519 1,277,020
CREDIBILITY .10 .28 .44
PURE PREMIUMS

INDICATED (PRE-TEST) .699 1.195 .208 2.102
INDICATED (POST-TEST) .839 1.434 .250 2.523
PRES. ON RATE LEVEL .939 .981 .217 2.137
DERIVED BY FORMULA .929 1.108 .232 2.269
UNDERLYING PRES. RATE 1.002 1.046 .231 2.279
PROPOSED .929 1.108 .232 2.269

4-1-14 4-1-15 4-1-16 4-1-17 2.150
2.15

2.22 2.18 2.27 + 2.15
+PROPOSED

O.D. 15,620 .002 1 1

O.D. 3,380 6,166 6,074

O.D. 4 89 52 4,119 14 110 109 7,628 6,012

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WHOLESALE STORE, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 924 PAGE 296

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 852,672 28,835,725 3.381 852,672 43 110 303 456
2010 920,390 23,858,652 2.592 920,390 35 113 328 476
2011 987,011 24,991,008 2.531 987,011 34 114 332 480
2012 1,028,979 27,626,663 2.684 1,028,979 1 1 30 181 339 552
2013 1,087,030 19,580,287 1.801 1,087,030 1 1 5 51 482 540

4,876,082 124,892,335 2.561 4,876,082 2 2 147 569 1784 2504

2009 8,069,655 4,019,254 2,544,331 5,363,606 2,751,172 4,156,607 1,931,100
2010 5,973,727 4,013,125 3,529,248 2,451,500 2,211,878 3,425,839 2,253,335
2011 5,485,700 4,851,043 2,888,199 3,404,484 2,736,692 3,377,291 2,247,599
2012 164,187 487,594 5,298,946 6,472,200 3,182,550 2,000 1,771,152 4,464,530 3,321,366 2,462,138
2013 173,445 6,288 842,643 1,794,516 5,559,308 12,043 61,594 231,328 1,404,672 7,138,595 2,355,855

337,632 493,882 25,670,671 21,150,138 17,703,636 12,043 63,594 13,222,070 13,568,944 21,419,698 11,250,027

2009 9,076,483 5,012,009 3,367,810 10,079,997 3,628,795 4,614,807 1,969,722
2010 758 39,785 7,327,054 4,835,279 4,387,681 1,897 28,125 5,580,027 2,906,333 4,294,473 2,255,588
2011 922 67,273 7,241,448 5,432,284 3,530,316 1,443 109,937 6,720,872 3,097,271 4,000,102 2,216,133
2012 166,234 714,766 9,829,220 6,589,563 3,772,527 3,684 218,875 6,598,873 4,182,275 3,632,857 2,444,903
2013 229,342 103,738 7,003,925 3,811,709 4,830,226 20,939 299,854 5,144,966 2,740,192 4,893,487 2,320,517

397,256 925,562 40,478,130 25,680,844 19,888,560 27,963 656,791 34,124,735 16,554,866 21,435,726 11,206,863

PG B 76,733,358 83,974,268 11,282,308
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -29,959,755 -19,784,047 45,667
TOTAL LOSSES 46,773,603 64,190,221 11,327,975
EXPECTED LOSSES 67,484,974 71,580,883 12,677,813
CREDIBILITY .45 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .959 1.316 .232 2.507
INDICATED (POST-TEST) 1.151 1.579 .278 3.008
PRES. ON RATE LEVEL 1.298 1.376 .244 2.918
DERIVED BY FORMULA 1.232 1.579 .278 3.089
UNDERLYING PRES. RATE 1.384 1.468 .260 3.112
PROPOSED 1.200 1.537 .271 3.008

4-1-14 4-1-15 4-1-16 4-1-17 2.850
2.85

3.38 2.99 3.10 + 2.85
+PROPOSED

O.D. 449,979 .009 5 9 14

O.D. 184,074 22,913 105,804 61,521 75,667

O.D. 76 1,161 85,981 190,504 34,854 15 1,592 34,096 119,944 68,970 75,445

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HARDWARE STORE - RETAIL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 925 PAGE 297

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 301,496 6,167,924 2.045 301,496 12 23 61 96
2010 310,945 4,853,791 1.560 310,945 9 28 72 109
2011 314,158 3,424,633 1.090 314,158 4 25 61 90
2012 317,815 3,227,801 1.015 317,815 2 23 83 108
2013 315,744 2,851,724 .903 315,744 10 74 84

1,560,158 20,525,873 1.316 1,560,158 27 109 351 487

2009 2,229,287 790,868 426,830 1,213,367 441,450 625,852 440,270
2010 1,462,771 848,765 406,315 500,585 748,347 407,203 479,805
2011 616,814 645,077 318,847 234,160 615,144 528,889 465,702
2012 324,868 748,173 486,572 35,770 419,373 781,343 431,702
2013 385,812 639,526 539,737 777,599 509,050

4,633,740 3,418,695 2,278,090 1,983,882 2,764,051 3,120,886 2,326,529

2009 2,542,874 986,214 574,089 2,548,167 582,271 815,485 449,075
2010 187 9,341 1,775,968 1,018,677 515,361 386 5,073 1,161,519 965,413 519,162 480,285
2011 107 8,086 846,142 717,269 393,259 129 13,113 649,352 669,823 625,918 459,182
2012 101 11,530 842,872 759,680 535,831 223 16,900 444,097 424,277 791,502 428,680
2013 506 12,518 909,684 567,712 570,937 456 39,428 924,690 537,982 592,812 501,414

901 41,475 6,917,540 4,049,552 2,589,477 1,194 74,514 5,727,825 3,179,766 3,344,879 2,318,636

PG B 12,763,449 13,163,674 2,324,663
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,965,264 -3,533,951 10,321
TOTAL LOSSES 6,798,185 9,629,723 2,334,984
EXPECTED LOSSES 13,276,945 12,652,882 3,042,308
CREDIBILITY .21 .56 .88
PURE PREMIUMS

INDICATED (PRE-TEST) .436 .617 .150 1.203
INDICATED (POST-TEST) .523 .740 .180 1.443
PRES. ON RATE LEVEL .798 .760 .183 1.741
DERIVED BY FORMULA .740 .749 .180 1.669
UNDERLYING PRES. RATE .851 .811 .195 1.857
PROPOSED .740 .749 .180 1.669

4-1-14 4-1-15 4-1-16 4-1-17 1.581
1.58

2.14 1.96 1.85 + 1.58
+PROPOSED

O.D. 6,051

O.D. 6,051

O.D. 6,027

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HARDWARE STORES WHOLESALE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 926 PAGE 298

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 315,723 6,613,107 2.094 315,723 1 8 42 66 117
2010 334,585 7,442,106 2.224 334,585 14 17 94 125
2011 343,995 6,201,127 1.802 343,995 8 26 84 118
2012 368,667 6,503,518 1.764 368,667 6 35 76 117
2013 361,073 5,289,523 1.464 361,073 3 16 102 121

1,724,043 32,049,381 1.859 1,724,043 1 39 136 422 598

2009 268,924 1,568,980 1,185,374 497,116 32 832,908 852,000 909,250 498,523
2010 2,623,240 699,132 804,201 1,299,579 391,764 914,768 709,422
2011 1,466,464 1,169,626 631,714 791,603 857,917 867,251 416,552
2012 1,019,897 1,056,053 812,903 942,967 1,050,433 1,014,452 606,813
2013 468,003 860,436 1,062,856 178,309 536,090 1,703,504 480,325

268,924 7,146,584 4,970,621 3,808,790 32 4,045,366 3,688,204 5,409,225 2,711,635

2009 350,677 1,818,206 1,478,160 668,624 89 1,753,058 1,123,786 1,184,749 508,493
2010 323 16,308 3,046,970 855,128 1,008,490 917 11,892 2,634,334 530,800 1,149,924 710,131
2011 230 17,488 1,931,176 1,310,363 783,549 392 30,411 1,818,612 957,180 1,033,629 410,720
2012 211 22,305 1,708,868 1,108,168 903,373 1,269 68,578 2,248,117 1,028,433 1,101,373 602,565
2013 1,134 29,050 2,172,192 1,156,092 1,021,309 779 57,605 1,662,799 807,393 1,246,269 473,120

352,575 85,151 10,677,412 5,907,911 4,385,345 3,446 168,486 10,116,920 4,447,592 5,715,944 2,705,029

PG B 21,404,766 20,464,753 2,723,142
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,745,336 -4,961,094 11,216
TOTAL LOSSES 11,659,430 15,503,659 2,734,358
EXPECTED LOSSES 21,843,625 17,861,085 3,223,961
CREDIBILITY .22 .59 .94
PURE PREMIUMS

INDICATED (PRE-TEST) .676 .899 .159 1.734
INDICATED (POST-TEST) .811 1.079 .191 2.081
PRES. ON RATE LEVEL 1.188 .972 .175 2.335
DERIVED BY FORMULA 1.105 1.035 .190 2.330
UNDERLYING PRES. RATE 1.267 1.036 .187 2.490
PROPOSED 1.105 1.035 .190 2.330

4-1-14 4-1-15 4-1-16 4-1-17 2.208
2.21

2.85 2.59 2.48 + 2.21
+PROPOSED

O.D. 24,935 .001 1 1 2

O.D. 2,500 1,377 1,036 1,736 18,286

O.D. 11 482 2,672 1,916 9 274 1,073 2,300 18,113

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PHARMACY, RETAIL - ALL EMPLOYEES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 927 PAGE 299

PAYROLL
IN THOUS

2009 1,328,215 10,003,569 .753 10 47 208 265
2010 1,303,001 12,560,083 .963 17 44 170 231
2011 1,310,609 14,345,952 1.094 1 12 35 150 198
2012 1,395,601 11,363,240 .814 15 69 130 214
2013 1,489,722 8,651,422 .580 1 8 13 174 196

6,827,148 56,924,266 .834 1 1 62 208 832 1104

2009 1,599,231 1,701,411 2,561,490 363,976 1,021,279 1,826,641 929,541
2010 2,905,479 1,445,599 2,569,476 1,381,754 1,075,136 2,323,788 858,851
2011 20,212 1,992,792 1,444,551 2,189,681 18,840 4,403,093 1,049,331 2,234,496 992,956
2012 2,297,067 2,137,560 1,385,524 1,070,679 2,224,824 1,328,399 919,187
2013 3,000 1,160,962 825,643 1,849,236 772,411 334,310 2,634,638 1,071,222

3,000 20,212 9,955,531 7,554,764 10,555,407 18,840 7,991,913 5,704,880 10,347,962 4,771,757

2009 1,930,272 2,121,660 3,445,205 853,524 1,347,064 2,380,114 948,132
2010 352 19,165 3,383,038 1,765,852 3,167,649 927 15,269 2,740,716 1,424,423 2,902,280 859,710
2011 429 45,502 2,255,578 1,679,044 2,544,784 562 76,495 2,638,910 1,229,353 2,593,248 979,055
2012 448 49,429 3,861,684 2,235,960 1,599,195 2,031 113,086 3,593,706 2,069,007 1,502,292 912,753
2013 5,232 45,364 3,382,169 1,530,306 1,726,151 1,230 79,351 2,888,304 1,005,090 1,919,738 1,055,154

6,461 159,460 14,812,741 9,332,822 12,482,984 4,750 284,201 12,715,160 7,074,937 11,297,672 4,754,804

PG B 27,982,773 40,188,415 4,759,376
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -11,698,430 -9,465,842 19,539
TOTAL LOSSES 16,284,343 30,722,573 4,778,915
EXPECTED LOSSES 26,147,976 34,135,740 5,529,990
CREDIBILITY .56 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .239 .450 .070 .759
INDICATED (POST-TEST) .287 .540 .084 .911
PRES. ON RATE LEVEL .359 .469 .076 .904
DERIVED BY FORMULA .319 .540 .084 .943
UNDERLYING PRES. RATE .383 .500 .081 .964
PROPOSED .308 .522 .081 .911

4-1-14 4-1-15 4-1-16 4-1-17 .863
.86

.87 .84 .96 + .86
+PROPOSED

O.D. 4,572

O.D. 4,572

O.D. 4,572

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RETAIL STORE, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 928 PAGE 300

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 2,677,802 46,435,681 1.734 2,677,802 1 42 359 715 1117
2010 2,765,806 38,336,861 1.386 2,765,806 1 36 332 560 929
2011 2,795,597 41,184,570 1.473 2,795,597 1 43 288 602 934
2012 2,803,311 37,352,052 1.332 2,803,311 1 1 24 296 573 895
2013 2,816,854 28,872,162 1.024 2,816,854 3 10 87 743 843

13,859,370 192,181,326 1.387 13,859,370 7 1 155 1362 3193 4718

2009 63,921 7,111,750 11,305,951 4,420,673 3,780,637 8,773,467 5,274,039 5,705,243
2010 291,519 5,969,458 9,387,343 4,850,614 8,931 2,383,769 6,482,069 4,101,878 4,861,280
2011 62,606 7,612,278 8,457,933 5,142,379 3,403,972 6,160,365 5,120,792 5,224,245
2012 175,759 9,376 4,026,863 9,079,007 5,014,800 424,528 4,585 1,486,987 6,704,454 5,650,579 4,775,114
2013 51,080 1,520,785 2,138,492 7,051,377 10,455 773,467 2,241,707 10,153,822 4,930,977

644,885 9,376 26,241,134 40,368,726 26,479,843 443,914 4,585 11,828,832 30,362,062 30,301,110 25,496,859

2009 83,353 8,257,173 14,098,530 5,945,810 7,187,251 11,572,206 6,872,081 5,819,348
2010 369,220 40,663 7,585,327 11,204,909 6,043,191 18,761 28,745 5,693,952 8,344,154 5,186,085 4,866,141
2011 72,234 102,755 10,573,056 9,437,573 6,221,113 1,760 157,695 8,540,830 6,739,198 6,102,938 5,151,106
2012 134,235 149,143 10,132,855 9,127,677 5,643,320 725,153 281,351 7,798,340 6,256,367 6,036,252 4,741,688
2013 70,309 126,689 9,170,241 4,784,413 6,176,250 18,365 281,899 8,463,536 4,202,473 7,301,318 4,857,012

729,351 419,250 45,718,652 48,653,102 30,029,684 764,039 749,690 37,683,909 37,114,398 31,498,674 25,435,295

PG B 86,156,719 147,744,569 25,563,995
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -37,119,939 -35,729,649 102,656
TOTAL LOSSES 49,036,780 112,014,920 25,666,651
EXPECTED LOSSES 82,601,846 127,921,984 30,213,426
CREDIBILITY .89 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .354 .808 .185 1.347
INDICATED (POST-TEST) .425 .970 .222 1.617
PRES. ON RATE LEVEL .559 .866 .204 1.629
DERIVED BY FORMULA .440 .970 .222 1.632
UNDERLYING PRES. RATE .596 .923 .218 1.737
PROPOSED .439 .968 .222 1.629

4-1-14 4-1-15 4-1-16 4-1-17 1.543
1.54

2.03 1.74 1.73 + 1.54
+PROPOSED

O.D. 523,775 .003 10 14 24

O.D. 108,793 120,777 100,209 65,248 128,748

O.D. 12 787 46,825 130,516 133,153 17 1,657 42,530 104,822 80,220 128,700

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY STAFF - MERCANTILE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 929 PAGE 301

PAYROLL
IN THOUS

2009 24,011 1,057,648 4.404 10 13 23
2010 24,350 1,647,471 6.765 1 1 6 23 31
2011 30
2012
2013

48,391 2,705,119 5.590 1 1 16 36 54

2009 572,008 95,316 299,068 42,747 48,509
2010 65,174 140,091 380,086 515,686 27,277 106,709 105,500 217,924 89,024

65,174 140,091 952,094 611,002 27,277 106,709 404,568 260,671 137,533

2009 713,294 128,200 394,470 55,700 49,479
2010 18 98,542 206,408 458,217 632,846 83 48,952 248,919 139,466 272,247 89,113

18 98,542 206,408 1,171,511 761,046 83 48,952 248,919 533,936 327,947 138,592

PG B 602,922 2,794,440 138,932
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -568,473 -314,223 99
TOTAL LOSSES 34,449 2,480,217 139,031
EXPECTED LOSSES 1,042,827 981,854 103,557
CREDIBILITY .02 .05 .09
PURE PREMIUMS

INDICATED (PRE-TEST) .071 5.125 .287 5.483
INDICATED (POST-TEST) .085 6.150 .344 6.579
PRES. ON RATE LEVEL 2.021 1.903 .200 4.124
DERIVED BY FORMULA 1.982 2.115 .213 4.310
UNDERLYING PRES. RATE 2.155 2.029 .214 4.398
PROPOSED 1.982 2.115 .213 4.310

4-1-12 4-1-13 4-1-14 4-1-17 4.084
4.08

4.47 4.59 4.38 + 4.08
+PROPOSED

O.D. 340

O.D. 340

O.D. 340

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS COPYING OR DUPLICATING SERVICE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 932 PAGE 302

PAYROLL
IN THOUS

2009 163,722 1,381,791 .843 3 6 13 22
2010 156,568 1,192,734 .761 6 15 21
2011 167,384 767,407 .458 1 3 10 14
2012 159,196 1,473,164 .925 1 6 17 24
2013 161,813 860,364 .531 2 1 16 19

808,683 5,675,460 .702 7 22 71 100

2009 459,926 226,544 68,630 269,147 164,386 103,684 89,474
2010 499,081 132,430 369,973 127,931 63,319
2011 132,266 104,876 237,787 29,179 68,791 113,566 80,942
2012 133,290 287,298 281,038 30,050 327,407 243,677 170,404
2013 364,053 90,519 66,192 146,949 16,142 126,469 50,040

1,089,535 1,208,318 786,077 475,325 946,699 715,327 454,179

2009 555,130 282,501 92,308 631,150 216,826 135,100 91,263
2010 121 29,302 591,699 165,620 297 33,628 472,509 163,170 63,382
2011 41 1,758 188,808 125,883 273,788 16 1,676 81,580 77,433 131,450 79,809
2012 55 4,858 352,601 302,235 297,647 161 10,850 295,694 299,787 260,961 169,211
2013 143 6,061 480,286 132,232 100,405 134 7,575 320,110 60,677 102,053 49,289

239 12,798 1,606,127 1,434,550 929,768 311 20,398 1,362,162 1,127,232 792,734 452,954

PG B 3,004,592 4,343,074 452,954
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,184,649 -755,958 1,737
TOTAL LOSSES 1,819,943 3,587,116 454,691
EXPECTED LOSSES 2,628,220 2,701,001 517,557
CREDIBILITY .13 .36 .57
PURE PREMIUMS

INDICATED (PRE-TEST) .225 .444 .056 .725
INDICATED (POST-TEST) .270 .533 .067 .870
PRES. ON RATE LEVEL .305 .313 .060 .678
DERIVED BY FORMULA .300 .392 .064 .756
UNDERLYING PRES. RATE .325 .334 .064 .723
PROPOSED .300 .392 .064 .756

4-1-14 4-1-15 4-1-16 4-1-17 .716
.72

.68 .66 .72 + .72
+PROPOSED

O.D. 49,404 .006 1 1

O.D. 49,404

O.D. 2,557 58,368 422

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS VENDING & COIN OPERATED MACHINES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 933 PAGE 303

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 100,001 3,589,174 3.589 100,001 7 14 36 57
2010 98,716 3,125,755 3.166 98,716 5 10 46 61
2011 95,949 2,178,666 2.270 95,949 4 8 34 46
2012 95,041 2,663,689 2.802 95,041 4 10 31 45
2013 94,982 2,065,584 2.174 94,982 2 5 35 42

484,689 13,622,868 2.811 484,689 22 47 182 251

2009 1,090,124 912,968 259,312 309,455 341,609 387,978 287,728
2010 946,610 511,932 427,518 383,098 288,373 381,105 187,119
2011 781,169 227,824 359,193 207,006 89,108 266,740 247,626
2012 688,425 612,398 134,131 248,319 566,742 276,667 137,007
2013 346,117 258,602 522,428 68,041 160,472 416,225 293,699

3,852,445 2,523,724 1,702,582 1,215,919 1,446,304 1,728,715 1,153,179

2009 1,315,780 1,138,472 348,774 725,673 450,584 505,537 293,483
2010 120 6,197 1,151,678 617,667 533,719 296 4,042 866,039 378,661 479,514 187,306
2011 122 7,594 954,381 276,640 432,568 97 6,736 442,053 111,879 310,446 244,159
2012 102 13,627 1,083,163 613,864 204,695 486 27,240 860,136 520,030 321,162 136,048
2013 407 13,361 998,992 453,458 492,568 223 16,513 476,674 217,886 309,842 289,294

751 40,779 5,503,994 3,100,101 2,012,324 1,102 54,531 3,370,575 1,679,040 1,926,501 1,150,290

PG B 8,971,732 8,752,293 1,151,881
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,403,137 -1,814,014 3,564
TOTAL LOSSES 4,568,595 6,938,279 1,155,445
EXPECTED LOSSES 9,732,555 6,465,751 1,076,010
CREDIBILITY .10 .26 .40
PURE PREMIUMS

INDICATED (PRE-TEST) .943 1.431 .238 2.612
INDICATED (POST-TEST) 1.132 1.717 .286 3.135
PRES. ON RATE LEVEL 1.883 1.251 .208 3.342
DERIVED BY FORMULA 1.808 1.372 .239 3.419
UNDERLYING PRES. RATE 2.008 1.334 .222 3.564
PROPOSED 1.767 1.341 .234 3.342

4-1-14 4-1-15 4-1-16 4-1-17 3.167
3.17

4.13 3.72 3.55 + 3.17
+PROPOSED

O.D. 27,139 .005 1 1

O.D. 25,231 300 1,608

O.D. 33,936 391 1,591

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AUTO PARTS AND ACCESSORY STORE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 934 PAGE 304

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 363,111 9,523,662 2.622 363,111 2 1 11 51 127 192
2010 384,652 11,525,003 2.996 384,652 1 17 53 144 215
2011 401,855 8,952,421 2.227 401,855 7 51 143 201
2012 398,895 7,665,700 1.921 398,895 2 22 162 186
2013 439,876 8,293,008 1.885 439,876 1 21 169 191

1,988,389 45,959,794 2.311 1,988,389 4 1 37 198 745 985

2009 271,582 153,989 1,615,494 1,925,876 817,073 119,976 78,337 616,576 1,469,349 1,560,503 894,907
2010 118,390 2,590,545 1,918,371 1,175,126 1,000 1,407,257 2,082,011 1,284,946 947,357
2011 1,413,674 1,993,663 1,190,266 577,858 1,390,699 1,627,131 759,130
2012 289,141 823,667 2,379,699 78,246 786,535 2,401,344 907,068
2013 121,924 987,363 2,131,951 608,481 825,352 2,570,329 1,047,608

511,896 153,989 5,908,854 7,648,940 7,694,115 729,457 78,337 2,679,937 6,553,946 9,444,253 4,556,070

2009 354,143 260,241 1,949,902 2,401,568 1,098,964 333,294 474,644 1,445,869 1,938,072 2,033,335 912,805
2010 149,964 16,828 3,155,343 2,301,555 1,471,116 2,948 14,205 3,163,542 2,688,159 1,632,180 948,304
2011 280 20,571 1,974,866 2,213,872 1,428,336 285 30,113 1,448,438 1,532,576 1,900,822 748,502
2012 308 18,159 1,243,945 1,030,862 2,376,075 495 38,578 994,571 877,222 2,397,461 900,719
2013 144,668 37,762 2,715,050 1,663,712 1,865,877 765,019 78,510 2,081,503 1,197,896 1,857,971 1,031,894

649,363 353,561 11,039,106 9,611,569 8,240,368 1,102,041 636,050 9,133,923 8,233,925 9,821,769 4,542,224

PG B 22,914,254 35,920,545 4,556,576
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,967,480 -7,880,574 16,935
TOTAL LOSSES 12,946,774 28,039,971 4,573,511
EXPECTED LOSSES 22,329,609 28,414,079 4,752,249
CREDIBILITY .25 .65 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .651 1.410 .230 2.291
INDICATED (POST-TEST) .781 1.692 .276 2.749
PRES. ON RATE LEVEL 1.053 1.340 .224 2.617
DERIVED BY FORMULA .985 1.569 .276 2.830
UNDERLYING PRES. RATE 1.123 1.429 .239 2.791
PROPOSED .957 1.524 .268 2.749

4-1-14 4-1-15 4-1-16 4-1-17 2.605
2.61

3.01 2.86 2.78 + 2.61
+PROPOSED

O.D. 24,756 .001 1 1

O.D. 858 9,449 14,449

O.D. 23 13 1,045 21 166 167 11,689 14,352

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BLDG. MATERIAL STORE EMPLOYEES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 935 PAGE 305

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 45,573 324,283 .711 45,573 14 14
2010 45,205 308,128 .681 45,205 1 1 9 11
2011 46,073 498,551 1.082 46,073 1 9 10
2012 44,283 503,987 1.138 44,283 2 12 14
2013 45,601 334,296 .733 45,601 2 15 17

226,735 1,969,245 .869 226,735 1 6 59 66

2009 41,399 158,157 124,727
2010 125,269 16,029 33,986 12,870 20,809 60,611 38,554
2011 107,481 123,387 63,731 167,252 36,700
2012 181,723 79,932 69,595 127,896 44,841
2013 35,599 49,353 54,167 113,816 81,361

125,269 340,832 328,057 12,870 208,302 627,732 326,183

2009 55,682 206,078 127,222
2010 17 803 149,136 20,285 42,665 10 247 30,886 27,702 75,400 38,593
2011 13 603 30,781 120,573 141,424 4 1,011 26,520 73,477 190,891 36,186
2012 16 1,712 112,825 176,614 88,830 32 2,516 62,246 69,842 129,297 44,527
2013 47 1,048 76,388 48,269 44,797 51 4,426 110,087 63,709 84,141 80,141

93 4,166 369,130 365,741 373,398 97 8,200 229,739 234,730 685,807 326,669

PG B 611,425 1,659,676 326,669
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -414,249 -349,154 908
TOTAL LOSSES 197,176 1,310,522 327,577
EXPECTED LOSSES 918,277 1,247,045 269,815
CREDIBILITY .06 .15 .24
PURE PREMIUMS

INDICATED (PRE-TEST) .087 .578 .144 .809
INDICATED (POST-TEST) .104 .694 .173 .971
PRES. ON RATE LEVEL .380 .516 .111 1.007
DERIVED BY FORMULA .363 .543 .126 1.032
UNDERLYING PRES. RATE .405 .550 .119 1.074
PROPOSED .354 .530 .123 1.007

4-1-14 4-1-15 4-1-16 4-1-17 .954
.95

1.24 1.11 1.07 + .95
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BROADCASTING STATION PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 936 PAGE 306

PAYROLL
IN THOUS

2009 655,219 3,055,260 .466 6 11 36 53
2010 633,439 3,235,046 .510 1 5 19 35 60
2011 700,810 2,116,225 .301 4 13 22 39
2012 638,659 2,679,386 .419 6 13 28 47
2013 707,844 1,950,027 .275 1 8 30 39

3,335,971 13,035,944 .391 1 22 64 151 238

2009 1,403,684 252,009 280,233 353,828 150,280 293,122 322,104
2010 200,000 1,087,111 613,786 128,491 3,000 215,628 501,524 199,780 285,726
2011 728,365 330,070 121,444 223,023 333,323 212,514 167,486
2012 1,008,172 278,043 464,376 160,035 239,797 313,424 215,539
2013 147,318 335,807 253,151 357,528 239,575 442,844 173,804

200,000 4,374,650 1,809,715 1,247,695 3,000 1,310,042 1,464,499 1,461,684 1,164,659

2009 1,694,246 314,255 376,913 829,727 198,219 381,938 328,546
2010 252,927 6,788 1,314,433 734,279 171,498 5,867 2,241 515,947 644,018 256,165 286,012
2011 90 7,384 895,133 373,831 166,565 113 9,379 534,805 363,236 258,643 165,141
2012 155 15,934 1,315,934 355,501 521,527 275 15,486 497,067 240,771 330,353 214,030
2013 412 9,076 689,203 379,016 263,086 468 31,048 1,047,867 305,609 362,600 171,197

253,584 39,182 5,908,949 2,156,882 1,499,589 6,723 58,154 3,425,413 1,751,853 1,589,699 1,164,926

PG B 9,692,005 6,998,023 1,172,845
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,226,772 -1,627,996 5,196
TOTAL LOSSES 5,465,233 5,370,027 1,178,041
EXPECTED LOSSES 9,407,438 5,837,949 1,501,189
CREDIBILITY .35 .92 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .164 .161 .035 .360
INDICATED (POST-TEST) .197 .193 .042 .432
PRES. ON RATE LEVEL .265 .164 .042 .471
DERIVED BY FORMULA .241 .191 .042 .474
UNDERLYING PRES. RATE .282 .175 .045 .502
PROPOSED .239 .190 .042 .471

4-1-14 4-1-15 4-1-16 4-1-17 .446
.45

.53 .52 .50 + .45
+PROPOSED

O.D. 7,925

O.D. 7,925

O.D. 7,919

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY STAFF - HEAVY SERVICE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 937 PAGE 307

PAYROLL
IN THOUS

2009 40,349 2,600,280 6.444 3 24 43 70
2010 55,858 3,047,557 5.455 6 18 24 48
2011 429 36,035 8.399 1 1
2012
2013

96,636 5,683,872 5.882 9 42 68 119

2009 408,362 829,199 450,201 123,125 256,368 291,600 241,425
2010 903,464 906,335 242,250 317,742 321,765 168,856 187,145
2011 28,086 3,047 4,902

1,311,826 1,735,534 720,537 440,867 578,133 463,503 433,472

2009 492,893 1,034,013 605,518 288,729 338,151 379,959 246,254
2010 115 5,763 1,116,444 1,080,478 310,959 247 3,011 722,689 416,430 216,647 187,332
2011 3 29 2,291 1,298 31,554 7 175 135 3,436 4,833

118 5,792 1,611,628 2,115,789 948,031 247 3,018 1,011,593 754,716 600,042 438,419

PG B 2,632,396 4,418,578 442,243
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,957,163 -1,057,195 418
TOTAL LOSSES 3,361,383 442,661
EXPECTED LOSSES 5,453,169 3,284,658 421,333
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) .000 3.478 .458 3.936
INDICATED (POST-TEST) .000 4.174 .550 4.724
PRES. ON RATE LEVEL 5.292 3.187 .409 8.888
DERIVED BY FORMULA 5.133 3.276 .429 8.838
UNDERLYING PRES. RATE 5.643 3.399 .436 9.478
PROPOSED 5.133 3.276 .429 8.838

4-1-12 4-1-13 4-1-14 4-1-17 8.375
8.38

9.63 9.89 9.44 + 8.38
+PROPOSED

O.D. 3,783 .003

O.D. 3,783

O.D. 3,824

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CARNIVAL, CIRCUS - TRAVELING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 939 PAGE 308

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 4,516 58,064 1.285 4,516 1 1
2010 4,504 175,515 3.896 4,504 1 3 4
2011 6,228 273,338 4.388 6,228 2 3 5
2012 6,023 244,698 4.062 6,023 2 2
2013 5,182 412,035 7.951 5,182 1 2 3

26,453 1,163,650 4.399 26,453 1 5 9 15

2009 6,851 11,595 39,618
2010 12,857 39,029 19,411 77,669 26,549
2011 66,274 15,099 37,030 31,022 123,913
2012 118,500 98,704 27,494
2013 163,969 36,840 155,000 11,743 44,483

163,969 197,631 97,819 155,000 155,145 132,029 262,057

2009 9,215 15,108 40,410
2010 36 1,690 15,797 47,665 181 3,020 26,045 96,347 26,576
2011 1 306 14,008 71,531 18,693 1 431 11,594 39,762 36,321 122,178
2012 5 946 62,585 109,580 7,334 34 2,349 61,027 83,413 6,556 27,302
2013 25 2,264 178,479 31,326 45,859 111 5,466 261,558 20,650 22,035 43,816

31 3,552 256,762 228,234 128,766 146 8,427 337,199 169,870 176,367 260,282

PG B 606,117 703,237 260,364
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -198,536 -155,742 678
TOTAL LOSSES 407,581 547,495 261,042
EXPECTED LOSSES 448,643 560,275 199,455
CREDIBILITY .01 .04 .06
PURE PREMIUMS

INDICATED (PRE-TEST) 1.541 2.070 .987 4.598
INDICATED (POST-TEST) 1.849 2.484 1.184 5.517
PRES. ON RATE LEVEL 1.590 1.986 .707 4.283
DERIVED BY FORMULA 1.593 2.006 .736 4.335
UNDERLYING PRES. RATE 1.696 2.118 .754 4.568
PROPOSED 1.593 2.006 .736 4.335

4-1-14 4-1-15 4-1-16 4-1-17 4.108
4.11

5.13 4.70 4.55 + 4.11
+PROPOSED

O.D. 82

O.D. 82

O.D. 82

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RESIDENTIAL-INTEL DISABILITIES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 940 PAGE 309

PAYROLL
IN THOUS

2009 99,956 7,921,641 7.925 1 2 3 116 122
2010 104,246 5,115,026 4.906 5 2 148 155
2011 99,509 4,353,417 4.374 1 10 109 120
2012 111,946 4,225,022 3.774 1 8 112 121
2013 108,410 2,314,939 2.135 3 67 70

524,067 23,930,045 4.566 1 12 23 552 588

2009 306,147 264,405 286,810 1,085,868 4,247,218 200,885 157,857 886,651 485,800
2010 817,399 121,328 1,788,940 400,075 43,876 1,234,035 709,373
2011 187,479 375,010 1,520,567 23,604 482,595 1,015,917 748,245
2012 160,591 461,645 1,280,506 120,985 348,313 1,183,610 669,372
2013 551,932 632,710 201,235 499,859 429,203

306,147 1,981,806 1,244,793 6,308,591 4,247,218 946,784 1,032,641 4,820,072 3,041,993

2009 17,882 319,137 357,652 1,460,492 889,430 471,075 208,214 1,155,309 495,516
2010 103 6,615 1,015,109 176,481 2,188,024 309 6,177 897,403 83,188 1,531,678 710,082
2011 183 4,663 407,796 475,035 1,723,652 32 7,634 232,357 546,170 1,163,678 737,770
2012 166 9,967 684,421 571,988 1,279,949 306 22,046 621,274 404,823 1,183,664 664,686
2013 168 13,420 998,181 321,985 570,073 234 13,520 573,732 158,454 362,429 422,765

620 52,547 3,424,644 1,903,141 7,222,190 881 938,807 2,795,841 1,400,849 5,396,758 3,030,819

PG B 7,213,340 15,922,938 3,043,662
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,227,943 -3,181,633 10,803
TOTAL LOSSES 3,985,397 12,741,305 3,054,465
EXPECTED LOSSES 7,211,163 11,440,381 3,133,921
CREDIBILITY .10 .27 .42
PURE PREMIUMS

INDICATED (PRE-TEST) .760 2.431 .583 3.774
INDICATED (POST-TEST) .912 2.917 .700 4.529
PRES. ON RATE LEVEL 1.290 2.047 .561 3.898
DERIVED BY FORMULA 1.252 2.282 .619 4.153
UNDERLYING PRES. RATE 1.376 2.183 .598 4.157
PROPOSED 1.252 2.282 .619 4.153

4-1-14 4-1-15 4-1-16 4-1-17 3.935
3.94

3.87 3.86 4.14 + 3.94
+PROPOSED

O.D. 13,004 .002

O.D. 13,004

O.D. 12,843

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SOCIAL REHABILITATION FACILITY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 941 PAGE 310

PAYROLL
IN THOUS

2009 854,134 16,189,306 1.895 20 56 307 383
2010 955,630 18,207,361 1.905 1 19 74 316 410
2011 978,999 17,096,208 1.746 17 52 341 410
2012 957,734 15,271,285 1.594 8 52 334 394
2013 978,693 14,879,106 1.520 2 39 395 436

4,725,190 81,643,266 1.728 1 66 273 1693 2033

2009 3,524,679 1,832,691 2,512,469 1,633,333 1,864,998 2,642,926 2,178,210
2010 3,000 3,110,085 2,818,953 2,914,555 1,572,898 1,959,881 3,425,578 2,402,411
2011 2,610,481 2,586,485 3,275,659 1,376,633 1,444,405 3,621,941 2,180,604
2012 1,317,330 2,390,991 3,695,912 544,654 1,462,962 3,611,893 2,247,543
2013 251,590 1,735,532 4,277,562 101,585 1,114,461 4,857,398 2,540,978

3,000 10,814,165 11,364,652 16,676,157 5,229,103 7,846,707 18,159,736 11,549,746

2009 4,111,493 2,285,367 3,379,273 3,425,046 2,459,933 3,443,737 2,221,774
2010 4,191 21,690 3,882,279 3,396,110 3,603,019 1,218 20,916 3,654,396 2,573,704 4,281,232 2,404,813
2011 635 35,533 3,710,419 2,971,123 3,824,742 685 57,373 3,271,845 1,708,968 4,179,151 2,150,076
2012 592 47,551 3,441,685 2,670,901 3,805,231 1,312 85,081 2,473,969 1,585,631 3,648,424 2,231,810
2013 2,597 75,230 5,416,205 3,174,059 3,737,093 1,652 127,918 3,648,390 2,005,644 3,473,098 2,502,863

8,015 180,004 20,562,081 14,497,560 18,349,358 4,867 291,288 16,473,646 10,333,880 19,025,642 11,511,336

PG B 37,547,378 62,451,139 11,543,524
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,781,128 -13,300,305 44,728
TOTAL LOSSES 24,766,250 49,150,834 11,588,252
EXPECTED LOSSES 28,540,147 47,677,167 12,994,274
CREDIBILITY .44 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .524 1.040 .245 1.809
INDICATED (POST-TEST) .629 1.248 .294 2.171
PRES. ON RATE LEVEL .566 .946 .258 1.770
DERIVED BY FORMULA .594 1.248 .294 2.136
UNDERLYING PRES. RATE .604 1.009 .275 1.888
PROPOSED .594 1.248 .294 2.136

4-1-14 4-1-15 4-1-16 4-1-17 2.024
2.02

1.98 1.87 1.88 + 2.02
+PROPOSED

O.D. 241,998 .005 7 5 12

O.D. 92,434 24,800 57,935 34,493 32,336

O.D. 3 191 15,066 105,718 29,816 1 344 11,872 70,054 39,111 32,188

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOME HEALTH-PROFESSIONAL STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 942 PAGE 311

PAYROLL
IN THOUS

2009 475,328 11,869,533 2.497 20 43 163 226
2010 532,598 14,533,678 2.728 22 41 202 265
2011 599,748 15,360,213 2.561 22 44 216 282
2012 663,321 14,124,312 2.129 1 11 29 222 263
2013 685,903 9,875,059 1.439 1 6 16 261 284

2,956,898 65,762,795 2.224 1 1 81 173 1064 1320

2009 3,450,479 1,664,987 1,365,940 1,572,767 1,774,037 1,291,252 750,071
2010 4,551,671 1,604,738 2,255,766 2,097,707 1,067,813 1,995,421 960,562
2011 3,831,858 1,825,016 2,872,605 1,673,366 1,263,125 2,970,401 923,842
2012 275,943 1,892,067 1,319,804 4,140,527 9,000 1,020,453 1,136,931 3,363,487 966,100
2013 1,390 1,132,470 768,261 3,053,132 1,024 403,831 530,997 2,931,216 1,052,738

275,943 1,390 14,858,545 7,182,806 13,687,970 9,000 1,024 6,768,124 5,772,903 12,551,777 4,653,313

2009 4,037,844 2,076,241 1,837,185 3,477,247 2,339,955 1,682,503 765,072
2010 541 27,900 5,110,931 1,958,606 2,799,856 1,274 18,191 3,714,254 1,415,644 2,500,889 961,523
2011 738 41,454 4,908,508 2,164,509 3,388,136 814 61,623 3,764,040 1,503,159 3,447,199 910,908
2012 278,229 47,440 3,580,349 1,755,753 4,201,025 22,074 98,453 3,132,131 1,321,717 3,411,100 959,337
2013 1,477 59,481 4,236,066 1,996,112 2,700,037 1,174 83,396 2,623,549 1,163,195 2,111,692 1,036,947

280,985 176,275 21,873,698 9,951,221 14,926,239 25,336 261,663 16,711,221 7,743,670 13,153,383 4,633,787

PG B 39,329,178 45,774,513 4,651,389
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -16,013,674 -9,970,475 19,775
TOTAL LOSSES 23,315,504 35,804,038 4,671,164
EXPECTED LOSSES 36,428,983 36,340,276 5,322,415
CREDIBILITY .32 .85 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .789 1.211 .158 2.158
INDICATED (POST-TEST) .947 1.453 .190 2.590
PRES. ON RATE LEVEL 1.155 1.152 .169 2.476
DERIVED BY FORMULA 1.088 1.408 .190 2.686
UNDERLYING PRES. RATE 1.232 1.229 .180 2.641
PROPOSED 1.049 1.358 .183 2.590

4-1-14 4-1-15 4-1-16 4-1-17 2.454
2.45

3.24 2.86 2.63 + 2.45
+PROPOSED

O.D. 17,780

O.D. 17,780

O.D. 17,602

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOME HEALTH-NONPROFESSIONAL STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 943 PAGE 312

PAYROLL
IN THOUS

2009 326,620 10,194,136 3.121 11 43 210 264
2010 366,430 8,870,644 2.420 1 6 27 232 266
2011 410,674 12,207,371 2.972 10 33 246 289
2012 477,607 11,167,114 2.338 1 6 24 293 324
2013 575,671 11,149,614 1.936 1 1 24 319 345

2,157,002 53,588,879 2.484 3 34 151 1300 1488

2009 2,092,478 1,422,290 2,136,173 856,679 1,085,524 1,856,812 744,180
2010 6,629 1,181,687 1,030,383 2,457,544 16,568 508,035 633,964 2,182,483 853,351
2011 1,534,440 1,384,503 3,385,716 1,118,464 977,251 2,809,253 997,744
2012 26,330 792,535 1,016,892 3,720,452 6,670 331,440 526,744 3,485,785 1,260,266
2013 12,746 165,445 1,443,950 2,938,045 500 95,000 1,536,598 3,685,539 1,271,791

45,705 5,766,585 6,298,018 14,637,930 23,738 2,909,618 4,760,081 14,019,872 5,127,332

2009 2,525,621 1,773,596 2,873,156 2,008,913 1,431,805 2,419,435 759,064
2010 152 19,332 1,509,237 1,263,286 3,013,712 392 38,154 1,201,646 851,468 2,714,120 854,204
2011 534 21,475 2,239,737 1,668,071 3,884,373 494 41,105 2,346,719 1,174,291 3,233,779 983,776
2012 489 62,113 2,169,472 1,378,034 3,716,146 777 70,344 1,475,604 768,840 3,451,480 1,251,444
2013 2,007 68,201 3,955,688 2,351,720 2,594,414 1,570 127,875 3,347,925 1,851,170 2,694,115 1,252,714

3,182 171,121 12,399,755 8,434,707 16,081,801 3,233 277,478 10,380,807 6,077,574 14,512,929 5,101,202

PG B 23,257,554 45,214,599 5,106,223
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -10,455,770 -9,901,198 23,545
TOTAL LOSSES 12,801,784 35,313,401 5,129,768
EXPECTED LOSSES 24,029,002 36,604,324 5,845,475
CREDIBILITY .26 .69 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .593 1.637 .238 2.468
INDICATED (POST-TEST) .712 1.964 .286 2.962
PRES. ON RATE LEVEL 1.045 1.591 .254 2.890
DERIVED BY FORMULA .958 1.848 .286 3.092
UNDERLYING PRES. RATE 1.114 1.697 .271 3.082
PROPOSED .918 1.770 .274 2.962

4-1-14 4-1-15 4-1-16 4-1-17 2.807
2.81

3.48 3.17 3.07 + 2.81
+PROPOSED

O.D. 103,941 .004 2 2

O.D. 66,949 31,959 5,033

O.D. 1 295 12,905 71,556 1,745 1 309 8,467 33,131 1,156 5,021

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CLUB COUNTRY GOLF OR YACHTING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 944 PAGE 313

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 354,035 5,767,231 1.629 354,035 7 14 95 116
2010 353,668 3,976,646 1.124 353,668 3 11 87 101
2011 352,718 4,472,890 1.268 352,718 4 17 90 111
2012 359,224 4,724,082 1.315 359,224 1 3 15 78 97
2013 367,339 4,434,162 1.207 367,339 1 17 87 105

1,786,984 23,375,011 1.308 1,786,984 2 17 74 437 530

2009 1,552,022 691,322 612,712 594,483 845,482 816,129 655,081
2010 410,936 353,615 835,220 210,648 550,387 1,032,573 583,267
2011 628,841 417,590 786,412 262,843 677,881 1,142,419 556,904
2012 127,539 513,921 521,972 726,373 1,500 540,640 887,272 829,107 575,758
2013 228,434 442,386 930,593 623,945 1,562,704 646,100

355,973 3,105,720 2,426,885 3,891,310 1,500 1,608,614 3,584,967 5,382,932 3,017,110

2009 1,873,291 862,078 824,096 1,394,063 1,115,190 1,063,417 668,183
2010 52 3,266 523,800 433,431 1,024,351 163 4,147 523,972 720,759 1,287,060 583,850
2011 153 7,644 853,994 495,976 912,986 148 15,914 757,197 763,117 1,320,864 549,107
2012 128,429 12,841 974,863 585,351 764,632 4,336 52,576 1,692,445 858,836 897,258 571,728
2013 298,831 16,620 1,197,221 734,936 815,873 655 54,363 1,389,749 802,255 1,142,539 636,409

427,465 40,371 5,423,169 3,111,772 4,341,938 5,302 127,000 5,757,426 4,260,157 5,711,138 3,009,277

PG B 11,819,088 17,697,775 3,024,265
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,372,020 -3,994,578 11,647
TOTAL LOSSES 7,447,068 13,703,197 3,035,912
EXPECTED LOSSES 9,721,193 14,313,741 3,413,139
CREDIBILITY .23 .61 .96
PURE PREMIUMS

INDICATED (PRE-TEST) .417 .767 .170 1.354
INDICATED (POST-TEST) .500 .920 .204 1.624
PRES. ON RATE LEVEL .510 .751 .179 1.440
DERIVED BY FORMULA .508 .854 .203 1.565
UNDERLYING PRES. RATE .544 .801 .191 1.536
PROPOSED .508 .854 .203 1.565

4-1-14 4-1-15 4-1-16 4-1-17 1.483
1.48

1.49 1.45 1.53 + 1.48
+PROPOSED

O.D. 256,362 .014 2 2

O.D. 158,083 83,325 14,954

O.D. 1 222 15,292 181,090 2,234 3 805 22,032 86,433 3,013 14,988

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOTEL RESTAURANT PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 945 PAGE 314

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 204,790 5,667,697 2.767 204,790 1 8 20 94 123
2010 216,196 3,036,711 1.404 216,196 2 17 76 95
2011 222,073 4,539,741 2.044 222,073 2 19 87 108
2012 234,380 3,711,897 1.583 234,380 1 29 77 107
2013 236,439 2,892,543 1.223 236,439 26 74 100

1,113,878 19,848,589 1.782 1,113,878 1 13 111 408 533

2009 156,047 1,256,351 706,745 918,839 44,716 651,210 484,415 1,001,712 447,662
2010 369,684 566,818 541,130 215,702 248,308 546,056 549,013
2011 285,639 1,042,749 801,319 199,192 1,016,639 677,092 517,111
2012 140,333 1,041,953 774,741 7,940 485,834 747,101 513,995
2013 509,112 563,273 435,847 771,466 612,845

156,047 2,052,007 3,867,377 3,599,302 44,716 1,074,044 2,671,043 3,743,427 2,640,626

2009 263,719 1,516,415 881,309 1,235,838 270,934 1,527,088 638,939 1,305,228 456,615
2010 48 2,748 478,577 680,498 667,464 168 3,050 500,772 328,285 681,214 549,562
2011 123 7,705 588,574 1,157,575 935,895 135 16,479 696,201 1,091,305 806,476 509,871
2012 131 12,622 862,744 1,053,378 823,902 218 16,885 427,592 475,544 760,976 510,397
2013 611 13,326 981,173 629,671 524,071 401 33,700 816,052 473,428 577,592 603,652

913 300,120 4,427,483 4,402,431 4,187,170 922 341,048 3,967,705 3,007,501 4,131,486 2,630,097

PG B 9,038,364 15,738,516 2,638,352
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,315,349 -3,433,194 9,781
TOTAL LOSSES 4,723,015 12,305,322 2,648,133
EXPECTED LOSSES 9,668,461 12,364,046 2,795,834
CREDIBILITY .17 .44 .70
PURE PREMIUMS

INDICATED (PRE-TEST) .424 1.105 .238 1.767
INDICATED (POST-TEST) .509 1.326 .286 2.121
PRES. ON RATE LEVEL .814 1.041 .235 2.090
DERIVED BY FORMULA .762 1.166 .271 2.199
UNDERLYING PRES. RATE .868 1.110 .251 2.229
PROPOSED .735 1.125 .261 2.121

4-1-14 4-1-15 4-1-16 4-1-17 2.010
2.01

2.51 2.30 2.22 + 2.01
+PROPOSED

O.D. 16,164 .001 1 1

O.D. 1,839 6,102 8,223

O.D. 2 49 29 2,241 14 108 108 7,550 8,255

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY MEDICAL STAFFING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 946 PAGE 315

PAYROLL
IN THOUS

2009 173,598 3,717,799 2.141 5 19 78 102
2010 181,863 3,993,580 2.195 5 24 63 92
2011 191,619 5,781,094 3.016 7 30 75 112
2012 189,894 4,337,332 2.284 5 12 86 103
2013 171,906 3,110,431 1.809 3 11 67 81

908,880 20,940,236 2.304 25 96 369 490

2009 885,503 971,112 404,630 283,703 558,092 427,257 187,502
2010 847,961 1,025,320 689,696 154,087 710,006 431,736 134,774
2011 1,258,033 1,553,797 883,383 801,975 602,251 487,371 194,284
2012 795,746 470,985 1,384,081 352,457 230,697 933,805 169,561
2013 405,586 557,771 601,835 246,858 287,443 832,405 178,533

4,192,829 4,578,985 3,963,625 1,839,080 2,388,489 3,112,574 864,654

2009 1,068,802 1,210,975 544,229 665,283 736,122 556,714 191,252
2010 107 5,813 1,069,035 1,227,638 856,672 116 2,282 403,614 912,228 545,220 134,909
2011 246 17,660 1,773,172 1,727,864 1,069,689 368 26,306 1,673,330 674,255 595,131 191,564
2012 237 18,073 1,386,044 622,342 1,414,835 523 28,643 947,430 299,949 945,224 168,374
2013 740 18,973 1,433,311 722,080 600,641 490 34,976 1,102,104 427,948 626,059 175,855

1,330 60,519 6,730,364 5,510,899 4,486,066 1,497 92,207 4,791,761 3,050,502 3,268,348 861,954

PG B 11,677,720 16,318,400 865,766
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,092,325 -2,747,867 2,868
TOTAL LOSSES 6,585,395 13,570,533 868,634
EXPECTED LOSSES 11,324,645 9,797,726 872,524
CREDIBILITY .15 .39 .61
PURE PREMIUMS

INDICATED (PRE-TEST) .725 1.493 .096 2.314
INDICATED (POST-TEST) .870 1.792 .115 2.777
PRES. ON RATE LEVEL 1.168 1.011 .090 2.269
DERIVED BY FORMULA 1.123 1.316 .105 2.544
UNDERLYING PRES. RATE 1.246 1.078 .096 2.420
PROPOSED 1.123 1.316 .105 2.544

4-1-14 4-1-15 4-1-16 4-1-17 2.410
2.41

2.29 2.29 2.41 + 2.41
+PROPOSED

O.D. 5,914 1 1

O.D. 329 1,737 3,848

O.D. 8 5 401 4 30 30 2,149 3,812

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY MAINTENANCE OR SERVICE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 947 PAGE 316

PAYROLL
IN THOUS

2009 70,931 2,252,639 3.175 4 8 13 25
2010 84,109 1,091,631 1.297 1 11 17 29
2011 399
2012
2013

155,439 3,344,270 2.151 5 19 30 54

2009 893,287 288,618 244,352 453,335 177,694 79,085 116,268
2010 125,170 385,934 144,448 37,762 194,716 104,401 99,200

1,018,457 674,552 388,800 491,097 372,410 183,486 215,468

2009 1,078,197 359,908 328,655 1,063,071 234,381 103,050 118,593
2010 17 895 171,061 459,028 180,416 29 553 100,638 249,863 132,156 99,299

17 895 1,249,258 818,936 509,071 29 553 1,163,709 484,244 235,206 217,892

PG B 2,414,461 2,047,457 228,665
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,714,704 -868,571 433
TOTAL LOSSES 699,757 1,178,886 229,098
EXPECTED LOSSES 3,153,858 2,706,194 444,556
CREDIBILITY .04 .12 .19
PURE PREMIUMS

INDICATED (PRE-TEST) .450 .758 .147 1.355
INDICATED (POST-TEST) .540 .910 .176 1.626
PRES. ON RATE LEVEL 1.903 1.633 .267 3.803
DERIVED BY FORMULA 1.848 1.546 .250 3.644
UNDERLYING PRES. RATE 2.029 1.741 .286 4.056
PROPOSED 1.848 1.546 .250 3.644

4-1-12 4-1-13 4-1-14 4-1-17 3.453
3.45

4.12 4.23 4.04 + 3.45
+PROPOSED

O.D. 10,611 .006

O.D. 10,611

O.D. 10,773

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS MAILING OR ADDRESSING COMPANY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 948 PAGE 317

PAYROLL
IN THOUS

2009 169,466 1,244,559 .734 9 24 33
2010 166,876 3,716,243 2.226 4 23 42 69
2011 165,481 2,483,982 1.501 3 5 39 47
2012 169,984 2,082,460 1.225 1 3 45 49
2013 167,957 1,764,588 1.050 1 3 35 39

839,764 11,291,832 1.345 9 43 185 237

2009 339,094 182,327 239,255 312,116 171,767
2010 626,379 949,100 427,900 579,420 410,030 368,286 355,128
2011 505,750 239,433 526,702 202,116 148,918 481,259 379,804
2012 125,323 82,136 782,737 37,346 105,413 508,583 440,922
2013 241,456 157,259 474,376 63,148 121,141 447,453 259,755

1,498,908 1,767,022 2,394,042 882,030 1,024,757 2,117,697 1,607,376

2009 422,851 245,231 315,577 406,688 175,202
2010 75 3,950 745,598 1,131,785 534,672 377 4,849 1,096,985 534,486 466,371 355,483
2011 115 5,617 659,602 290,956 612,935 96 7,704 460,727 183,204 554,348 374,487
2012 100 4,842 341,569 165,950 771,470 117 7,705 211,964 135,529 504,860 437,836
2013 272 10,271 758,206 345,397 430,547 201 14,635 443,666 201,997 326,728 255,859

562 24,680 2,504,975 2,356,939 2,594,855 791 34,893 2,213,342 1,370,793 2,258,995 1,598,867

PG B 4,781,796 8,585,980 1,601,424
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,133,881 -1,779,739 4,630
TOTAL LOSSES 2,647,915 6,806,241 1,606,054
EXPECTED LOSSES 4,736,269 6,365,411 1,377,213
CREDIBILITY .14 .37 .58
PURE PREMIUMS

INDICATED (PRE-TEST) .315 .810 .191 1.316
INDICATED (POST-TEST) .378 .972 .229 1.579
PRES. ON RATE LEVEL .529 .711 .153 1.393
DERIVED BY FORMULA .508 .808 .197 1.513
UNDERLYING PRES. RATE .564 .758 .164 1.486
PROPOSED .508 .808 .197 1.513

4-1-14 4-1-15 4-1-16 4-1-17 1.433
1.43

1.67 1.53 1.48 + 1.43
+PROPOSED

O.D. 6,605 1 1

O.D. 1,836 2,203 2,566

O.D. 21 1,432 780 1,502 31 1,069 598 1,518 2,557

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TEMPORARY MARKETING STAFF PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 949 PAGE 318

PAYROLL
IN THOUS

2009 90,200 7,373 .008
2010 101,779 114,846 .112 3 6 9
2011 90,308 46,854 .051 1 1
2012 101,439 213,815 .210 1 3 4
2013 110,075 123,451 .112 6 6

493,801 506,339 .103 4 16 20

2009 7,373
2010 16,106 36,455 27,439 23,907 10,939
2011 3,943 2,333 40,578
2012 95,881 37,062 50,912 11,034 18,926
2013 23,978 64,891 34,582

111,987 101,438 78,351 102,165 112,398

2009 7,520
2010 34 1,789 19,591 44,557 56 2,744 35,297 29,942 10,950
2011 5 322 183 4,430 5 132 104 2,630 40,010
2012 9 886 58,450 92,639 41,908 17 1,288 33,137 43,976 14,139 18,794
2013 4 271 18,728 10,208 19,593 14 857 31,352 17,626 44,696 34,063

13 1,196 79,289 122,621 110,488 31 2,206 67,365 97,003 91,407 111,337

PG B 150,100 421,519 114,061
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -414,787 -328,329 954
TOTAL LOSSES 93,190 115,015
EXPECTED LOSSES 928,346 1,185,123 266,653
CREDIBILITY .10 .26 .41
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .019 .023 .042
INDICATED (POST-TEST) .000 .023 .028 .051
PRES. ON RATE LEVEL .176 .225 .051 .452
DERIVED BY FORMULA .158 .172 .042 .372
UNDERLYING PRES. RATE .188 .240 .054 .482
PROPOSED .158 .172 .042 .372

4-1-14 4-1-15 4-1-16 4-1-17 .352
.35

.56 .50 .48 + .35
+PROPOSED

O.D. 2,682

O.D. 2,682

O.D. 2,724

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SALESPERSON - OUTSIDE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 951 PAGE 319

PAYROLL
IN THOUS

2009 12,567,098 38,500,688 .306 3 64 128 347 542
2010 12,982,475 29,583,454 .227 2 43 128 316 489
2011 13,488,555 34,197,366 .253 1 48 104 319 472
2012 13,970,181 31,375,539 .224 2 1 31 113 293 440
2013 14,834,451 24,218,123 .163 3 14 72 371 460

67,842,760 157,875,170 .233 11 1 200 545 1646 2403

2009 115,359 13,562,893 4,033,749 2,595,542 5,778,674 5,379,249 3,872,477 3,162,745
2010 170,521 8,550,348 4,163,196 2,948,423 1,599 3,376,582 3,021,152 3,995,977 3,355,656
2011 165,529 9,967,299 3,906,367 3,435,831 683,603 4,521,251 3,875,047 3,835,344 3,807,095
2012 1,146,043 82,999 5,710,295 4,597,824 4,504,776 5,434 112,527 2,261,978 3,655,713 5,662,292 3,635,658
2013 475,107 2,883,554 2,092,009 4,896,932 51,876 1,053,394 2,171,277 6,660,944 3,933,030

2,072,559 82,999 40,674,389 18,793,145 18,381,504 742,512 112,527 16,991,879 18,102,438 24,027,034 17,894,184

2009 150,428 15,655,436 5,030,088 3,490,999 12,546,853 7,095,230 5,045,842 3,226,000
2010 216,609 54,503 10,241,448 5,019,812 3,703,407 5,547 36,014 7,391,493 3,956,197 5,019,268 3,359,012
2011 188,713 97,552 11,915,607 4,538,287 4,246,967 747,220 150,725 9,250,665 4,339,625 4,593,078 3,753,796
2012 1,153,953 220,560 9,440,089 4,999,329 4,850,995 16,302 539,466 7,244,002 3,646,991 4,884,729 3,610,208
2013 623,610 116,668 8,681,817 3,961,804 4,540,755 75,638 241,400 7,166,181 3,242,520 4,913,042 3,874,035

2,333,313 489,283 55,934,397 23,549,320 20,833,123 844,707 967,605 43,599,194 22,280,563 24,455,959 17,823,051

PG B 104,317,878 91,348,807 17,968,426
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -46,617,101 -23,696,501 74,604
TOTAL LOSSES 57,700,777 67,652,306 18,043,030
EXPECTED LOSSES 104,477,852 85,481,877 21,031,255
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .085 .100 .027 .212
INDICATED (POST-TEST) .102 .120 .032 .254
PRES. ON RATE LEVEL .145 .118 .029 .292
DERIVED BY FORMULA .102 .120 .032 .254
UNDERLYING PRES. RATE .154 .126 .031 .311
PROPOSED .102 .120 .032 .254

4-1-14 4-1-15 4-1-16 4-1-17 .240
.24

.32 .31 .31 + .24
+PROPOSED

O.D. 380,752 2 6 8

O.D. 53,985 59,307 90,113 30,647 146,700

O.D. 47 644 50,598 46,318 82,002 52 4,922 93,116 55,497 46,025 145,375

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OFFICE MACHINE SERVICE OR REPAIR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 952 PAGE 320

PAYROLL
IN THOUS

2009 720,560 5,900,711 .818 1 10 25 56 92
2010 669,397 4,464,938 .667 4 13 47 64
2011 643,279 3,551,443 .552 5 16 63 84
2012 667,044 3,125,885 .468 3 14 56 73
2013 677,792 3,288,864 .485 3 6 51 60

3,378,072 20,331,841 .602 1 25 74 273 373

2009 285,866 1,935,720 1,010,893 249,921 6,665 816,554 697,447 397,354 500,291
2010 846,400 341,898 555,588 560,794 1,393,157 398,521 368,580
2011 972,810 406,631 480,256 242,504 400,570 591,432 457,240
2012 471,142 523,765 717,839 210,183 237,478 604,410 361,068
2013 618,787 515,637 460,215 538,309 225,606 611,832 318,478

285,866 4,844,859 2,798,824 2,463,819 6,665 2,368,344 2,954,258 2,603,549 2,005,657

2009 372,769 2,313,195 1,260,583 336,145 18,515 1,857,542 919,932 517,755 510,297
2010 108 5,679 1,028,302 418,115 687,411 434 5,540 1,347,243 1,785,689 517,639 368,949
2011 157 10,023 1,214,902 477,408 578,895 127 11,405 612,372 450,473 688,930 450,839
2012 138 12,295 928,562 584,027 754,190 357 19,747 633,886 267,403 616,661 358,541
2013 672 18,265 1,397,680 642,042 492,242 527 34,370 1,205,318 349,186 482,417 313,701

373,844 46,262 6,882,641 3,382,175 2,848,883 19,960 71,062 5,656,361 3,772,683 2,823,402 2,002,327

PG B 13,050,130 12,827,143 2,002,840
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,362,228 -3,308,013 8,150
TOTAL LOSSES 7,687,902 9,519,130 2,010,990
EXPECTED LOSSES 11,857,032 11,823,253 2,432,212
CREDIBILITY .35 .93 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .228 .282 .060 .570
INDICATED (POST-TEST) .274 .338 .072 .684
PRES. ON RATE LEVEL .329 .328 .068 .725
DERIVED BY FORMULA .310 .337 .072 .719
UNDERLYING PRES. RATE .351 .350 .072 .773
PROPOSED .310 .337 .072 .719

4-1-14 4-1-15 4-1-16 4-1-17 .681
.68

.74 .72 .77 + .68
+PROPOSED

O.D. 521

O.D. 521

O.D. 513

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS OFFICE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 953 PAGE 321

PAYROLL
IN THOUS

2009 47,242,726 55,838,180 .118 2 81 242 659 984
2010 48,673,878 57,998,705 .119 1 1 79 223 671 975
2011 50,181,849 50,694,425 .101 3 48 240 608 899
2012 52,933,443 49,807,957 .094 3 1 43 190 540 777
2013 54,495,137 52,554,940 .096 30 112 730 872

253,527,033 266,894,207 .105 9 2 281 1007 3208 4507

2009 215,355 14,815,147 8,377,037 4,687,485 8,481,987 5,842,267 6,780,836 6,638,066
2010 965,846 86,860 15,067,893 7,097,229 6,448,724 10 45,631 8,998,746 5,352,470 6,774,015 7,161,281
2011 2,010,284 8,935,436 7,300,765 6,906,244 569 4,030,096 5,877,668 8,613,672 7,019,691
2012 1,201,569 48,918 8,009,735 5,866,383 6,230,934 21,450 1,265 8,043,407 4,918,068 7,796,392 7,669,836
2013 6,682,353 3,847,822 8,686,236 9,911,758 3,291,906 12,624,708 7,510,157

4,393,054 135,778 53,510,564 32,489,236 32,959,623 22,029 46,896 39,465,994 25,282,379 42,589,623 35,999,031

2009 280,823 17,096,805 10,446,169 6,304,662 16,583,346 7,705,942 8,835,441 6,770,827
2010 909,138 223,571 17,474,910 8,579,756 8,046,238 5,107 149,565 14,918,804 7,015,472 8,523,773 7,168,442
2011 2,163,494 109,066 11,856,138 8,307,892 8,208,360 2,400 168,114 9,042,772 6,608,077 10,037,074 6,921,415
2012 1,210,173 216,243 12,284,304 6,450,450 6,804,318 55,328 374,492 12,148,137 5,120,719 8,160,994 7,616,147
2013 6,231 220,845 16,518,490 7,234,110 8,174,014 6,370 443,307 14,191,447 5,745,938 9,303,477 7,397,505

4,569,859 769,725 75,230,647 41,018,377 37,537,592 69,205 1,135,478 66,884,506 32,196,148 44,860,759 35,874,336

PG B 148,742,846 156,185,219 36,098,759
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -56,585,509 -37,278,552 151,617
TOTAL LOSSES 92,157,337 118,906,667 36,250,376
EXPECTED LOSSES 126,763,518 134,369,328 43,099,594
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .036 .047 .014 .097
INDICATED (POST-TEST) .043 .056 .017 .116
PRES. ON RATE LEVEL .047 .050 .016 .113
DERIVED BY FORMULA .043 .056 .017 .116
UNDERLYING PRES. RATE .050 .053 .017 .120
PROPOSED .043 .056 .017 .116

4-1-14 4-1-15 4-1-16 4-1-17 .109
.11

.15 .14 .12 + .11
+PROPOSED

O.D. 713,592 10 15 25

O.D. 252,574 89,446 56,245 90,467 224,860

O.D. 7 1,094 66,474 284,697 109,787 5 541 15,305 70,923 106,936 224,423

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SECURITY AGENCY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 954 PAGE 322

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 464,000 8,314,787 1.791 464,000 1 12 28 99 140
2010 438,998 7,574,352 1.725 438,998 5 32 125 162
2011 494,298 9,354,242 1.892 494,298 2 5 32 117 156
2012 500,582 6,466,989 1.291 500,582 6 28 94 128
2013 530,170 7,977,690 1.504 530,170 2 12 144 158

2,428,048 39,688,060 1.635 2,428,048 3 30 132 579 744

2009 2,634 1,985,185 1,075,055 1,283,440 1,215,026 776,028 1,616,963 360,456
2010 1,078,695 900,965 1,799,754 665,885 990,184 1,744,208 394,661
2011 453,352 921,402 1,295,660 1,664,273 1,353,469 613,495 869,403 1,764,240 418,948
2012 1,133,479 949,987 1,310,679 531,881 742,005 1,361,510 437,448
2013 270,979 784,430 1,974,069 104,087 1,003,098 3,425,017 416,010

455,986 5,389,740 5,006,097 8,032,215 1,353,469 3,130,374 4,380,718 9,911,938 2,027,523

2009 3,435 2,251,635 1,340,593 1,726,233 2,314,582 1,023,581 2,106,903 367,665
2010 139 8,194 1,362,169 1,099,445 2,210,189 514 9,534 1,562,493 1,298,701 2,178,271 395,056
2011 460,586 14,722 1,424,864 1,481,232 1,930,809 935,087 28,103 1,526,529 1,002,228 2,039,861 413,083
2012 282 25,700 1,982,360 1,073,692 1,391,183 934 52,280 1,666,065 781,397 1,406,106 434,386
2013 1,186 35,812 2,587,856 1,441,536 1,732,107 1,194 92,298 2,633,790 1,423,135 2,423,022 409,770

465,628 84,428 9,608,884 6,436,498 8,990,521 937,729 182,215 9,703,459 5,529,042 10,154,163 2,019,960

PG B 20,985,969 31,163,472 2,031,782
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -8,360,029 -6,631,615 8,520
TOTAL LOSSES 12,625,940 24,531,857 2,040,302
EXPECTED LOSSES 18,744,531 23,940,553 2,403,767
CREDIBILITY .28 .75 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .520 1.010 .084 1.614
INDICATED (POST-TEST) .624 1.212 .101 1.937
PRES. ON RATE LEVEL .724 .925 .092 1.741
DERIVED BY FORMULA .696 1.140 .101 1.937
UNDERLYING PRES. RATE .772 .986 .099 1.857
PROPOSED .696 1.140 .101 1.937

4-1-14 4-1-15 4-1-16 4-1-17 1.835
1.84

1.96 1.92 1.85 + 1.84
+PROPOSED

O.D. 56,473 .002 1 2 3

O.D. 4,000 33,422 2,520 4,693 11,838

O.D. 1 63 2,757 5,345 39,339 35 770 2,705 5,859 11,822

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ENGINEERING CONSULTING FIRM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 955 PAGE 323

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 3,959,924 8,454,492 .213 3,959,924 12 34 92 138
2010 4,197,449 8,696,997 .207 4,197,449 13 26 94 133
2011 4,357,467 9,125,190 .209 4,357,467 3 14 27 81 125
2012 4,344,088 10,355,044 .238 4,344,088 2 11 24 91 128
2013 4,884,914 5,735,314 .117 4,884,914 2 18 85 105

21,743,842 42,367,037 .195 21,743,842 5 52 129 443 629

2009 2,804,158 1,069,943 723,462 653,195 1,340,904 1,056,551 806,279
2010 2,889,378 843,235 553,304 1,708,973 695,100 1,091,487 915,520
2011 410,865 3,471,843 869,137 707,631 263,247 948,598 729,047 756,792 968,030
2012 806,207 2,608,421 1,061,689 924,478 1,125 1,595,239 1,380,918 1,075,601 901,366
2013 319,606 823,272 871,286 115,873 793,847 1,569,722 1,241,708

1,217,072 12,093,406 4,667,276 3,780,161 264,372 5,021,878 4,939,816 5,550,153 4,832,903

2009 3,384,619 1,334,216 973,055 1,531,742 1,768,652 1,376,689 822,405
2010 349 17,220 3,264,475 1,022,695 705,660 1,130 14,587 3,268,726 923,396 1,375,605 916,436
2011 465,269 31,369 4,023,198 1,032,962 917,149 287,428 32,891 2,083,786 824,515 909,316 954,478
2012 811,289 40,120 3,268,992 1,194,912 1,088,768 4,592 105,490 3,589,580 1,354,516 1,216,253 895,056
2013 1,038 24,658 1,847,504 1,031,916 845,830 862 67,605 1,757,218 920,071 1,175,791 1,223,082

1,277,945 113,367 15,788,788 5,616,701 4,530,462 294,012 220,573 12,231,052 5,791,150 6,053,654 4,811,457

PG B 29,951,154 22,051,267 4,825,604
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,997,650 -5,481,222 20,314
TOTAL LOSSES 16,953,504 16,570,045 4,845,918
EXPECTED LOSSES 29,136,749 19,786,897 5,653,399
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .078 .076 .022 .176
INDICATED (POST-TEST) .094 .091 .026 .211
PRES. ON RATE LEVEL .126 .085 .024 .235
DERIVED BY FORMULA .094 .091 .026 .211
UNDERLYING PRES. RATE .134 .091 .026 .251
PROPOSED .094 .091 .026 .211

4-1-14 4-1-15 4-1-16 4-1-17 .199
.20

.25 .25 .25 + .20
+PROPOSED

O.D. 65,448 2 2

O.D. 37,320 13,988 14,140

O.D. 6 337 22,693 12,277 32,237 97 2,284 1,310 13,476 14,147

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS LAW FIRM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 956 PAGE 324

PAYROLL
IN THOUS

2009 3,087,192 4,965,739 .160 2 5 15 29 51
2010 3,162,064 3,357,712 .106 7 7 31 45
2011 3,242,020 2,718,618 .083 4 13 31 48
2012 3,329,548 1,656,994 .049 15 24 39
2013 3,319,579 1,599,701 .048 1 5 24 30

16,140,403 14,298,764 .089 2 17 55 139 213

2009 1,156,730 1,101,631 376,746 136,438 11,835 1,182,781 180,063 364,677 454,838
2010 1,133,035 242,667 244,517 760,527 418,191 223,476 335,299
2011 639,467 715,808 94,320 179,404 424,488 241,992 423,139
2012 551,494 132,916 355,228 309,277 308,079
2013 158,516 136,719 311,311 12,553 92,023 411,141 477,438

1,156,730 3,032,649 2,023,434 919,502 11,835 2,135,265 1,469,993 1,550,563 1,998,793

2009 1,225,637 1,044,241 469,803 183,507 32,878 1,296,343 237,502 475,172 463,935
2010 144 7,169 1,352,321 297,920 310,096 588 6,779 1,696,757 546,193 290,356 335,634
2011 81 8,363 867,009 782,982 143,523 98 9,222 475,723 457,436 293,824 417,215
2012 36 4,839 319,290 524,237 163,143 141 10,505 266,111 326,864 325,075 305,922
2013 218 7,190 533,235 252,350 286,755 149 10,830 312,999 168,815 294,080 470,276

1,226,116 27,561 4,116,096 2,327,292 1,087,024 33,854 37,336 4,047,933 1,736,810 1,678,507 1,992,982

PG B 9,488,896 6,829,633 1,993,853
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,702,923 -1,844,306 7,745
TOTAL LOSSES 4,785,973 4,985,327 2,001,598
EXPECTED LOSSES 10,491,262 6,617,565 2,259,657
CREDIBILITY .99 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .030 .031 .012 .073
INDICATED (POST-TEST) .036 .037 .014 .087
PRES. ON RATE LEVEL .061 .039 .013 .113
DERIVED BY FORMULA .036 .037 .014 .087
UNDERLYING PRES. RATE .065 .041 .014 .120
PROPOSED .036 .037 .014 .087

4-1-14 4-1-15 4-1-16 4-1-17 .082
.08

.13 .13 .12 + .08
+PROPOSED

O.D. 884

O.D. 884

O.D. 871

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS PHYSICIAN OR DENTIST PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 957 PAGE 325

PAYROLL
IN THOUS

2009 7,720,972 25,585,447 .331 1 37 80 294 412
2010 7,985,922 23,648,005 .296 35 98 252 385
2011 8,409,866 24,068,929 .286 28 123 280 431
2012 8,619,418 26,530,980 .307 1 30 110 339 480
2013 9,154,417 21,667,228 .236 14 49 390 453

41,890,595 121,500,589 .290 1 1 144 460 1555 2161

2009 26,408 7,849,510 3,054,705 2,675,104 592,077 3,717,466 1,846,323 2,821,549 3,002,305
2010 6,755,296 3,713,235 2,211,500 2,930,336 2,231,078 2,899,418 2,907,142
2011 5,207,948 4,520,722 2,227,391 2,006,849 4,144,849 2,744,241 3,216,929
2012 141,013 5,600,596 3,933,336 4,296,396 220 2,732,079 2,377,472 4,167,667 3,282,201
2013 2,630,806 2,487,906 5,010,682 736,558 1,533,128 5,827,667 3,440,481

26,408 141,013 28,044,156 17,709,904 16,421,073 592,077 220 12,123,288 12,132,850 18,460,542 15,849,058

2009 18,606 8,860,764 3,809,218 3,598,019 888,706 7,639,635 2,435,304 3,676,473 3,062,351
2010 862 43,260 8,168,211 4,465,461 2,786,264 2,256 30,776 6,595,845 2,928,053 3,648,602 2,910,049
2011 832 63,766 6,927,737 5,045,050 2,774,145 1,068 97,424 5,163,787 4,492,882 3,306,943 3,171,892
2012 1,125 282,745 8,882,016 4,366,467 4,707,423 3,995 210,582 7,033,530 2,550,342 4,366,422 3,259,226
2013 3,800 120,471 8,960,794 4,289,409 4,659,044 2,538 185,124 5,591,377 2,594,166 4,242,943 3,388,874

25,225 510,242 41,799,522 21,975,605 18,524,895 898,563 523,906 32,024,174 15,000,747 19,241,383 15,792,392

PG B 75,850,919 75,045,282 15,890,727
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -29,149,290 -16,723,163 60,923
TOTAL LOSSES 46,701,629 58,322,119 15,951,650
EXPECTED LOSSES 65,349,328 60,322,457 17,175,144
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .111 .139 .038 .288
INDICATED (POST-TEST) .133 .167 .046 .346
PRES. ON RATE LEVEL .146 .135 .039 .320
DERIVED BY FORMULA .133 .167 .046 .346
UNDERLYING PRES. RATE .156 .144 .041 .341
PROPOSED .133 .167 .046 .346

4-1-14 4-1-15 4-1-16 4-1-17 .327
.33

.34 .33 .34 + .33
+PROPOSED

O.D. 359,267 3 15 18

O.D. 24,980 177,386 10,854 47,455 98,592

O.D. 20 746 52,028 57,073 182,130 6 442 16,045 22,410 41,039 98,335

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS REHABILITATION HOSPITALS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 958 PAGE 326

PAYROLL
IN THOUS

2009 415,151 4,555,802 1.097 4 21 75 100
2010 491,879 4,178,730 .849 4 19 90 113
2011 457,472 3,642,253 .796 2 17 78 97
2012 502,880 4,890,822 .972 1 22 88 111
2013 517,789 3,043,452 .587 1 107 108

2,385,171 20,311,059 .852 12 79 438 529

2009 757,536 880,604 916,807 274,871 305,545 746,778 673,661
2010 709,532 867,578 872,098 188,431 260,072 635,308 645,711
2011 307,004 632,969 788,383 129,106 421,472 660,299 703,020
2012 302,376 1,173,161 1,055,889 78,500 528,948 1,197,766 554,182
2013 122,726 1,179,772 29,261 992,125 719,568

2,199,174 3,554,312 4,812,949 700,169 1,516,037 4,232,276 3,296,142

2009 914,346 1,098,112 1,233,107 644,573 403,013 973,055 687,134
2010 93 5,129 902,748 1,043,202 1,076,327 144 3,030 443,917 344,432 791,493 646,357
2011 113 6,031 532,629 719,456 911,299 78 8,898 401,101 470,989 763,799 693,178
2012 188 16,587 1,163,479 1,212,682 1,113,501 353 24,376 654,956 555,752 1,207,096 550,303
2013 228 14,910 1,033,735 513,855 975,857 211 14,144 527,706 272,784 686,025 708,774

622 42,657 4,546,937 4,587,307 5,310,091 786 50,448 2,672,253 2,046,970 4,421,468 3,285,746

PG B 7,315,038 16,376,865 3,310,910
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,284,318 -3,466,756 12,174
TOTAL LOSSES 2,030,720 12,910,109 3,323,084
EXPECTED LOSSES 11,854,300 12,498,295 3,434,646
CREDIBILITY .28 .74 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .085 .541 .139 .765
INDICATED (POST-TEST) .102 .649 .167 .918
PRES. ON RATE LEVEL .466 .491 .135 1.092
DERIVED BY FORMULA .364 .608 .167 1.139
UNDERLYING PRES. RATE .497 .524 .144 1.165
PROPOSED .349 .583 .160 1.092

4-1-14 4-1-15 4-1-16 4-1-17 1.034
1.03

1.31 1.20 1.16 + 1.03
+PROPOSED

O.D. 35,062 .001 1 1 2

O.D. 1,459 2,424 2,332 3,495 25,352

O.D. 8 478 1,670 2,761 30 819 2,572 4,026 25,164

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS VETERINARIANS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 959 PAGE 327

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 382,714 3,224,202 .842 382,714 3 16 83 102
2010 393,663 4,408,153 1.119 393,663 3 21 94 118
2011 415,060 4,422,493 1.065 415,060 2 22 82 106
2012 446,872 4,970,805 1.112 446,872 1 1 21 96 119
2013 468,540 4,665,546 .995 468,540 3 4 100 107

2,106,849 21,691,199 1.030 2,106,849 1 12 84 455 552

2009 514,675 331,967 317,797 218,695 242,509 561,663 1,036,896
2010 391,893 543,414 618,961 424,526 400,376 1,043,936 985,047
2011 320,196 611,830 490,212 162,999 485,005 888,513 1,463,738
2012 314,850 155,257 1,018,508 506,962 3,000 69,542 704,870 861,893 1,335,923
2013 518,214 145,975 735,342 299,420 205,904 1,064,686 1,696,005

314,850 1,900,235 2,651,694 2,669,274 3,000 1,175,182 2,038,664 4,420,691 6,517,609

2009 621,212 413,963 427,436 512,839 319,870 731,847 1,057,634
2010 46 2,837 482,575 654,077 762,128 289 5,502 867,007 532,579 1,300,922 986,032
2011 86 5,746 519,109 683,365 576,142 94 10,919 497,060 548,209 1,024,473 1,443,246
2012 316,796 11,686 809,748 1,003,692 563,322 7,120 25,868 696,373 674,827 890,855 1,326,572
2013 331 16,209 1,202,746 474,266 668,981 532 35,447 1,218,181 447,607 782,137 1,670,565

317,259 36,478 3,635,390 3,229,363 2,998,009 8,035 77,736 3,791,460 2,523,092 4,730,234 6,484,049

PG B 7,866,358 13,480,698 6,517,450
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,783,438 -3,155,059 23,395
TOTAL LOSSES 4,082,920 10,325,639 6,540,845
EXPECTED LOSSES 8,511,671 11,419,121 6,510,163
CREDIBILITY .25 .68 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .194 .490 .310 .994
INDICATED (POST-TEST) .233 .588 .372 1.193
PRES. ON RATE LEVEL .379 .508 .290 1.177
DERIVED BY FORMULA .343 .562 .372 1.277
UNDERLYING PRES. RATE .404 .542 .309 1.255
PROPOSED .320 .525 .348 1.193

4-1-14 4-1-15 4-1-16 4-1-17 1.130
1.13

1.34 1.23 1.25 + 1.13
+PROPOSED

O.D. 33,541 .001

O.D. 33,541

O.D. 33,401

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NURSING AND CONVALESCENT HOME PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 960 PAGE 328

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 1,722,510 39,332,313 2.283 1,722,510 56 128 652 836
2010 1,768,246 40,454,137 2.287 1,768,246 48 116 603 767
2011 1,818,314 35,975,878 1.978 1,818,314 1 35 104 554 694
2012 1,910,364 32,759,256 1.714 1,910,364 19 118 557 694
2013 1,817,430 21,950,574 1.207 1,817,430 4 50 500 554

9,036,864 170,472,158 1.886 9,036,864 1 162 516 2866 3545

2009 9,102,618 4,668,829 7,530,641 2,872,715 2,971,748 6,765,331 5,420,431
2010 8,847,173 4,719,813 7,122,721 4,914,741 3,560,523 5,899,670 5,389,496
2011 185,593 6,213,223 3,849,225 7,931,382 36,948 3,732,852 2,562,898 6,479,854 4,983,903
2012 3,239,732 5,110,893 7,620,623 1,520,038 3,266,147 7,126,486 4,875,337
2013 672,493 1,477,833 7,310,400 96,542 741,236 7,083,641 4,568,429

185,593 28,075,239 19,826,593 37,515,767 36,948 13,136,888 13,102,552 33,354,982 25,237,596

2009 10,986,861 5,822,038 10,128,720 6,736,518 3,919,737 8,815,217 5,528,840
2010 1,117 60,109 10,747,836 5,744,295 8,797,056 3,717 53,369 10,885,538 4,697,430 7,398,784 5,394,885
2011 1,535 296,114 8,285,926 4,611,527 9,191,123 1,668 191,403 7,859,882 3,073,775 7,508,185 4,914,128
2012 1,308 105,787 7,748,134 5,699,675 7,884,991 3,254 198,373 5,955,802 3,480,240 7,248,527 4,841,210
2013 2,951 111,221 7,895,935 4,307,804 6,223,617 1,876 137,009 4,336,343 2,383,869 4,966,604 4,499,903

6,911 573,231 45,664,692 26,185,339 42,225,507 10,515 580,154 35,774,083 17,555,051 35,937,317 25,178,966

PG B 82,745,456 122,163,640 25,322,084
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -32,229,177 -29,609,695 100,656
TOTAL LOSSES 50,516,279 92,553,945 25,422,740
EXPECTED LOSSES 71,933,437 106,183,154 29,640,914
CREDIBILITY .67 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .559 1.024 .281 1.864
INDICATED (POST-TEST) .671 1.229 .337 2.237
PRES. ON RATE LEVEL .746 1.102 .308 2.156
DERIVED BY FORMULA .696 1.229 .337 2.262
UNDERLYING PRES. RATE .796 1.175 .328 2.299
PROPOSED .688 1.216 .333 2.237

4-1-14 4-1-15 4-1-16 4-1-17 2.120
2.12

2.57 2.32 2.29 + 2.12
+PROPOSED

O.D. 388,620 .004 1 14 15

O.D. 54,820 84,655 17,987 87,033 144,125

O.D. 18 1,230 83,091 80,215 78,548 22 1,504 50,005 37,137 64,526 143,118

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOSPITALS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 961 PAGE 329

PAYROLL
IN THOUS

2009 4,412,431 39,868,773 .903 65 73 566 704
2010 4,809,470 38,066,920 .791 50 86 622 758
2011 5,562,858 33,069,693 .594 38 71 608 717
2012 5,735,241 37,189,176 .648 44 84 579 707
2013 5,041,418 28,728,225 .569 2 17 40 631 690

25,561,418 176,922,787 .692 2 214 354 3006 3576

2009 12,995,198 2,867,937 4,906,429 7,560,290 1,643,708 5,530,901 4,364,310
2010 10,065,049 3,027,468 6,349,939 4,688,363 2,110,662 6,973,660 4,851,779
2011 7,393,184 3,419,766 5,734,188 3,458,302 2,290,414 6,028,248 4,745,591
2012 7,677,784 3,020,623 6,955,494 4,439,915 2,144,787 7,340,785 5,609,788
2013 420,157 3,129,245 1,438,265 7,071,332 83,643 978,335 1,194,991 8,650,597 5,761,660

420,157 41,260,460 13,774,059 31,017,382 83,643 21,125,205 9,384,562 34,524,191 25,333,128

2009 14,872,016 3,576,314 6,599,162 13,664,865 2,168,049 7,206,762 4,451,596
2010 1,235 65,139 11,744,676 3,737,963 7,764,114 3,256 50,706 9,476,292 2,863,471 8,586,015 4,856,631
2011 1,404 79,561 9,435,412 4,076,091 6,749,041 1,624 122,689 7,592,957 2,768,125 6,986,406 4,679,153
2012 1,540 137,785 10,991,163 3,899,351 7,338,612 5,323 277,350 9,394,050 2,702,183 7,506,549 5,570,519
2013 551,581 135,530 9,910,040 4,410,149 6,259,366 119,755 212,578 7,010,810 3,183,559 6,173,379 5,675,235

555,760 418,015 56,953,307 19,699,868 34,710,295 129,958 663,323 47,138,974 13,685,387 36,459,111 25,233,134

PG B 105,871,404 104,644,411 25,603,912
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -41,463,918 -23,480,595 93,845
TOTAL LOSSES 64,407,486 81,163,816 25,697,757
EXPECTED LOSSES 93,299,177 84,352,678 27,606,331
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .252 .318 .101 .671
INDICATED (POST-TEST) .302 .382 .121 .805
PRES. ON RATE LEVEL .342 .310 .101 .753
DERIVED BY FORMULA .302 .382 .121 .805
UNDERLYING PRES. RATE .365 .330 .108 .803
PROPOSED .302 .382 .121 .805

4-1-14 4-1-15 4-1-16 4-1-17 .762
.76

.86 .77 .80 + .76
+PROPOSED

O.D. 457,312 .001 4 12 16

O.D. 36,057 22,679 7,114 19,603 371,859

O.D. 1 97 6,868 43,414 19,638 161 4,940 9,703 16,995 370,778

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ACCOUNTING/FINANCIAL AUDIT FIRM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 962 PAGE 330

PAYROLL
IN THOUS

2009 1,362,035 534,779 .039 1 3 4 8
2010 1,462,446 400,994 .027 4 7 11
2011 1,545,223 220,427 .014 2 3 5
2012 1,609,402 485,136 .030 2 5 7
2013 1,714,341 446,265 .026 2 10 12

7,693,447 2,087,601 .027 1 13 29 43

2009 128,901 129,598 10,110 42,794 110,124 43,949 69,303
2010 6,329 110,867 51,971 128,263 103,564
2011 9,163 21,825 62,063 26,940 100,436
2012 91,325 11,258 214,861 57,610 110,082
2013 41,582 52,243 19,462 194,951 138,027

128,901 277,997 206,303 42,794 458,481 451,713 521,412

2009 155,584 161,609 13,598 100,352 145,253 57,266 70,689
2010 99 3,236 9,201 135,140 296 6,672 68,321 159,370 103,668
2011 2 62 3,545 10,803 24,759 2 661 17,993 65,533 32,627 99,030
2012 4 764 50,606 85,656 16,579 69 5,494 141,502 186,544 70,428 109,311
2013 54 1,155 85,012 54,091 47,904 48 3,630 114,006 64,739 136,351 135,957

60 2,080 297,983 321,360 237,980 119 10,081 380,525 530,390 456,042 518,655

PG B 690,848 1,545,772 519,040
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -239,377 -340,403 1,937
TOTAL LOSSES 451,471 1,205,369 520,977
EXPECTED LOSSES 538,541 1,230,952 538,541
CREDIBILITY .60 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .006 .016 .007 .029
INDICATED (POST-TEST) .007 .019 .008 .034
PRES. ON RATE LEVEL .007 .014 .007 .028
DERIVED BY FORMULA .007 .019 .008 .034
UNDERLYING PRES. RATE .007 .016 .007 .030
PROPOSED .007 .019 .008 .034

4-1-14 4-1-15 4-1-16 4-1-17 .032
.03

.05 .04 .03 + .03
+PROPOSED

O.D. 385

O.D. 385

O.D. 385

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CHURCH PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 963 PAGE 331

PAYROLL
IN THOUS

2009 871,605 4,063,669 .466 2 3 7 44 56
2010 868,009 3,091,165 .356 4 6 32 42
2011 887,337 2,959,489 .333 2 11 27 40
2012 904,057 2,111,612 .233 1 12 27 40
2013 915,857 1,669,369 .182 1 3 34 38

4,446,865 13,895,304 .312 3 10 39 164 216

2009 69,372 496,974 316,166 665,344 13,749 993,076 213,416 914,802 380,770
2010 685,935 244,334 167,222 860,805 197,544 378,024 557,301
2011 307,505 649,089 204,384 126,127 714,330 315,073 642,981
2012 561,394 264,632 67,977 375,018 447,953 394,638
2013 138,337 212,750 168,216 72,138 114,665 551,159 412,104

69,372 1,628,751 1,983,733 1,469,798 81,726 2,052,146 1,614,973 2,607,011 2,387,794

2009 90,461 461,539 394,260 894,888 38,195 1,498,853 281,496 1,191,987 388,385
2010 76 3,816 721,589 295,183 211,174 472 5,901 1,352,698 266,352 476,986 557,858
2011 61 5,529 488,655 709,721 255,625 85 10,851 452,981 759,162 385,060 633,979
2012 49 5,379 352,284 547,529 291,591 153,613 11,929 299,155 355,556 461,572 391,876
2013 261 6,347 483,845 247,733 177,398 230 15,970 502,079 227,259 398,294 405,922

90,908 21,071 2,507,912 2,194,426 1,830,676 192,595 44,651 4,105,766 1,889,825 2,913,899 2,378,020

PG B 6,962,903 8,828,826 2,383,135
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,294,622 -2,120,287 10,043
TOTAL LOSSES 3,668,281 6,708,539 2,393,178
EXPECTED LOSSES 7,337,327 7,604,138 2,934,931
CREDIBILITY .42 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .082 .151 .054 .287
INDICATED (POST-TEST) .098 .181 .065 .344
PRES. ON RATE LEVEL .155 .160 .062 .377
DERIVED BY FORMULA .131 .181 .065 .377
UNDERLYING PRES. RATE .165 .171 .066 .402
PROPOSED .131 .181 .065 .377

4-1-14 4-1-15 4-1-16 4-1-17 .357
.36

.43 .40 .40 + .36
+PROPOSED

O.D. 5,023

O.D. 5,023

O.D. 5,115

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WORK CENTER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 964 PAGE 332

PAYROLL
IN THOUS

2009 91,494 1,473,150 1.610 3 4 25 32
2010 98,763 1,922,939 1.947 1 3 45 49
2011 98,887 1,769,881 1.789 1 31 32
2012 105,715 1,473,735 1.394 1 2 33 36
2013 110,848 1,301,949 1.174 2 55 57

505,707 7,941,654 1.570 5 12 189 206

2009 438,188 314,533 125,076 122,051 131,677 158,763 182,862
2010 211,250 151,936 404,245 100,000 45,851 729,295 280,362
2011 15,332 694,558 481 755,762 303,748
2012 140,624 32,361 273,235 62,546 93,119 578,050 293,800
2013 29,704 244,043 13,196 629,717 385,289

790,062 543,866 1,741,157 284,597 284,324 2,851,587 1,446,061

2009 528,893 392,223 168,227 286,209 173,683 206,866 186,519
2010 27 1,653 267,063 187,162 495,727 77 2,520 234,712 72,551 903,962 280,642
2011 73 759 59,606 48,475 780,734 4 1,786 43,675 34,007 852,169 299,496
2012 42 2,886 224,112 66,002 274,671 140 9,068 262,320 132,893 573,163 291,743
2013 68 3,185 222,221 126,620 203,129 122 9,043 317,708 179,043 435,171 379,510

210 8,483 1,301,895 820,482 1,922,488 343 22,417 1,144,624 592,177 2,971,331 1,437,910

PG B 2,477,972 6,306,478 1,438,649
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,108,857 -1,249,647 4,176
TOTAL LOSSES 1,369,115 5,056,831 1,442,825
EXPECTED LOSSES 2,488,078 4,510,906 1,173,240
CREDIBILITY .10 .26 .41
PURE PREMIUMS

INDICATED (PRE-TEST) .271 1.000 .285 1.556
INDICATED (POST-TEST) .325 1.200 .342 1.867
PRES. ON RATE LEVEL .461 .836 .218 1.515
DERIVED BY FORMULA .447 .931 .269 1.647
UNDERLYING PRES. RATE .492 .892 .232 1.616
PROPOSED .447 .931 .269 1.647

4-1-14 4-1-15 4-1-16 4-1-17 1.560
1.56

1.56 1.52 1.61 + 1.56
+PROPOSED

O.D. 748

O.D. 748

O.D. 739

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS COLLEGE OR SCHOOL, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 965 PAGE 333

PAYROLL
IN THOUS

2009 12,281,918 52,237,178 .425 5 1 39 76 1247 1368
2010 12,746,934 57,381,221 .450 3 45 70 1277 1395
2011 12,718,403 56,140,311 .441 1 40 67 1163 1271
2012 12,708,400 47,991,309 .377 1 40 319 845 1205
2013 12,859,457 44,383,337 .345 1 23 227 972 1223

63,315,112 258,133,356 .408 9 3 187 759 5504 6462

2009 1,036,285 509,613 6,812,575 2,710,651 12,430,275 342,003 81,998 3,201,073 1,893,155 15,703,850 7,515,700
2010 567,229 7,892,053 3,122,582 14,603,684 185,759 2,990,728 2,318,908 17,358,675 8,341,603
2011 195,145 7,484,603 2,678,014 12,523,447 2,426,182 3,866,741 2,807,314 15,885,693 8,273,172
2012 436 6,363,399 6,323,932 6,857,565 3,967 2,833,714 7,233,796 10,238,700 8,135,800
2013 144,072 4,032,363 4,956,349 8,210,014 743,639 1,086,059 4,801,797 11,868,232 8,540,812

1,603,950 848,830 32,584,993 19,791,528 54,624,985 531,729 3,251,819 13,978,315 19,054,970 71,055,150 40,807,087

2009 1,298,566 541,542 8,153,878 3,380,182 16,718,717 916,729 312,398 6,928,134 2,497,073 20,462,126 7,666,014
2010 717,945 60,871 9,736,880 3,966,712 17,856,118 355,175 64,479 6,916,370 3,293,397 21,410,021 8,349,945
2011 2,051 121,567 9,403,553 3,580,676 14,345,480 1,449 870,716 7,278,537 3,491,410 18,096,300 8,157,348
2012 1,937 150,470 11,546,794 6,890,086 7,385,572 15,179 376,403 11,353,096 7,192,809 10,619,014 8,078,849
2013 6,999 271,502 15,381,049 7,677,230 7,718,148 15,280 1,097,242 12,518,461 6,258,547 8,784,353 8,412,700

2,027,498 1,145,952 54,222,154 25,494,886 64,024,035 1,303,812 2,721,238 44,994,598 22,733,236 79,371,814 40,664,856

PG B 106,450,014 192,482,511 40,893,713
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -37,590,789 -44,235,091 150,375
TOTAL LOSSES 68,859,225 148,247,420 41,044,088
EXPECTED LOSSES 83,575,948 158,287,781 44,320,579
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .109 .234 .065 .408
INDICATED (POST-TEST) .131 .281 .078 .490
PRES. ON RATE LEVEL .124 .234 .066 .424
DERIVED BY FORMULA .131 .281 .078 .490
UNDERLYING PRES. RATE .132 .250 .070 .452
PROPOSED .131 .281 .078 .490

4-1-14 4-1-15 4-1-16 4-1-17 .464
.46

.51 .48 .45 + .46
+PROPOSED

O.D. 914,738 .001 2 47 49

O.D. 11,641 359,827 13,843 300,886 228,541

O.D. 8 344 18,983 17,715 450,242 6 667 14,754 16,639 373,944 228,857

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS TV, AUDIO/VIDEO EQUIPMENT REPAIR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 966 PAGE 334

PAYROLL
IN THOUS

2009 100,298 3,642,422 3.631 9 8 33 50
2010 84,200 2,609,901 3.099 7 7 41 55
2011 76,612 2,108,139 2.751 3 5 42 50
2012 83,144 2,573,790 3.095 1 5 41 47
2013 80,032 1,477,564 1.846 1 7 26 34

424,286 12,411,816 2.925 21 32 183 236

2009 1,783,967 321,368 86,000 966,011 125,631 232,997 126,448
2010 1,269,692 299,645 158,311 341,090 219,635 201,457 120,071
2011 552,749 255,525 440,389 189,707 179,757 357,819 132,193
2012 185,440 145,864 1,132,664 125,000 142,125 721,292 121,405
2013 153,842 395,767 248,780 66,500 303,889 185,902 122,884

3,945,690 1,418,169 2,066,144 1,688,308 971,037 1,699,467 623,001

2009 2,153,248 400,746 115,668 2,265,295 165,708 303,594 128,977
2010 161 7,938 1,513,821 364,789 206,769 264 3,277 765,490 287,529 255,886 120,191
2011 112 5,984 708,687 305,167 517,760 90 7,393 437,621 209,240 415,885 130,342
2012 150 7,275 512,876 265,328 1,118,235 242 14,203 431,888 191,005 719,524 120,555
2013 473 9,910 755,468 423,700 267,650 252 21,139 508,678 241,967 166,228 121,041

896 31,107 5,644,100 1,759,730 2,226,082 848 46,012 4,408,972 1,095,449 1,861,117 621,106

PG B 10,134,305 6,946,388 622,720
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,370,144 -1,153,369 1,737
TOTAL LOSSES 7,764,161 5,793,019 624,457
EXPECTED LOSSES 5,197,504 4,102,845 538,843
CREDIBILITY .09 .23 .37
PURE PREMIUMS

INDICATED (PRE-TEST) 1.830 1.365 .147 3.342
INDICATED (POST-TEST) 2.196 1.638 .176 4.010
PRES. ON RATE LEVEL 1.149 .907 .119 2.175
DERIVED BY FORMULA 1.243 1.075 .140 2.458
UNDERLYING PRES. RATE 1.225 .967 .127 2.319
PROPOSED 1.243 1.075 .140 2.458

4-1-14 4-1-15 4-1-16 4-1-17 2.329
2.33

1.84 2.05 2.31 + 2.33
+PROPOSED

O.D. 5,221 .001 1 1

O.D. 2,021 1,561 1,639

O.D. 22 1,578 862 1,651 19 751 423 1,074 1,614

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS THEATRES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 967 PAGE 335

PAYROLL
IN THOUS

2009 224,664 2,358,258 1.049 3 14 21 38
2010 213,516 2,044,168 .957 5 6 28 39
2011 223,961 1,841,029 .822 4 6 27 37
2012 224,403 1,290,001 .574 4 24 28
2013 240,541 1,372,932 .570 4 29 33

1,127,085 8,906,388 .790 12 34 129 175

2009 551,080 331,504 305,277 219,865 144,323 361,467 444,742
2010 937,126 94,616 136,734 244,931 57,297 180,218 393,246
2011 744,212 73,430 134,758 204,343 61,381 226,692 396,213
2012 175,131 318,083 69,426 321,545 405,816
2013 373,627 174,356 74,597 321,778 428,574

2,232,418 1,048,308 1,069,208 669,139 407,024 1,411,700 2,068,591

2009 665,153 413,386 410,598 515,583 190,363 470,991 453,637
2010 120 5,877 1,111,284 120,044 175,766 190 2,439 541,806 79,457 226,405 393,639
2011 92 6,390 864,627 100,477 175,297 94 6,298 427,205 81,268 264,204 390,666
2012 40 2,479 159,549 196,068 319,568 45 3,827 91,235 86,400 318,057 402,975
2013 417 7,026 533,344 360,381 189,296 106 8,283 231,349 132,575 229,562 422,145

669 21,772 3,333,957 1,190,356 1,270,525 435 20,847 1,807,178 570,063 1,509,219 2,063,062

PG B 5,184,858 4,541,508 2,063,335
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,028,125 -1,166,259 7,884
TOTAL LOSSES 3,156,733 3,375,249 2,071,219
EXPECTED LOSSES 4,519,611 4,192,757 2,265,441
CREDIBILITY .17 .45 .71
PURE PREMIUMS

INDICATED (PRE-TEST) .280 .299 .184 .763
INDICATED (POST-TEST) .336 .359 .221 .916
PRES. ON RATE LEVEL .376 .349 .188 .913
DERIVED BY FORMULA .369 .354 .211 .934
UNDERLYING PRES. RATE .401 .372 .201 .974
PROPOSED .362 .347 .207 .916

4-1-14 4-1-15 4-1-16 4-1-17 .868
.87

1.04 .95 .97 + .87
+PROPOSED

O.D. 1,268 1 1

O.D. 1,000 268

O.D. 1,345 273

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AMATEUR SPORTS,REC,AMUSE,INDOOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 968 PAGE 336

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 93,566 437,633 .467 93,566 2 14 16
2010 98,657 1,256,585 1.273 98,657 2 4 15 21
2011 100,207 876,509 .874 100,207 1 3 21 25
2012 106,221 757,077 .712 106,221 1 1 2 25 29
2013 116,230 1,248,070 1.073 116,230 2 2 35 39

514,881 4,575,874 .889 514,881 1 6 13 110 130

2009 113,024 17,859 65,050 77,995 163,705
2010 405,309 196,075 40,222 184,680 67,378 94,858 268,063
2011 234,855 105,711 59,252 63,904 70,570 94,187 248,030
2012 29,976 178,085 14,927 86,664 5,500 26,770 19,949 224,504 170,702
2013 381,526 17,301 92,015 133,824 42,979 396,945 183,480

29,976 1,199,775 447,038 296,012 5,500 409,178 265,926 888,489 1,033,980

2009 140,941 24,020 85,801 101,629 166,979
2010 52 2,522 488,165 234,935 54,295 144 1,740 409,849 89,915 120,272 268,331
2011 30 2,397 290,126 120,697 76,260 31 2,517 148,544 79,706 110,744 244,558
2012 30,177 2,547 215,373 31,678 94,502 12,467 3,263 96,528 38,077 221,659 169,507
2013 70 5,572 438,598 88,808 114,010 189 12,188 456,471 148,928 290,025 180,728

30,329 13,038 1,432,262 617,059 363,087 12,831 19,708 1,111,392 442,427 844,329 1,030,103

PG B 2,619,560 2,266,902 1,030,854
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -916,894 -515,189 3,385
TOTAL LOSSES 1,702,666 1,751,713 1,034,239
EXPECTED LOSSES 2,059,524 1,863,869 937,084
CREDIBILITY .10 .27 .42
PURE PREMIUMS

INDICATED (PRE-TEST) .331 .340 .201 .872
INDICATED (POST-TEST) .397 .408 .241 1.046
PRES. ON RATE LEVEL .375 .339 .171 .885
DERIVED BY FORMULA .377 .358 .200 .935
UNDERLYING PRES. RATE .400 .362 .182 .944
PROPOSED .377 .358 .200 .935

4-1-14 4-1-15 4-1-16 4-1-17 .886
.89

1.06 .97 .94 + .89
+PROPOSED

O.D. 736

O.D. 736

O.D. 751

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AMUSEMENT, OUTDOOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 969 PAGE 337

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 242,749 4,322,386 1.780 242,749 1 17 110 128
2010 259,375 4,812,365 1.855 259,375 4 20 102 126
2011 234,245 3,535,922 1.509 234,245 1 1 17 98 117
2012 250,767 5,132,209 2.046 250,767 1 28 85 114
2013 258,265 2,731,423 1.057 258,265 9 75 84

1,245,401 20,534,305 1.649 1,245,401 1 7 91 470 569

2009 165,576 606,651 543,104 106,485 784,069 1,172,042 944,459
2010 554,126 512,402 743,459 206,581 495,152 1,208,715 1,091,930
2011 176,669 162,702 376,366 390,082 27,433 452,789 1,006,727 943,154
2012 179,334 379,363 567,136 66,822 2,028,090 1,007,120 904,344
2013 175,243 328,227 129,393 1,066,832 1,031,728

176,669 1,061,738 2,050,025 2,572,008 407,321 3,889,493 5,461,436 4,915,615

2009 199,850 756,493 730,473 249,707 1,034,188 1,527,173 963,348
2010 71 4,044 698,116 620,552 915,180 159 4,523 513,539 653,608 1,504,202 1,093,022
2011 199,925 3,356 287,897 423,715 452,865 31 7,434 231,369 515,030 1,152,384 929,950
2012 80 6,730 485,733 376,957 580,583 532 38,045 1,008,051 1,090,341 1,063,956 898,014
2013 234 6,119 442,689 273,924 290,166 279 21,107 647,155 368,130 748,574 1,016,252

200,310 20,249 2,114,285 2,451,641 2,969,267 1,001 71,109 2,649,821 3,661,297 5,996,289 4,900,586

PG B 5,062,767 15,089,487 4,917,809
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,293,273 -3,687,274 18,867
TOTAL LOSSES 769,494 11,402,213 4,936,676
EXPECTED LOSSES 9,539,772 13,213,705 5,504,673
CREDIBILITY .18 .48 .75
PURE PREMIUMS

INDICATED (PRE-TEST) .062 .916 .396 1.374
INDICATED (POST-TEST) .074 1.099 .475 1.648
PRES. ON RATE LEVEL .718 .995 .415 2.128
DERIVED BY FORMULA .602 1.045 .460 2.107
UNDERLYING PRES. RATE .766 1.061 .442 2.269
PROPOSED .602 1.045 .460 2.107

4-1-14 4-1-15 4-1-16 4-1-17 1.996
2.00

2.50 2.34 2.26 + 2.00
+PROPOSED

O.D. 28,392 .002 1 1

O.D. 11,028 122 17,242

O.D. 90 5,824 10,198 683 3 75 104 8 17,223

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ATHLETIC TEAM - CONTACT SPORTS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 970 PAGE 338

PAYROLL
IN THOUS

2009 29,678 2,411,308 8.124 4 6 17 27
2010 23,709 2,456,939 10.362 2 6 22 30
2011 25,368 2,186,940 8.620 11 31 42
2012 23,254 2,023,578 8.702 9 19 28
2013 26,639 1,886,052 7.080 4 11 15

128,648 10,964,817 8.523 6 36 100 142

2009 609,359 232,824 152,842 86,930 303,415 63,834 962,104
2010 452,906 267,598 616,772 4,238 95,988 125,047 894,390
2011 536,161 326,849 131,241 126,336 1,066,353
2012 545,783 105,640 207,143 127,283 1,037,729
2013 115,564 162,114 23,223 81,877 1,503,274

1,062,265 1,697,930 1,364,217 91,168 761,010 524,377 5,463,850

2009 735,496 290,331 205,574 203,851 400,204 83,177 981,346
2010 59 3,326 563,007 328,695 757,821 2 324 19,577 124,273 156,022 895,284
2011 45 2,698 130,013 588,157 381,187 4 1,558 42,052 141,659 147,193 1,051,424
2012 34 4,693 310,517 516,030 136,306 79 5,786 147,190 186,030 137,839 1,030,465
2013 151 3,413 249,481 157,516 146,951 34 2,327 63,184 36,299 58,851 1,480,725

289 14,130 1,988,514 1,880,729 1,627,839 119 9,995 475,854 888,465 583,082 5,439,244

PG B 2,488,901 4,980,115 5,453,295
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -379,821 -199,473 4,491
TOTAL LOSSES 2,109,080 4,780,642 5,457,786
EXPECTED LOSSES 836,213 712,710 1,331,507
CREDIBILITY .04 .11 .17
PURE PREMIUMS

INDICATED (PRE-TEST) 1.639 3.716 4.242 9.597
INDICATED (POST-TEST) 1.967 4.459 5.090 11.516
PRES. ON RATE LEVEL .610 .519 .971 2.100
DERIVED BY FORMULA .664 .952 1.671 3.287
UNDERLYING PRES. RATE .650 .554 1.035 2.239
PROPOSED .664 .952 1.671 3.287

4-1-15 4-1-16 10-1-16 4-1-17 2.631
2.63

5.85 5.79 2.23 + 2.63
+PROPOSED

O.D. 14,251 .011

O.D. 14,251

O.D. 14,051

*LIMITED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS COMMERCIAL BUILDINGS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 971 PAGE 339

PAYROLL
IN THOUS

2009 1,288,292 32,473,291 2.520 4 46 160 471 681
2010 1,283,053 32,924,110 2.566 1 1 34 169 460 665
2011 1,277,895 40,593,905 3.176 47 153 510 710
2012 1,275,151 31,876,211 2.499 24 153 468 645
2013 1,318,241 28,788,720 2.183 1 10 100 577 688

6,442,632 166,656,237 2.587 5 2 161 735 2486 3389

2009 909,214 7,731,866 6,326,051 3,840,441 22,929 2,950,722 4,416,201 3,829,915 2,445,952
2010 63,529 6,183,074 6,289,592 4,482,246 912,828 1,951 3,795,859 4,731,079 4,324,386 2,139,566
2011 8,326,576 6,485,334 5,731,325 7,285,209 4,857,217 5,395,099 2,513,145
2012 4,603,678 5,493,788 5,375,168 4,511,286 4,128,386 5,208,413 2,555,492
2013 108,080 1,837,950 3,937,756 7,449,455 61,028 777,649 3,030,972 8,852,372 2,733,458

909,214 171,609 28,683,144 28,532,521 26,878,635 935,757 62,979 19,320,725 21,163,855 27,610,185 12,387,613

2009 1,185,616 9,332,363 7,888,585 5,165,400 63,697 6,919,443 5,824,971 4,990,379 2,494,871
2010 748 134,747 7,349,976 7,539,149 5,567,354 909,648 38,416 7,076,636 6,132,377 5,445,871 2,141,706
2011 1,517 97,374 10,635,201 7,363,921 6,841,722 2,468 187,410 11,409,702 5,461,427 6,416,282 2,477,961
2012 1,178 113,183 8,539,655 5,861,105 5,782,539 5,111 281,162 9,157,553 4,152,341 5,523,365 2,537,604
2013 5,665 274,206 11,706,482 6,364,785 6,758,005 5,811 431,000 8,632,049 4,326,025 6,487,583 2,692,456

1,194,724 619,510 47,563,677 35,017,545 30,115,020 986,735 937,988 43,195,383 25,897,141 28,863,480 12,344,598

PG B 94,627,575 120,395,910 12,422,933
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -37,522,765 -26,029,866 46,624
TOTAL LOSSES 57,104,810 94,366,044 12,469,557
EXPECTED LOSSES 83,303,231 93,160,458 13,722,806
CREDIBILITY .54 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .886 1.465 .194 2.545
INDICATED (POST-TEST) 1.063 1.758 .233 3.054
PRES. ON RATE LEVEL 1.212 1.356 .200 2.768
DERIVED BY FORMULA 1.132 1.758 .233 3.123
UNDERLYING PRES. RATE 1.293 1.446 .213 2.952
PROPOSED 1.107 1.719 .228 3.054

4-1-14 4-1-15 4-1-16 4-1-17 2.894
2.89

3.15 2.96 2.94 + 2.89
+PROPOSED

O.D. 537,603 .008 5 15 20

O.D. 141,652 163,339 62,220 92,074 78,318

O.D. 10 1,267 81,201 141,131 196,927 20 1,788 45,272 57,514 107,152 78,335

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ATTENDANT CARE SERVICES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 972 PAGE 340

PAYROLL
IN THOUS

2009 21,627 525,978 2.432 1 31 32
2010 17,883 784,256 4.385 22 22
2011 19,309 407,827 2.112 13 13
2012 37,889 520,471 1.373 2 24 26
2013 81,943 551,529 .673 1 22 23

178,651 2,790,061 1.562 4 112 116

2009 38,322 191,303 13,647 213,737 68,969
2010 423,572 291,478 69,206
2011 228,819 151,221 27,787
2012 120,075 163,269 42,380 143,155 51,592
2013 47,532 194,154 27,344 244,134 38,365

205,929 1,201,117 83,371 1,043,725 255,919

2009 47,788 257,305 18,000 278,499 70,348
2010 376 11,113 6,574 516,096 675 5,155 5,142 360,608 69,275
2011 23 231 18,666 10,569 257,081 352 8,709 6,707 170,508 27,398
2012 23 1,501 97,833 128,556 165,903 21 1,968 47,712 48,159 142,364 51,231
2013 87 2,854 202,202 119,043 164,610 63 4,719 145,794 82,856 171,063 37,790

133 4,962 329,814 312,530 1,360,995 84 7,714 207,370 160,864 1,123,042 256,042

PG B 550,077 2,957,431 256,042
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -639,230 -494,778 1,681
TOTAL LOSSES 2,462,653 257,723
EXPECTED LOSSES 1,554,263 1,991,957 292,988
CREDIBILITY .05 .13 .21
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.378 .144 1.522
INDICATED (POST-TEST) .000 1.654 .173 1.827
PRES. ON RATE LEVEL .816 1.046 .153 2.015
DERIVED BY FORMULA .775 1.125 .157 2.057
UNDERLYING PRES. RATE .870 1.115 .164 2.149
PROPOSED .759 1.102 .154 2.015

4-1-14 4-1-15 4-1-16 4-1-17 1.909
1.91

2.84 2.46 2.14 + 1.91
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOTELS, ALL OTHER EMPLOYEES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 973 PAGE 341

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 520,243 11,866,648 2.280 520,243 14 42 226 282
2010 553,017 12,720,695 2.300 553,017 10 61 247 318
2011 576,672 16,039,835 2.781 576,672 1 1 12 72 269 355
2012 621,193 14,736,269 2.372 621,193 5 102 232 339
2013 617,753 9,685,627 1.567 617,753 3 58 216 277

2,888,878 65,049,074 2.252 2,888,878 1 1 44 335 1190 1571

2009 2,314,823 1,620,892 2,107,060 1,613,330 942,393 2,029,847 1,238,303
2010 1,501,266 2,620,561 1,855,015 1,732,668 1,490,679 2,182,765 1,337,741
2011 100,907 370,742 1,664,482 2,968,050 2,516,461 1,527,238 973,874 2,289,058 2,350,969 1,278,054
2012 859,251 3,168,879 2,597,496 339,795 3,515,646 2,697,926 1,557,276
2013 409,425 1,857,800 1,823,973 239,590 1,495,760 2,608,509 1,250,570

100,907 370,742 6,749,247 12,236,182 10,900,005 1,527,238 4,899,257 9,733,536 11,870,016 6,661,944

2009 2,661,879 2,021,252 2,833,990 2,978,626 1,243,018 2,644,881 1,263,069
2010 180 10,361 1,854,048 3,134,178 2,295,251 818 13,759 2,461,858 1,948,081 2,731,747 1,339,079
2011 114,629 141,966 2,670,786 3,324,887 2,953,817 534 712,948 2,699,390 2,514,344 2,765,085 1,260,161
2012 481 44,119 3,114,306 3,215,551 2,760,579 1,635 112,086 3,068,007 3,020,123 2,866,094 1,546,375
2013 2,292 50,509 3,773,391 2,238,340 1,762,565 1,527 123,510 3,177,232 1,641,079 1,976,796 1,231,811

117,582 246,955 14,074,410 13,934,208 12,606,202 4,514 962,303 14,385,113 10,366,645 12,984,603 6,640,495

PG B 29,805,641 50,080,802 6,670,551
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,331,283 -11,825,632 26,969
TOTAL LOSSES 17,474,358 38,255,170 6,697,520
EXPECTED LOSSES 27,704,339 42,668,728 7,655,526
CREDIBILITY .31 .84 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .605 1.324 .232 2.161
INDICATED (POST-TEST) .726 1.589 .278 2.593
PRES. ON RATE LEVEL .899 1.385 .249 2.533
DERIVED BY FORMULA .845 1.556 .278 2.679
UNDERLYING PRES. RATE .959 1.477 .265 2.701
PROPOSED .818 1.506 .269 2.593

4-1-14 4-1-15 4-1-16 4-1-17 2.457
2.46

2.72 2.54 2.69 + 2.46
+PROPOSED

O.D. 187,345 .006 3 4 7

O.D. 105,691 17,188 31,223 3,067 30,176

O.D. 1 107 11,671 121,804 23,693 15 2,970 39,639 4,008 30,056

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RETIREMENT/LIFE CARE COMMUNITY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 974 PAGE 342

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 721,131 13,542,195 1.877 721,131 13 69 198 280
2010 763,325 14,804,019 1.939 763,325 16 73 188 277
2011 766,480 11,605,405 1.514 766,480 6 40 225 271
2012 767,907 9,792,524 1.275 767,907 3 45 214 262
2013 803,077 8,869,603 1.104 803,077 15 246 261

3,821,920 58,613,746 1.534 3,821,920 38 242 1071 1351

2009 2,271,751 1,775,342 2,122,247 1,520,134 2,247,268 1,796,348 1,809,105
2010 2,983,978 2,423,350 2,171,809 1,936,065 1,356,375 2,090,461 1,841,981
2011 993,795 1,561,827 2,244,645 682,288 1,066,389 3,045,842 2,010,619
2012 451,276 1,836,499 1,968,722 83,327 1,006,018 2,446,623 2,000,059
2013 631,645 2,411,401 643,722 3,160,360 2,022,475

6,700,800 8,228,663 10,918,824 4,221,814 6,319,772 12,539,634 9,684,239

2009 2,589,431 2,213,198 2,854,428 3,261,895 2,676,696 2,340,645 1,845,287
2010 355 19,098 3,474,687 2,915,138 2,691,879 1,313 18,886 3,858,521 1,784,863 2,622,871 1,843,823
2011 358 17,082 1,605,188 1,794,057 2,591,933 356 34,768 1,786,491 1,265,799 3,494,192 1,982,470
2012 311 26,788 1,864,444 1,931,181 2,048,453 574 44,342 1,146,600 1,066,950 2,456,424 1,986,059
2013 1,056 36,119 2,555,233 1,510,194 2,049,672 983 76,570 2,181,881 1,248,193 2,245,125 1,992,138

2,080 99,087 12,088,983 10,363,768 12,236,365 3,226 174,566 12,235,388 8,042,501 13,159,257 9,649,777

PG B 24,603,756 43,840,088 9,666,269
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -10,883,628 -10,053,591 36,757
TOTAL LOSSES 13,720,128 33,786,497 9,703,026
EXPECTED LOSSES 24,269,192 36,078,925 10,624,937
CREDIBILITY .38 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .359 .884 .254 1.497
INDICATED (POST-TEST) .431 1.061 .305 1.797
PRES. ON RATE LEVEL .595 .885 .261 1.741
DERIVED BY FORMULA .533 1.061 .305 1.899
UNDERLYING PRES. RATE .635 .944 .278 1.857
PROPOSED .504 1.004 .289 1.797

4-1-14 4-1-15 4-1-16 4-1-17 1.703
1.70

2.07 1.91 1.85 + 1.70
+PROPOSED

O.D. 46,384 .001 3 3

O.D. 24,935 4,873 16,576

O.D. 14 382 226 31,696 4 26 28 6,247 16,492

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RESTAURANT, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 975 PAGE 343

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 1,975,843 25,955,901 1.313 1,975,843 21 109 647 777
2010 2,045,556 23,237,652 1.136 2,045,556 20 112 625 757
2011 2,124,318 26,463,328 1.245 2,124,318 2 15 103 637 757
2012 2,181,886 22,732,680 1.041 2,181,886 1 1 6 136 585 729
2013 2,336,801 20,695,928 .885 2,336,801 5 75 679 759

10,664,404 119,085,489 1.117 10,664,404 3 1 67 535 3173 3779

2009 3,822,251 3,676,304 4,026,296 3,230,577 2,469,331 5,149,504 3,581,638
2010 3,230,564 3,262,836 3,758,264 1,511,080 2,881,596 4,589,948 4,003,364
2011 7,331 2,278,314 3,473,360 3,628,953 1,053,174 5,116,788 2,624,917 4,616,931 3,663,560
2012 200,609 41,516 1,004,799 4,791,524 3,871,534 1,313 11,990 587,416 3,465,017 5,217,501 3,539,461
2013 733,234 2,558,999 4,009,345 283,003 2,072,468 7,429,599 3,609,280

207,940 41,516 11,069,162 17,763,023 19,294,392 1,054,487 11,990 10,728,864 13,513,329 27,003,483 18,397,303

2009 4,247,598 4,584,346 5,415,373 4,995,986 3,257,048 6,709,819 3,653,271
2010 406 22,998 4,039,451 3,934,254 4,635,659 1,153 23,003 3,577,203 3,764,659 5,733,040 4,007,367
2011 7,375 33,602 3,041,329 3,919,035 4,221,914 801,019 83,693 4,612,718 2,995,329 5,359,262 3,612,270
2012 202,431 113,448 4,420,897 4,895,137 4,108,007 5,075 178,720 4,032,775 3,420,036 5,361,637 3,514,685
2013 3,385 88,630 6,521,591 3,736,520 3,667,359 2,808 219,710 6,165,225 3,304,772 5,362,734 3,555,141

213,597 258,678 22,270,866 21,069,292 22,048,312 810,055 505,126 23,383,907 16,741,844 28,526,492 18,342,734

PG B 47,447,761 88,442,784 18,382,343
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -17,896,827 -21,377,710 74,188
TOTAL LOSSES 29,550,934 67,065,074 18,456,531
EXPECTED LOSSES 40,098,160 77,103,641 20,902,232
CREDIBILITY .75 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .277 .629 .173 1.079
INDICATED (POST-TEST) .332 .755 .208 1.295
PRES. ON RATE LEVEL .352 .678 .184 1.214
DERIVED BY FORMULA .337 .755 .208 1.300
UNDERLYING PRES. RATE .376 .723 .196 1.295
PROPOSED .336 .752 .207 1.295

4-1-14 4-1-15 4-1-16 4-1-17 1.227
1.23

1.43 1.31 1.29 + 1.23
+PROPOSED

O.D. 98,983 1 6 7

O.D. 11,955 20,567 26,786 39,675

O.D. 83 5,125 17,718 22,069 30 294 269 16,788 39,609

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS COMMUNITY CENTER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 976 PAGE 344

PAYROLL
IN THOUS

2009 354,402 3,546,542 1.000 3 13 67 83
2010 381,321 3,951,848 1.036 3 18 74 95
2011 381,091 3,070,304 .805 11 74 85
2012 385,418 2,921,399 .757 14 55 69
2013 406,722 3,728,995 .916 1 9 73 83

1,908,954 17,219,088 .902 7 65 343 415

2009 529,212 267,708 543,042 638,281 257,102 838,835 472,362
2010 545,569 696,064 575,682 176,500 513,401 851,308 593,324
2011 408,619 996,253 352,104 691,393 621,935
2012 534,941 251,681 696,197 706,722 731,858
2013 157,378 242,316 488,566 107,580 683,614 1,206,746 842,795

1,232,159 2,149,648 2,855,224 922,361 2,502,418 4,295,004 3,262,274

2009 555,984 333,831 730,394 1,252,657 339,117 1,093,002 481,809
2010 69 3,857 693,146 834,880 712,236 135 3,421 443,211 670,063 1,061,944 593,917
2011 111 2,809 160,042 482,770 1,129,930 16 5,030 133,122 395,655 792,317 613,228
2012 44 5,114 335,592 521,681 277,374 274 21,303 536,629 649,295 735,154 726,735
2013 348 10,619 782,919 408,585 444,714 699 56,576 1,456,022 753,788 913,334 830,153

572 22,399 2,527,683 2,581,747 3,294,648 1,124 86,330 3,821,641 2,807,918 4,595,751 3,245,842

PG B 6,459,749 13,280,064 3,248,876
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,598,544 -2,953,540 12,256
TOTAL LOSSES 3,861,205 10,326,524 3,261,132
EXPECTED LOSSES 5,803,221 10,613,784 3,512,475
CREDIBILITY .24 .64 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .202 .541 .171 .914
INDICATED (POST-TEST) .242 .649 .205 1.096
PRES. ON RATE LEVEL .285 .521 .173 .979
DERIVED BY FORMULA .275 .603 .205 1.083
UNDERLYING PRES. RATE .304 .556 .184 1.044
PROPOSED .275 .603 .205 1.083

4-1-14 4-1-15 4-1-16 4-1-17 1.026
1.03

1.22 1.08 1.04 + 1.03
+PROPOSED

O.D. 3,064

O.D. 3,064

O.D. 3,034

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BARBER SHOP OR BEAUTY PARLOR PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 977 PAGE 345

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 490,735 2,346,053 .478 490,735 2 20 37 59
2010 500,425 2,274,056 .454 500,425 3 14 54 71
2011 522,272 2,125,219 .406 522,272 1 27 36 64
2012 545,854 1,902,278 .348 545,854 17 45 62
2013 570,226 1,343,771 .235 570,226 1 16 39 56

2,629,512 9,991,377 .380 2,629,512 7 94 211 312

2009 334,847 593,062 360,180 131,349 368,814 360,715 197,086
2010 488,392 373,554 424,011 194,717 248,141 358,555 186,686
2011 139,889 620,114 314,892 82,248 378,993 419,825 169,258
2012 538,302 342,739 347,113 468,351 205,773
2013 139,720 265,720 174,889 17,533 191,312 351,261 203,336

1,102,848 2,390,752 1,616,711 425,847 1,534,373 1,958,707 962,139

2009 404,160 739,549 484,444 308,014 486,465 470,012 201,028
2010 62 3,373 605,194 451,115 524,174 151 2,438 451,708 324,471 449,017 186,873
2011 55 4,173 303,021 680,297 374,073 51 6,734 284,730 414,546 489,652 166,888
2012 55 5,450 356,561 534,552 365,970 147 11,395 284,975 333,733 479,597 204,333
2013 319 7,158 546,642 291,299 189,640 193 15,596 393,255 213,202 263,817 200,286

491 20,154 2,215,578 2,696,812 1,938,301 542 36,163 1,722,682 1,772,417 2,152,095 959,408

PG B 4,011,034 8,660,687 974,626
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,513,696 -2,194,548 3,902
TOTAL LOSSES 2,497,338 6,466,139 978,528
EXPECTED LOSSES 3,392,071 7,914,831 1,104,396
CREDIBILITY .30 .79 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .095 .246 .037 .378
INDICATED (POST-TEST) .114 .295 .044 .453
PRES. ON RATE LEVEL .121 .282 .040 .443
DERIVED BY FORMULA .119 .292 .044 .455
UNDERLYING PRES. RATE .129 .301 .042 .472
PROPOSED .118 .291 .044 .453

4-1-14 4-1-15 4-1-16 4-1-17 .429
.43

.53 .50 .47 + .43
+PROPOSED

O.D. 105,584 .004 1 2 3

O.D. 76,313 3,051 720 10,088 15,412

O.D. 1 341 14,764 81,597 5,837 21 297 853 12,775 15,218

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CAMPS, SUMMER OR WINTER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 978 PAGE 346

PAYROLL
IN THOUS

2009 98,078 1,827,167 1.862 2 5 22 29
2010 99,427 3,054,739 3.072 1 14 34 49
2011 99,425 2,110,765 2.122 1 14 29 44
2012 103,923 1,564,689 1.505 2 9 22 33
2013 104,102 1,599,798 1.536 1 9 28 38

504,955 10,157,158 2.011 1 6 51 135 193

2009 395,516 155,088 86,953 211,464 124,349 463,359 390,438
2010 34,002 583,303 328,799 461,010 633,744 407,752 606,129
2011 144,892 465,635 119,741 47,268 447,409 377,483 508,337
2012 276,475 190,980 106,638 51,551 130,381 313,733 494,931
2013 171,172 162,403 308,665 33,551 158,463 359,376 406,168

34,002 988,055 1,557,409 950,796 461,010 343,834 1,494,346 1,921,703 2,406,003

2009 477,388 193,395 116,950 495,883 164,016 603,758 398,247
2010 50,248 43,103 694,379 405,611 792,724 120,582 813,061 513,991 606,735
2011 32 3,340 262,963 506,280 150,944 39 6,417 232,312 482,286 443,304 501,220
2012 43 5,220 417,100 201,368 130,019 120 7,671 224,933 140,813 317,363 491,466
2013 242 7,635 570,040 272,109 289,025 183 14,448 390,224 197,344 267,338 400,075

317 66,443 1,770,594 1,867,531 1,092,549 342 821,260 1,463,934 1,797,520 2,145,754 2,397,743

PG B 4,128,335 6,913,850 2,403,999
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,860,147 -1,196,108 8,447
TOTAL LOSSES 2,268,188 5,717,742 2,412,446
EXPECTED LOSSES 4,145,680 4,292,119 2,464,181
CREDIBILITY .10 .26 .41
PURE PREMIUMS

INDICATED (PRE-TEST) .449 1.132 .478 2.059
INDICATED (POST-TEST) .539 1.358 .574 2.471
PRES. ON RATE LEVEL .770 .797 .457 2.024
DERIVED BY FORMULA .747 .943 .505 2.195
UNDERLYING PRES. RATE .821 .850 .488 2.159
PROPOSED .747 .943 .505 2.195

4-1-14 4-1-15 4-1-16 4-1-17 2.080
2.08

2.04 2.06 2.15 + 2.08
+PROPOSED

O.D. 17,157 .003 1 1

O.D. 141 10,744 6,272

O.D. 109 61 116 2 144 5,190 2,917 7,402 6,256

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RESIDENTIAL ELDERLY NON-MEDICAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 979 PAGE 347

PAYROLL
IN THOUS

2009 327,799 8,625,429 2.631 1 10 33 174 218
2010 346,558 8,914,536 2.572 6 32 180 218
2011 372,285 7,836,803 2.105 5 26 164 195
2012 376,682 8,431,375 2.238 4 24 174 202
2013 390,469 8,118,170 2.079 1 22 181 204

1,813,793 41,926,313 2.312 1 26 137 873 1037

2009 229,703 1,713,974 1,048,680 1,378,422 110,107 976,243 484,065 1,379,297 1,304,938
2010 967,832 1,346,636 2,320,719 676,403 686,771 1,603,380 1,312,795
2011 713,110 1,066,122 1,803,936 548,687 865,455 1,517,899 1,321,594
2012 783,776 1,154,246 2,021,316 390,449 683,595 2,040,324 1,357,669
2013 298,032 769,703 2,317,085 99,900 650,118 2,585,313 1,398,019

229,703 4,476,724 5,385,387 9,841,478 110,107 2,691,682 3,370,004 9,126,213 6,695,015

2009 333,748 2,068,768 1,307,704 1,853,981 573,564 2,289,291 638,480 1,797,222 1,331,037
2010 121 7,997 1,269,508 1,633,370 2,847,780 524 9,318 1,560,604 910,738 2,000,163 1,314,108
2011 280 12,197 1,157,064 1,237,940 2,075,561 282 25,839 1,385,086 984,822 1,759,939 1,303,092
2012 329 25,510 1,868,544 1,321,955 2,074,956 803 48,651 1,465,240 780,740 2,056,078 1,348,165
2013 1,243 40,290 2,900,407 1,604,252 2,018,511 955 72,728 2,075,450 1,107,133 1,858,693 1,377,049

1,973 419,742 9,264,291 7,105,221 10,870,789 2,564 730,100 8,775,671 4,421,913 9,472,095 6,673,451

PG B 19,210,873 31,931,535 6,693,312
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,470,637 -6,950,789 25,316
TOTAL LOSSES 11,740,236 24,980,746 6,718,628
EXPECTED LOSSES 16,759,448 25,048,481 7,182,621
CREDIBILITY .23 .61 .97
PURE PREMIUMS

INDICATED (PRE-TEST) .647 1.377 .370 2.394
INDICATED (POST-TEST) .776 1.652 .444 2.872
PRES. ON RATE LEVEL .867 1.295 .371 2.533
DERIVED BY FORMULA .846 1.513 .442 2.801
UNDERLYING PRES. RATE .924 1.381 .396 2.701
PROPOSED .846 1.513 .442 2.801

4-1-14 4-1-15 4-1-16 4-1-17 2.654
2.65

2.83 2.60 2.69 + 2.65
+PROPOSED

O.D. 73,507 .004 1 2 3

O.D. 19,620 8,151 5,224 20,772 19,740

O.D. 3 93 6,253 27,873 6,721 4 268 9,911 12,463 14,460 19,861

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CITY, TOWNSHIP, BOROUGH PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 980 PAGE 348

PAYROLL
IN THOUS

2009 379,380 16,320,350 4.301 25 61 269 355
2010 376,699 16,101,852 4.274 1 19 57 259 336
2011 381,027 17,404,893 4.567 1 14 49 316 380
2012 382,384 12,703,394 3.322 3 1 10 45 270 329
2013 378,225 12,743,286 3.369 2 7 18 292 319

1,897,715 75,273,775 3.967 5 3 75 230 1406 1719

2009 4,284,574 1,797,051 1,783,395 2,115,971 1,579,924 3,310,527 1,448,908
2010 83,430 3,961,947 1,538,785 2,714,859 6,663 2,227,194 1,737,345 2,812,576 1,019,053
2011 253,736 3,000,068 1,349,484 3,146,632 458 1,327,596 2,753,169 3,879,391 1,694,359
2012 717,963 2,888 1,699,102 1,255,583 2,557,100 9,577 2,227 578,531 1,165,706 3,428,551 1,286,166
2013 379,106 1,144,530 690,524 3,352,409 94,164 908,628 805,053 4,135,080 1,233,792

1,055,129 381,994 14,090,221 6,631,427 13,554,395 16,698 96,391 7,157,920 8,041,197 17,566,125 6,682,278

2009 5,033,775 2,240,924 2,354,723 4,420,513 2,083,921 4,056,323 1,477,886
2010 105,954 26,706 4,812,426 1,885,641 3,318,398 14,385 24,784 5,049,571 2,288,283 3,458,338 1,020,072
2011 287,711 32,869 3,894,649 1,616,563 3,658,166 1,208 66,188 3,449,549 2,729,584 4,503,188 1,670,638
2012 722,632 42,735 3,008,187 1,517,230 2,649,927 22,872 84,645 2,326,986 1,320,973 3,451,843 1,277,163
2013 1,441 464,603 4,486,593 2,074,714 2,938,749 4,657 317,262 4,164,728 1,702,013 3,006,173 1,215,285

1,117,738 566,913 21,235,630 9,335,072 14,919,963 43,122 492,879 19,411,347 10,124,774 18,475,865 6,661,044

PG B 42,869,862 52,976,410 6,676,619
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -16,592,414 -11,254,666 24,651
TOTAL LOSSES 26,277,448 41,721,744 6,701,270
EXPECTED LOSSES 36,834,648 40,231,558 7,344,157
CREDIBILITY .24 .63 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.385 2.199 .353 3.937
INDICATED (POST-TEST) 1.662 2.639 .424 4.725
PRES. ON RATE LEVEL 1.820 1.988 .363 4.171
DERIVED BY FORMULA 1.782 2.398 .424 4.604
UNDERLYING PRES. RATE 1.941 2.120 .387 4.448
PROPOSED 1.782 2.398 .424 4.604

4-1-14 4-1-15 4-1-16 4-1-17 4.363
4.36

4.56 4.44 4.43 + 4.36
+PROPOSED

O.D. 25,763 .001 1 1

O.D. 10,103 95 15,565

O.D. 38 1,082 640 50,263 130 983 980 68,853 15,575

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CASINO GAMBLING-ALL INCL. OFFICE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 981 PAGE 349

PAYROLL
IN THOUS

2009 157,315 4,184,481 2.659 2 12 67 81
2010 293,672 3,261,798 1.110 3 16 69 88
2011 387,989 3,980,095 1.025 5 14 80 99
2012 384,130 4,551,930 1.184 3 15 66 84
2013 434,873 3,954,323 .909 3 12 89 104

1,657,979 19,932,627 1.202 16 69 371 456

2009 360,829 450,744 1,240,163 308,276 411,202 954,106 459,161
2010 536,828 465,323 588,660 118,097 306,448 646,557 599,885
2011 839,470 243,223 931,340 445,885 245,010 775,290 499,877
2012 471,054 590,847 1,100,012 344,096 643,331 777,684 624,906
2013 452,952 319,889 966,035 210,452 319,083 1,171,072 514,840

2,661,133 2,070,026 4,826,210 1,426,806 1,925,074 4,324,709 2,698,669

2009 435,521 562,078 1,668,022 722,908 542,377 1,243,204 468,344
2010 68 3,824 671,248 562,415 726,002 93 2,472 294,767 402,583 805,258 600,485
2011 192 8,697 1,069,786 320,764 1,077,502 208 15,488 977,782 304,915 896,955 492,879
2012 186 14,117 1,043,134 686,998 1,129,207 653 36,918 1,160,172 634,486 819,900 620,532
2013 556 20,452 1,508,218 699,419 873,013 554 39,927 1,237,849 534,983 859,400 507,117

1,002 47,090 4,727,907 2,831,674 5,473,746 1,508 94,805 4,393,478 2,419,344 4,624,717 2,689,357

PG B 9,284,593 15,440,728 2,736,204
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,766,733 -3,560,105 12,289
TOTAL LOSSES 5,517,860 11,880,623 2,748,493
EXPECTED LOSSES 8,787,290 13,147,774 3,034,102
CREDIBILITY .22 .58 .91
PURE PREMIUMS

INDICATED (PRE-TEST) .333 .717 .166 1.216
INDICATED (POST-TEST) .400 .860 .199 1.459
PRES. ON RATE LEVEL .497 .744 .171 1.412
DERIVED BY FORMULA .476 .811 .196 1.483
UNDERLYING PRES. RATE .530 .793 .183 1.506
PROPOSED .468 .798 .193 1.459

4-1-14 4-1-15 4-1-16 4-1-17 1.382
1.38

1.48 1.47 1.50 + 1.38
+PROPOSED

O.D. 132,941 .008 1 1 2

O.D. 132 52,909 4,608 28,169 47,123

O.D. 6 181 11,228 5,796 51,361 6 297 7,085 6,323 27,767 46,847

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS WORKFARE PROGRAM EMPLOYEES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 982 PAGE 350

PERSONS
REPORTED

2009 12,375 55,047 4.448 1 2 3
2010 10,188 842 .082
2011 12,461 2,402 .192
2012 5,997 252,544 42.111 8 8
2013 3,894 59,781 15.352 1 1

44,915 370,616 8.251 2 10 12

2009 40,824 908 4,269 1,079 7,967
2010 842
2011 2,402
2012 160,685 82,367 9,492
2013 39,440 20,037 304

80,264 161,593 24,306 83,446 21,007

2009 50,908 1,222 5,631 1,406 8,126
2010 843
2011 2,368
2012 16 546 33,878 17,238 155,959 6 556 12,375 7,108 80,290 9,426
2013 42 532 41,920 30,207 4,941 11 1,081 20,380 12,131 2,122 299

58 1,078 75,798 98,353 162,122 17 1,637 32,755 24,870 83,818 21,062

PG B 111,343 369,163 21,206
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -22,015 -18,307 24
TOTAL LOSSES 89,328 350,856 21,230
EXPECTED LOSSES 46,127 61,579 10,914
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) 1.989 7.812 .473 10.274
INDICATED (POST-TEST) 2.387 9.374 .568 12.329
PRES. ON RATE LEVEL .962 1.286 .228 2.476
DERIVED BY FORMULA .976 1.448 .238 2.662
UNDERLYING PRES. RATE 1.027 1.371 .243 2.641
PROPOSED .976 1.448 .238 2.662

4-1-14 4-1-15 4-1-16 4-1-17 2.522
2.52

2.77 2.54 2.63 + 2.52
+PROPOSED

O.D. 145 .003

O.D. 145

O.D. 144

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS HOUSING AUTHORITY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 983 PAGE 351

PAYROLL
IN THOUS

2009 85,201 4,534,165 5.321 10 8 75 93
2010 104,878 7,250,064 6.912 1 13 6 83 103
2011 101,386 5,644,066 5.566 11 7 59 77
2012 96,792 6,007,282 6.206 8 14 77 99
2013 103,330 3,724,927 3.604 3 9 81 93

491,587 27,160,504 5.525 1 45 44 375 465

2009 1,921,383 461,766 380,787 620,113 274,771 629,205 246,140
2010 224,995 2,618,735 327,158 647,987 30,775 1,989,735 217,279 846,286 347,114
2011 2,287,681 490,152 719,424 947,228 371,130 473,234 355,217
2012 1,794,592 854,559 799,328 596,466 835,231 804,642 322,464
2013 481,293 252,214 727,012 665,053 282,220 976,308 340,827

224,995 9,103,684 2,385,849 3,274,538 30,775 4,818,595 1,980,631 3,729,675 1,611,762

2009 2,319,108 575,822 512,156 1,454,165 362,423 819,854 251,063
2010 284,689 15,476 2,891,380 412,499 813,972 59,725 15,346 3,571,409 313,985 1,067,686 347,461
2011 323 20,757 2,684,513 604,665 887,344 408 26,970 1,837,814 438,343 574,484 350,244
2012 281 30,741 2,489,474 960,754 922,255 956 52,884 1,723,355 815,204 871,911 320,207
2013 445 16,948 1,259,115 546,844 670,205 794 49,549 1,791,042 506,496 758,666 335,715

285,738 83,922 11,643,590 3,100,584 3,805,932 61,883 144,749 10,377,785 2,436,451 4,092,601 1,604,690

PG B 23,321,338 13,436,866 1,611,395
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,700,689 -2,769,043 5,464
TOTAL LOSSES 15,620,649 10,667,823 1,616,859
EXPECTED LOSSES 17,180,966 9,915,310 1,577,993
CREDIBILITY .10 .26 .41
PURE PREMIUMS

INDICATED (PRE-TEST) 3.178 2.170 .329 5.677
INDICATED (POST-TEST) 3.814 2.604 .395 6.813
PRES. ON RATE LEVEL 3.277 1.892 .301 5.470
DERIVED BY FORMULA 3.331 2.077 .340 5.748
UNDERLYING PRES. RATE 3.495 2.017 .321 5.833
PROPOSED 3.331 2.077 .340 5.748

4-1-14 4-1-15 4-1-16 4-1-17 5.447
5.45

6.28 5.78 5.81 + 5.45
+PROPOSED

O.D. 454,758 .092 1 1 2

O.D. 285,189 545 161,801 498 6,725

O.D. 344,237 8 664 2 379,432 9 617 6,705

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS INSURANCE COMPANY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 984 PAGE 352

PAYROLL
IN THOUS

2009 4,884,659 6,571,371 .134 7 25 80 112
2010 4,861,562 5,631,256 .115 7 25 102 134
2011 4,793,783 6,569,240 .137 1 6 20 85 112
2012 5,031,806 4,158,661 .082 18 81 99
2013 5,296,398 4,612,271 .087 1 2 6 85 94

24,868,208 27,542,799 .111 2 22 94 433 551

2009 1,554,242 726,610 757,048 743,352 1,127,298 757,118 905,703
2010 1,171,501 433,309 989,623 537,163 547,467 977,365 974,828
2011 809,627 1,008,646 534,526 986,277 553,128 460,071 1,138,713 1,078,252
2012 463,621 934,533 853,315 1,179,200 727,992
2013 525,303 461,951 100,372 1,013,529 8,700 34,601 120,328 1,494,920 852,567

1,334,930 4,196,340 2,258,438 4,681,010 8,700 1,868,244 3,108,479 5,547,316 4,539,342

2009 1,648,584 906,083 1,018,230 1,385,002 1,486,907 986,527 923,817
2010 148 8,076 1,426,992 534,970 1,219,946 413 6,701 1,234,286 720,669 1,222,307 975,803
2011 907,529 11,387 1,321,246 638,254 1,151,811 271 21,148 1,264,510 547,938 1,317,876 1,063,156
2012 111 6,888 441,888 528,953 935,747 365 28,220 704,709 822,813 1,206,161 722,896
2013 686,091 18,139 1,320,223 552,352 885,173 12,524 27,472 901,916 482,846 1,045,625 839,778

1,593,879 44,490 6,158,933 3,160,612 5,210,907 13,573 83,541 5,490,423 4,061,173 5,778,496 4,525,450

PG B 13,405,968 18,318,925 4,536,803
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -5,912,827 -4,011,317 17,315
TOTAL LOSSES 7,493,141 14,307,608 4,554,118
EXPECTED LOSSES 13,180,150 14,423,560 4,973,642
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .030 .058 .018 .106
INDICATED (POST-TEST) .036 .070 .022 .128
PRES. ON RATE LEVEL .050 .054 .019 .123
DERIVED BY FORMULA .036 .070 .022 .128
UNDERLYING PRES. RATE .053 .058 .020 .131
PROPOSED .036 .070 .022 .128

4-1-14 4-1-15 4-1-16 4-1-17 .121
.12

.15 .14 .13 + .12
+PROPOSED

O.D. 105,730 2 7 9

O.D. 7,225 22,209 12,288 52,601 11,407

O.D. 85 5,471 11,538 23,761 6 433 15,134 24,120 48,318 11,353

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS POLICE OR FIREFIGHTERS - SALARIED PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 985 PAGE 353

PAYROLL
IN THOUS

2009 522,642 17,086,538 3.269 2 1 21 42 254 320
2010 528,182 23,591,161 4.466 1 1 26 41 287 356
2011 539,390 17,225,332 3.193 3 2 20 43 264 332
2012 546,106 15,227,907 2.788 1 2 14 37 248 302
2013 534,879 12,555,626 2.347 11 10 238 259

2,671,199 85,686,564 3.208 7 6 92 173 1291 1569

2009 482,673 237,030 5,068,071 1,056,008 4,372,703 15,706 23,594 1,343,824 705,543 2,631,006 1,150,380
2010 167,513 1,007,679 6,113,753 750,188 4,010,943 4,101,600 2,872,177 848,238 2,533,263 1,185,807
2011 883,622 591,494 4,468,651 1,027,663 3,094,572 13,569 763,047 1,684,683 819,284 2,915,980 962,767
2012 775,000 391,208 3,071,471 1,325,436 3,316,090 110,000 85,531 874,681 960,596 3,350,044 967,850
2013 3,027,437 734,017 3,089,546 957,365 664,991 2,972,469 1,109,801

2,308,808 2,227,411 21,749,383 4,893,312 17,883,854 139,275 4,973,772 7,732,730 3,998,652 14,402,762 5,376,605

2009 629,406 400,581 6,117,161 1,316,843 5,881,288 43,631 142,956 3,151,267 930,609 3,428,201 1,173,388
2010 212,502 205,828 7,295,189 988,718 4,947,568 2,190 814,546 6,334,635 1,163,020 3,177,439 1,186,993
2011 1,000,478 510,200 5,556,619 1,340,295 3,635,818 15,586 739,917 3,728,713 1,042,153 3,371,146 949,288
2012 778,591 531,124 4,750,771 1,735,718 3,464,898 249,295 325,159 2,763,930 1,162,241 3,378,481 961,075
2013 1,690 78,693 5,912,235 2,161,348 2,902,716 1,600 107,585 3,668,146 1,316,177 2,202,747 1,093,154

2,622,667 1,726,426 29,631,975 7,542,922 20,832,288 312,302 2,130,163 19,646,691 5,614,200 15,558,014 5,363,898

PG B 57,083,997 49,568,508 5,392,002
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -22,587,395 -10,607,200 20,003
TOTAL LOSSES 34,496,602 38,961,308 5,412,005
EXPECTED LOSSES 50,245,253 37,957,738 5,930,061
CREDIBILITY .30 .80 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.291 1.459 .203 2.953
INDICATED (POST-TEST) 1.549 1.751 .244 3.544
PRES. ON RATE LEVEL 1.764 1.332 .208 3.304
DERIVED BY FORMULA 1.700 1.667 .244 3.611
UNDERLYING PRES. RATE 1.881 1.421 .222 3.524
PROPOSED 1.668 1.636 .240 3.544

4-1-14 4-1-15 4-1-16 4-1-17 3.358
3.36

3.61 3.41 3.51 + 3.36
+PROPOSED

O.D. 976,334 .036 1 3 4

O.D. 414,553 3,943 526,527 3,122 28,189

O.D. 32 1,569 301,074 1,698 7,475 251 2,680 708,167 4,679 7,232 28,104

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ADULT SHELTER OR HALFWAY HOUSE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 986 PAGE 354

PAYROLL
IN THOUS

2009 183,133 2,969,180 1.621 6 7 15 28
2010 180,656 2,145,559 1.187 2 10 33 45
2011 179,139 2,646,788 1.477 3 11 27 41
2012 187,590 1,884,843 1.004 1 10 20 31
2013 183,838 1,561,019 .849 1 1 3 40 45

914,356 11,207,389 1.226 1 13 41 135 190

2009 954,510 628,747 107,718 672,523 354,169 97,255 154,258
2010 389,850 425,187 312,241 245,131 249,072 349,361 174,717
2011 460,305 353,865 434,170 306,644 530,732 427,821 133,251
2012 128,195 497,777 544,783 17,349 198,314 249,561 248,864
2013 9,828 150,259 192,875 409,050 15,000 22,363 106,050 412,925 242,669

9,828 2,083,119 2,098,451 1,807,962 15,000 1,264,010 1,438,337 1,536,923 953,759

2009 1,107,686 784,048 144,881 1,382,546 467,148 126,723 157,343
2010 50 2,674 488,969 509,742 387,553 189 2,830 561,488 326,200 438,208 174,892
2011 100 5,662 622,846 408,031 510,617 161 13,919 762,331 580,538 511,167 131,385
2012 94 7,356 513,966 524,920 566,388 101 7,217 192,810 190,332 257,414 247,122
2013 291 19,457 664,611 336,479 373,004 608 42,507 349,398 179,144 297,825 239,029

535 35,149 3,398,078 2,563,220 1,982,443 1,059 66,473 3,248,573 1,743,362 1,631,337 949,771

PG B 6,749,867 7,921,707 952,324
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,921,170 -1,384,022 3,243
TOTAL LOSSES 4,828,697 6,537,685 955,567
EXPECTED LOSSES 4,270,042 4,955,810 960,075
CREDIBILITY .15 .39 .61
PURE PREMIUMS

INDICATED (PRE-TEST) .528 .715 .105 1.348
INDICATED (POST-TEST) .634 .858 .126 1.618
PRES. ON RATE LEVEL .438 .508 .099 1.045
DERIVED BY FORMULA .467 .645 .115 1.227
UNDERLYING PRES. RATE .467 .542 .105 1.114
PROPOSED .467 .645 .115 1.227

4-1-14 4-1-15 4-1-16 4-1-17 1.162
1.16

1.17 1.10 1.11 + 1.16
+PROPOSED

O.D. 3,537 1 1

O.D. 1,000 2,537

O.D. 1,345 2,553

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CHECK CASHING SERVICES PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 987 PAGE 355

PAYROLL
IN THOUS

2009 26,381 146,082 .553 1 1
2010 31,167 100,312 .321 1 2 3
2011 37,449 218,656 .583 1 1 2
2012 35,233 5,750 .016
2013 30,996 131,696 .424 3 3

161,226 602,496 .374 1 5 3 9

2009 107,875 35,534 2,673
2010 86,442 3,739 3,130 6,364 637
2011 144,543 11,227 46,375 14,900 1,611
2012 5,750
2013 77,587 49,360 4,749

144,543 271,904 14,966 46,375 88,024 21,264 15,420

2009 134,520 46,869 2,726
2010 4 4,571 102,187 5,293 15 377 4,092 7,916 638
2011 17 1,162 163,961 3,582 16,884 20 1,211 91,158 2,382 18,247 1,588
2012 5,710
2013 79 1,043 82,463 59,428 9,717 27 2,671 50,205 29,881 5,228 4,678

96 2,209 250,995 299,717 31,894 47 3,897 141,740 83,224 31,391 15,340

PG B 398,984 446,226 15,340
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -378,647 -90,572 76
TOTAL LOSSES 20,337 355,654 15,416
EXPECTED LOSSES 851,274 324,064 22,571
CREDIBILITY .05 .12 .19
PURE PREMIUMS

INDICATED (PRE-TEST) .013 .221 .010 .244
INDICATED (POST-TEST) .016 .265 .012 .293
PRES. ON RATE LEVEL .495 .189 .013 .697
DERIVED BY FORMULA .471 .198 .013 .682
UNDERLYING PRES. RATE .528 .201 .014 .743
PROPOSED .471 .198 .013 .682

4-1-14 4-1-15 4-1-16 4-1-17 .646
.65

.89 .80 .74 + .65
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS BANK PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 988 PAGE 356

PAYROLL
IN THOUS

2009 4,227,053 8,357,634 .197 13 24 110 147
2010 4,387,603 7,606,016 .173 1 11 39 114 165
2011 4,514,135 6,265,622 .138 5 35 107 147
2012 4,570,368 7,710,725 .168 6 34 90 130
2013 4,824,397 4,905,364 .101 4 29 84 117

22,523,556 34,845,361 .155 1 39 161 505 706

2009 2,106,747 660,640 1,059,196 1,194,533 390,179 1,696,839 1,249,500
2010 100,277 1,735,812 1,379,696 659,891 61,351 643,711 975,830 1,003,855 1,045,593
2011 704,507 1,236,095 859,599 300,858 1,009,140 1,172,226 983,197
2012 993,225 1,010,159 1,003,567 931,819 1,319,350 1,350,597 1,102,008
2013 567,173 626,890 479,883 177,194 737,106 1,308,205 1,008,913

100,277 6,107,464 4,913,480 4,062,136 61,351 3,248,115 4,431,605 6,531,722 5,389,211

2009 2,542,843 823,819 1,424,616 2,801,181 514,646 2,210,983 1,274,490
2010 220 160,845 2,144,257 1,652,047 831,320 499 114,625 1,511,328 1,267,153 1,262,056 1,046,639
2011 176 11,946 1,103,095 1,375,803 1,018,799 178 20,138 920,689 1,109,244 1,367,647 969,432
2012 232 22,809 1,744,262 1,087,081 1,086,574 1,393 77,256 2,467,799 1,284,775 1,446,986 1,094,294
2013 789 20,315 1,559,029 738,507 525,163 815 63,175 1,674,360 821,558 995,152 993,779

1,417 215,915 9,093,486 5,677,257 4,886,472 2,885 275,194 9,375,357 4,997,376 7,282,824 5,378,634

PG B 18,967,901 22,926,711 5,391,892
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -7,154,851 -5,196,590 21,290
TOTAL LOSSES 11,813,050 17,730,121 5,413,182
EXPECTED LOSSES 15,991,725 18,694,551 6,081,359
CREDIBILITY 1.00 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .052 .079 .024 .155
INDICATED (POST-TEST) .062 .095 .029 .186
PRES. ON RATE LEVEL .067 .078 .025 .170
DERIVED BY FORMULA .062 .095 .029 .186
UNDERLYING PRES. RATE .071 .083 .027 .181
PROPOSED .062 .095 .029 .186

4-1-14 4-1-15 4-1-16 4-1-17 .176
.18

.20 .20 .18 + .18
+PROPOSED

O.D. 78,782 1 1 2

O.D. 13,601 1 44,559 7,340 13,281

O.D. 16,960 1 2 97 3,548 60,766 5,055 13,258

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS ATHLETIC TEAM - NONCONTACT SPORTS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 991 PAGE 357

PAYROLL
IN THOUS

2009 18,584 1,342,339 7.223 7 9 16
2010 21,710 1,212,090 5.583 1 4 5
2011 22,049 1,037,877 4.707 3 7 10
2012 18,026 937,473 5.200 3 5 8
2013 20,530 971,575 4.732 2 5 7

100,899 5,501,354 5.452 1 15 30 46

2009 321,931 38,777 124,892 114,684 742,055
2010 170,525 115,216 263,129 119,798 543,422
2011 124,186 104,310 69,697 132,597 607,087
2012 58,566 91,843 120,891 35,800 630,373
2013 66,181 66,376 53,213 166,810 618,995

170,525 570,864 416,522 263,129 368,693 569,689 3,141,932

2009 401,449 52,155 164,734 149,434 756,896
2010 22 1,149 203,696 2,907 141,904 203 2,446 575,534 5,821 151,097 543,965
2011 12 653 32,446 137,548 120,426 3 986 26,107 78,123 152,033 598,588
2012 13 772 50,296 64,009 92,769 44 3,110 80,115 105,248 42,923 625,960
2013 83 1,654 122,201 78,941 62,532 61 5,085 134,733 77,530 120,542 609,710

130 4,228 408,639 684,854 469,786 311 11,627 816,489 431,456 616,029 3,135,119

PG B 1,241,424 2,202,125 3,137,167
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -330,608 -143,322 3,192
TOTAL LOSSES 910,816 2,058,803 3,140,359
EXPECTED LOSSES 731,519 509,540 947,442
CREDIBILITY .03 .09 .14
PURE PREMIUMS

INDICATED (PRE-TEST) .903 2.040 3.112 6.055
INDICATED (POST-TEST) 1.084 2.448 3.734 7.266
PRES. ON RATE LEVEL .680 .474 .880 2.034
DERIVED BY FORMULA .692 .652 1.280 2.624
UNDERLYING PRES. RATE .725 .505 .939 2.169
PROPOSED .692 .652 1.280 2.624

4-1-15 4-1-16 10-1-16 4-1-17 2.486
2.49

5.85 5.79 2.16 + 2.49
+PROPOSED

O.D. 2,017 .001

O.D. 2,017

O.D. 2,048

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS SANITARY COMPANY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 992 PAGE 358

PAYROLL
IN THOUS

2009 29,794 1,132,164 3.799 1 1 3 19 24
2010 31,520 2,524,579 8.009 2 9 27 38
2011 34,206 2,126,983 6.218 3 2 18 23
2012 36,551 2,182,925 5.972 1 3 8 19 31
2013 41,217 1,379,071 3.345 2 3 19 24

173,288 9,345,722 5.393 2 11 25 102 140

2009 3,000 256,210 108,630 312,777 275 109,570 156,765 114,940 69,997
2010 531,657 235,256 174,474 855,571 380,462 286,777 60,382
2011 602,906 92,382 333,263 728,293 22,048 266,216 81,875
2012 520,470 537,964 226,502 217,960 3,406 182,992 277,484 160,083 56,064
2013 390,918 102,147 305,506 164,083 64,423 229,595 122,399

523,470 2,319,655 764,917 1,343,980 3,681 2,040,509 901,182 1,057,611 390,717

2009 3,912 309,245 135,462 420,684 764 256,942 206,773 149,766 71,397
2010 38 2,055 380,808 282,680 217,352 326 4,137 956,038 494,586 364,453 60,442
2011 99 5,278 687,806 126,208 393,664 248 14,793 1,093,313 55,098 318,158 80,729
2012 523,598 9,033 737,169 258,757 254,175 7,990 16,441 540,594 261,007 184,664 55,672
2013 208 9,266 704,138 245,579 300,000 195 12,123 447,354 119,850 179,740 120,563

527,855 25,632 2,819,166 1,048,686 1,585,875 9,523 47,494 3,294,241 1,137,314 1,196,781 388,803

PG B 6,723,911 4,968,656 391,041
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,125,495 -869,857 1,846
TOTAL LOSSES 4,598,416 4,098,799 392,887
EXPECTED LOSSES 4,810,475 3,167,705 493,870
CREDIBILITY .05 .13 .20
PURE PREMIUMS

INDICATED (PRE-TEST) 2.654 2.365 .227 5.246
INDICATED (POST-TEST) 3.185 2.838 .272 6.295
PRES. ON RATE LEVEL 2.603 1.714 .267 4.584
DERIVED BY FORMULA 2.632 1.860 .268 4.760
UNDERLYING PRES. RATE 2.776 1.828 .285 4.889
PROPOSED 2.632 1.860 .268 4.760

4-1-14 4-1-15 4-1-16 4-1-17 4.511
4.51

4.96 4.76 4.87 + 4.51
+PROPOSED

O.D. 2,270 .001

O.D. 2,270

O.D. 2,238

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS VOLUNTEER AMBULANCE CORPS. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 993 PAGE 359

COMPANIES
REPORTED

2009 520 339,498 652.880 1 10 11
2010 518 125,547 242.368 1 3 4
2011 501 279,344 557.572 3 10 13
2012 497 460,891 927.346 2 1 7 10
2013 482 171,907 356.653 8 8

2,518 1,377,187 546.937 2 6 38 46

2009 103,221 35,776 77,147 50,742 72,612
2010 37 18,968 133 45,879 60,530
2011 40,499 52,576 53,923 78,205 54,141
2012 144,082 3,155 14,300 57,610 66,547 175,197
2013 76,331 59,505 36,071

144,082 146,912 197,951 188,813 300,878 398,551

2009 128,717 48,118 101,757 66,117 74,064
2010 18 499 339 23,112 107 822 977 56,761 60,591
2011 5 235 12,094 45,710 60,122 1 707 18,791 59,365 90,126 53,383
2012 144,925 72 4,680 4,448 14,072 23 1,820 45,610 54,425 68,695 173,971
2013 14 875 59,626 32,486 62,381 12 786 28,755 16,169 40,990 35,530

144,944 1,200 76,899 211,700 207,805 36 3,420 93,978 232,693 322,689 397,539

PG B 320,477 974,887 402,110
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -414,175 -254,622 746
TOTAL LOSSES 720,265 402,856
EXPECTED LOSSES 914,608 906,077 227,861
CREDIBILITY .05 .14 .26
PURE PREMIUMS

INDICATED (PRE-TEST) .000 286.046 159.990 446.036
INDICATED (POST-TEST) .000 343.255 191.988 535.243
PRES. ON RATE LEVEL 340.599 337.422 84.855 762.876
DERIVED BY FORMULA 323.569 338.239 112.710 774.518
UNDERLYING PRES. RATE 363.228 359.840 90.493 813.561
PROPOSED 318.705 333.155 111.016 762.876

4-1-14 4-1-15 4-1-16 4-1-17 722.977
722.98

875.65 907.03 810.32 +722.98
+PROPOSED

O.D. 4,545 1.805

O.D. 4,545

O.D. 4,571

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS FIREFIGHTER - VOLUNTEER FIRE CO. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 994 PAGE 360

PERSONS
REPORTED

2009 6,154,022 5,912,515 .960 2 1 10 23 87 123
2010 6,064,897 6,857,455 1.130 4 8 20 93 125
2011 6,077,426 7,248,329 1.192 2 9 26 108 145
2012 6,947,394 8,968,381 1.290 2 10 25 127 164
2013 9,516,485 13,313,627 1.399 5 1 3 18 172 199

34,760,224 42,300,307 1.217 15 2 40 112 587 756

2009 149,130 3,346 1,858,496 548,245 563,992 1,828 890 779,068 462,083 659,737 885,700
2010 423,883 1,666,321 270,826 1,077,246 22,509 612,407 261,120 1,670,860 852,283
2011 485,678 1,745,635 564,735 689,441 536,591 1,199,199 1,131,211 895,839
2012 162,026 1,889,246 915,507 1,269,827 4,669 1,046,301 669,126 1,855,990 1,155,689
2013 1,882,541 800,301 586,033 1,172,711 1,886,082 16,272 1,500,000 300,044 933,560 2,875,730 1,360,353

3,103,258 803,647 7,745,731 3,472,024 5,486,588 45,278 1,500,890 3,274,411 3,525,088 8,193,528 5,149,864

2009 194,466 5,655 2,243,205 683,661 758,571 5,078 5,393 1,826,915 609,490 859,642 903,414
2010 535,980 11,173 2,003,187 347,596 1,329,729 43,236 8,937 1,386,264 370,010 2,077,310 853,135
2011 549,714 17,121 2,134,183 672,429 840,878 293 27,858 1,427,680 1,313,230 1,335,667 883,297
2012 163,317 34,416 2,758,539 1,073,841 1,389,584 12,049 78,528 2,665,204 798,151 1,911,951 1,147,599
2013 2,459,139 251,467 3,311,418 1,763,010 1,747,071 34,869 841,333 2,957,681 1,386,204 2,110,045 1,339,948

3,902,616 319,832 12,450,532 4,540,537 6,065,833 95,525 962,049 10,263,744 4,477,085 8,294,615 5,127,393

PG B 27,994,524 23,381,714 5,175,500
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -9,298,796 -5,004,770 23,268
TOTAL LOSSES 18,695,728 18,376,944 5,198,768
EXPECTED LOSSES 21,134,216 18,457,679 5,770,198
CREDIBILITY .40 1.00 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) .538 .529 .150 1.217
INDICATED (POST-TEST) .646 .635 .180 1.461
PRES. ON RATE LEVEL .570 .498 .156 1.224
DERIVED BY FORMULA .600 .635 .180 1.415
UNDERLYING PRES. RATE .608 .531 .166 1.305
PROPOSED .600 .635 .180 1.415

4-1-14 4-1-15 4-1-16 4-1-17 1.340
1.34

1.16 1.21 1.30 + 1.34
+PROPOSED

O.D. 51,097 .001 1 1

O.D. 1,776 1,336 47,985

O.D. 2 145 82 1,996 3 76 59 1,507 48,107

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS RUBBISH OR GARBAGE REMOVAL PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 995 PAGE 361

PAYROLL
IN THOUS

2009 347,751 13,535,179 3.892 1 24 48 140 213
2010 352,346 23,011,965 6.531 6 1 33 39 152 231
2011 376,850 16,839,095 4.468 2 24 65 128 219
2012 383,141 17,941,394 4.682 1 19 63 179 262
2013 386,133 11,312,084 2.929 2 9 37 170 218

1,846,221 82,639,717 4.476 12 1 109 252 769 1143

2009 3,000 5,029,771 1,387,377 1,473,492 1,467 2,247,806 1,100,023 1,345,077 947,166
2010 1,577,921 194,796 6,940,938 1,485,760 1,884,241 259,671 550,000 6,030,960 1,723,236 1,651,416 713,026
2011 818,697 4,356,302 2,117,422 1,723,315 271,054 3,563,886 1,705,239 1,395,890 887,290
2012 615,526 3,450,884 2,198,134 2,474,946 500 4,846,713 1,374,041 2,153,352 827,298
2013 299,655 1,734,517 1,199,232 1,951,557 254,000 658,789 1,256,684 2,920,805 1,036,845

3,314,799 194,796 21,512,412 8,387,925 9,507,551 786,692 550,000 17,348,154 7,159,223 9,466,540 4,411,625

2009 3,912 5,803,182 1,730,062 1,981,845 4,075 4,762,983 1,450,929 1,752,633 966,109
2010 1,995,245 276,915 7,928,533 1,828,512 2,367,510 496,497 812,138 9,178,764 2,277,636 2,112,050 713,739
2011 926,879 44,314 5,252,860 2,431,108 2,114,538 296,783 89,576 5,893,646 1,931,813 1,721,605 874,868
2012 619,781 64,363 5,069,577 2,451,742 2,707,698 5,162 194,090 6,954,252 1,559,737 2,361,133 821,507
2013 392,978 58,013 4,382,796 1,914,672 1,911,642 356,087 129,094 3,777,079 1,628,415 2,204,324 1,021,292

3,938,795 443,605 28,436,948 10,356,096 11,083,233 1,158,604 1,224,898 30,566,724 8,848,530 10,151,745 4,397,515

PG B 65,784,102 40,559,405 4,403,487
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -28,726,836 -9,510,363 17,268
TOTAL LOSSES 37,057,266 31,049,042 4,420,755
EXPECTED LOSSES 64,248,491 34,192,013 4,984,797
CREDIBILITY .23 .62 .98
PURE PREMIUMS

INDICATED (PRE-TEST) 2.007 1.682 .239 3.928
INDICATED (POST-TEST) 2.408 2.018 .287 4.713
PRES. ON RATE LEVEL 3.263 1.737 .253 5.253
DERIVED BY FORMULA 3.066 1.911 .286 5.263
UNDERLYING PRES. RATE 3.480 1.852 .270 5.602
PROPOSED 3.060 1.907 .286 5.253

4-1-14 4-1-15 4-1-16 4-1-17 4.978
4.98

6.20 5.68 5.58 + 4.98
+PROPOSED

O.D. 103,397 .005 2 2

O.D. 31,334 66,069 5,994

O.D. 8 93 7,586 35,641 894 4 348 6,489 82,592 674 5,972

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS VOLUNTEER HAZ MAT RESPONSE TEAM PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 996 PAGE 362

TEAMS
REPORTED

2009 8
2010 10
2011 8 300 37.500
2012 8
2013 8

42 300 7.143

2011 300

300

2011 296

296

PG B 296
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -6,120 -4,200 19
TOTAL LOSSES 315
EXPECTED LOSSES 13,467 14,878 5,823
CREDIBILITY .00 .01 .02
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 7.500 7.500
INDICATED (POST-TEST) .000 .000 9.000 9.000
PRES. ON RATE LEVEL 300.676 332.178 130.022 762.876
DERIVED BY FORMULA 300.676 328.856 127.602 757.134
UNDERLYING PRES. RATE 320.653 354.248 138.660 813.561
PROPOSED 300.676 328.856 127.601 757.133

4-1-14 4-1-15 4-1-16 4-1-17 717.534
717.53

875.65 907.03 810.32 +717.53
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS UNDERTAKERS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 997 PAGE 363

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 113,106 1,591,159 1.406 113,106 3 5 17 25
2010 117,154 1,157,223 .987 117,154 2 7 10 19
2011 119,699 191,860 .160 119,699 7 7
2012 122,165 817,116 .668 122,165 1 1 6 8
2013 124,332 337,197 .271 124,332 1 11 12

596,456 4,094,555 .686 596,456 6 14 51 71

2009 512,810 134,792 69,490 231,831 50,201 542,002 50,033
2010 445,610 241,175 66,935 159,204 123,075 65,788 55,436
2011 17,099 68,214 106,547
2012 139,190 50,438 53,419 319,294 63,951 102,580 88,244
2013 9,799 127,096 6,239 133,367 60,696

1,097,610 436,204 334,039 710,329 243,466 911,951 360,956

2009 618,962 168,084 93,464 543,644 66,216 706,230 51,034
2010 56 2,791 538,627 288,896 87,592 124 1,464 358,538 159,842 84,765 55,491
2011 1 14 1,393 790 19,211 159 3,934 3,026 76,911 105,055
2012 21 2,259 185,787 59,079 62,370 387 17,501 656,934 85,056 122,023 87,626
2013 30 1,592 109,708 61,605 105,087 30 2,111 70,810 40,009 92,530 59,786

108 6,656 1,454,477 578,454 367,724 541 21,235 1,633,860 354,149 1,082,459 358,992

PG B 3,116,877 2,382,786 358,992
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,023,523 -589,714 1,336
TOTAL LOSSES 2,093,354 1,793,072 360,328
EXPECTED LOSSES 2,284,427 2,117,419 387,696
CREDIBILITY .11 .29 .46
PURE PREMIUMS

INDICATED (PRE-TEST) .351 .301 .060 .712
INDICATED (POST-TEST) .421 .361 .072 .854
PRES. ON RATE LEVEL .359 .333 .061 .753
DERIVED BY FORMULA .366 .341 .066 .773
UNDERLYING PRES. RATE .383 .355 .065 .803
PROPOSED .366 .341 .066 .773

4-1-14 4-1-15 4-1-16 4-1-17 .732
.73

.91 .83 .80 + .73
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS CEMETERY PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 999 PAGE 364

PAYROLL
IN THOUS

2009 31,956 1,634,113 5.113 3 11 21 35
2010 31,771 1,090,081 3.431 1 3 22 26
2011 32,336 2,007,573 6.208 4 5 19 28
2012 32,557 673,078 2.067 1 10 10 21
2013 37,767 790,522 2.093 1 4 12 17

166,387 6,195,367 3.723 10 33 84 127

2009 400,410 331,925 107,694 235,559 319,246 141,333 97,946
2010 149,890 283,834 80,860 85,721 156,364 238,151 95,261
2011 641,561 171,625 95,157 256,936 211,569 318,985 311,740
2012 183,209 113,382 52,821 104,075 92,479 47,927 79,185
2013 182,000 118,837 112,482 75,000 38,013 193,387 70,803

1,557,070 1,019,603 449,014 757,291 817,671 939,783 654,935

2009 483,295 413,910 144,849 552,386 421,086 184,156 99,905
2010 19 994 193,200 337,575 102,283 66 1,262 204,273 204,162 297,642 95,356
2011 79 5,960 764,534 201,423 130,330 126 9,306 574,719 242,998 375,345 307,376
2012 25 3,294 265,674 119,336 68,025 145 7,518 260,585 89,513 58,660 78,631
2013 164 4,927 380,344 156,263 124,286 112 7,186 255,948 83,999 143,982 69,741

287 15,175 2,087,047 1,228,507 569,773 449 25,272 1,847,911 1,041,758 1,059,785 651,009

PG B 3,976,141 3,899,823 651,310
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,440,762 -734,038 1,654
TOTAL LOSSES 2,535,379 3,165,785 652,964
EXPECTED LOSSES 3,221,253 2,650,544 459,228
CREDIBILITY .05 .13 .20
PURE PREMIUMS

INDICATED (PRE-TEST) 1.524 1.903 .392 3.819
INDICATED (POST-TEST) 1.829 2.284 .470 4.583
PRES. ON RATE LEVEL 1.815 1.494 .259 3.568
DERIVED BY FORMULA 1.816 1.597 .301 3.714
UNDERLYING PRES. RATE 1.936 1.593 .276 3.805
PROPOSED 1.816 1.597 .301 3.714

4-1-14 4-1-15 4-1-16 4-1-17 3.519
3.52

4.02 3.80 3.79 + 3.52
+PROPOSED

O.D. 305

O.D. 305

O.D. 301

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS EXPLOSIVES MFG., N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 4771 PAGE 365

PAYROLL
IN THOUS

2009 7,614 3,201,154 42.042 3 1 3 7
2010 8,565 396,715 4.631 1 2 6 9
2011 8,244 163,872 1.987 2 2
2012 8,606 87,628 1.018 4 4
2013 9,181 99,073 1.079 7 7

42,210 3,948,442 9.354 3 2 2 22 29

2009 1,942,741 175,134 9,750 1,000,000 35,000 9,526 29,003
2010 168,462 89,285 23,752 23,108 30,374 41,567 20,167
2011 92,776 67,563 3,533
2012 18,138 41,000 28,490
2013 30,742 50,169 18,162

1,942,741 343,596 89,285 175,158 1,000,000 58,108 30,374 209,825 99,355

2009 1,110,915 211,387 13,113 2,099,126 82,075 12,412 29,583
2010 22 1,058 203,485 106,957 31,207 17 288 53,667 39,666 52,082 20,187
2011 10 93 7,567 4,286 104,234 1 157 3,892 2,997 76,179 3,484
2012 2 64 3,823 1,947 17,604 3 277 6,154 3,533 39,968 28,291
2013 3 349 24,018 13,085 25,121 10 662 24,241 13,629 34,557 17,890

37 1,112,479 450,280 126,275 191,279 31 2,100,510 170,029 59,825 215,198 99,435

PG B 3,833,366 592,577 99,435
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -330,473 -70,453 134
TOTAL LOSSES 3,502,893 522,124 99,569
EXPECTED LOSSES 739,519 253,682 37,990
CREDIBILITY .02 .05 .08
PURE PREMIUMS

INDICATED (PRE-TEST) 8.299 1.237 .236 9.772
INDICATED (POST-TEST) 9.959 1.484 .283 11.726
PRES. ON RATE LEVEL 1.644 .564 .085 2.293
DERIVED BY FORMULA 1.810 .610 .101 2.521
UNDERLYING PRES. RATE 1.752 .601 .090 2.443
PROPOSED 1.810 .610 .101 2.521

4-1-14 4-1-15 4-1-16 4-1-17 2.601
2.60

2.21 2.26 2.53 + 2.60
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS EXPLOSIVES DISTRIBUTING PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 4777 PAGE 366

PAYROLL TOTAL PAYROLL
IN THOUS EXCL S/C PG A+B

2009 7,282 213,346 2.929 7,282 5 5
2010 8,776 150,560 1.715 8,776 2 2
2011 7,606 70,192 .922 7,606 1 3 4
2012 6,141 208,282 3.391 6,141 1 1
2013 6,975 256,272 3.674 6,975 5 5

36,780 898,652 2.443 36,780 2 15 17

2009 45,560 153,048 14,738
2010 46,182 75,413 28,965
2011 5,808 10,245 11,999 18,084 24,056
2012 19,272 179,850 9,160
2013 82,623 155,832 17,817

25,080 184,610 191,849 402,377 94,736

2009 61,277 199,422 15,033
2010 41 1,212 717 56,270 176 1,335 1,331 93,299 28,994
2011 38 1,956 6,681 11,662 155 4,224 13,241 20,823 23,719
2012 1 152 10,180 17,822 1,192 61 4,275 111,195 151,987 11,942 9,096
2013 19 945 64,548 35,164 67,517 34 2,070 75,309 42,329 107,338 17,550

20 1,176 77,896 60,384 197,918 95 6,676 192,063 208,888 432,824 94,392

PG B 277,926 900,014 95,105
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -675,065 -179,555 254
TOTAL LOSSES 720,459 95,359
EXPECTED LOSSES 1,474,879 632,248 79,076
CREDIBILITY .02 .05 .07
PURE PREMIUMS

INDICATED (PRE-TEST) .000 1.959 .259 2.218
INDICATED (POST-TEST) .000 2.351 .311 2.662
PRES. ON RATE LEVEL 3.760 1.612 .202 5.574
DERIVED BY FORMULA 3.685 1.649 .210 5.544
UNDERLYING PRES. RATE 4.010 1.719 .215 5.944
PROPOSED 3.685 1.649 .210 5.544

4-1-14 4-1-15 4-1-16 4-1-17 5.254
5.25

6.82 6.19 5.92 + 5.25
+PROPOSED

O.D. 712 .001

O.D. 712

O.D. 713

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AIRCRAFT OPERATION SCHEDULED PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 7405 PAGE 367

PAYROLL
IN THOUS

2009 280,597 4,125,815 1.470 7 46 83 136
2010 308,051 6,333,472 2.055 13 41 90 144
2011 293,906 4,311,919 1.467 7 42 90 139
2012 320,739 2,991,886 .932 4 34 81 119
2013 372,139 3,198,492 .859 1 5 124 130

1,575,432 20,961,584 1.331 32 168 468 668

2009 1,285,278 995,351 403,040 375,612 613,088 359,910 93,536
2010 2,730,612 1,056,418 427,319 730,605 951,091 363,230 74,197
2011 1,278,903 788,592 564,551 521,080 614,089 419,197 125,507
2012 708,308 615,389 456,520 137,077 585,348 390,838 98,406
2013 122,318 315,965 1,260,461 28,872 215,532 1,143,420 111,924

6,125,419 3,771,715 3,111,891 1,793,246 2,979,148 2,676,595 503,570

2009 1,551,331 1,241,200 542,088 880,811 808,664 468,964 95,407
2010 349 17,150 3,279,243 1,272,634 554,031 564 6,874 1,679,207 1,225,571 469,981 74,271
2011 190 14,249 1,640,670 896,012 692,611 253 20,119 1,201,445 674,515 511,133 123,750
2012 135 15,003 1,173,832 652,168 518,828 361 23,090 679,034 537,887 427,499 97,717
2013 569 20,049 1,432,216 790,164 1,081,346 347 27,751 819,395 444,353 813,050 110,245

1,243 66,451 9,077,292 4,852,178 3,388,904 1,525 77,834 5,259,892 3,690,990 2,690,627 501,390

PG B 14,484,237 14,622,699 501,390
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -4,972,201 -3,563,487 2,042
TOTAL LOSSES 9,512,036 11,059,212 503,432
EXPECTED LOSSES 11,185,568 12,934,296 551,402
CREDIBILITY .21 .56 .88
PURE PREMIUMS

INDICATED (PRE-TEST) .604 .702 .032 1.338
INDICATED (POST-TEST) .725 .842 .038 1.605
PRES. ON RATE LEVEL .665 .770 .033 1.468
DERIVED BY FORMULA .678 .810 .037 1.525
UNDERLYING PRES. RATE .710 .821 .035 1.566
PROPOSED .678 .810 .037 1.525

4-1-14 4-1-15 4-1-16 4-1-17 1.445
1.45

1.83 1.82 1.56 + 1.45
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AIRCRAFT OPERATION COMMUTER PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 7413 PAGE 368

PAYROLL
IN THOUS

2009 1,662
2010 1,625 1,134 .069
2011 1,577 708 .044
2012 1,586 972 .061
2013 1,811

8,261 2,814 .034

2010 1,134
2011 708
2012 972

2,814

2010 1,135
2011 698
2012 965

2,798

PG B 2,798
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -12,002 -4,710 13
TOTAL LOSSES 2,811
EXPECTED LOSSES 26,684 16,935 3,635
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .034 .034
INDICATED (POST-TEST) .000 .000 .041 .041
PRES. ON RATE LEVEL .303 .192 .041 .536
DERIVED BY FORMULA .300 .188 .041 .529
UNDERLYING PRES. RATE .323 .205 .044 .572
PROPOSED .300 .188 .041 .529

4-1-14 4-1-15 4-1-16 4-1-17 .501
.50

.71 .61 .57 + .50
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AIRCRAFT OPERATION BUSINESS PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 7421 PAGE 369

PAYROLL
IN THOUS

2009 28,293 13,694 .048 2 2
2010 28,564 23,818 .083 1 1
2011 32,561 95,226 .292 3 3
2012 34,284 65,356 .190 2 2
2013 32,956 121,132 .367 2 2

156,658 319,226 .204 10 10

2009 3,408 4,317 5,969
2010 3,064 5,597 15,157
2011 7,838 51,617 35,771
2012 6,087 28,320 30,949
2013 12,922 56,007 52,203

33,319 145,858 140,049

2009 4,584 5,625 6,088
2010 4 81 47 3,734 13 99 99 6,924 15,172
2011 1 8 640 363 8,803 122 2,976 2,285 58,199 35,270
2012 22 1,283 652 5,907 193 4,251 2,442 27,607 30,732
2013 3 150 10,097 5,501 10,561 12 739 27,068 15,214 38,580 51,420

4 184 12,101 6,563 33,589 12 1,067 34,394 20,040 136,935 138,682

PG B 47,762 197,127 138,682
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -298,616 -94,203 257
TOTAL LOSSES 102,924 138,939
EXPECTED LOSSES 672,063 339,948 73,629
CREDIBILITY .05 .12 .19
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .066 .089 .155
INDICATED (POST-TEST) .000 .079 .107 .186
PRES. ON RATE LEVEL .402 .204 .044 .650
DERIVED BY FORMULA .382 .189 .056 .627
UNDERLYING PRES. RATE .429 .217 .047 .693
PROPOSED .382 .189 .056 .627

4-1-14 4-1-15 4-1-16 4-1-17 .594
.59

.86 .74 .69 + .59
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AIRCRAFT OPERATION, N.O.C. PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 7424 PAGE 370

PAYROLL
IN THOUS

2009 78,849 246,952 .313 1 9 10
2010 76,938 356,089 .462 2 8 10
2011 76,366 442,198 .579 3 7 10
2012 77,903 708,874 .909 1 1 1 7 10
2013 86,300 228,546 .264 2 9 11

396,356 1,982,659 .500 3 1 7 40 51

2009 8,479 124,435 5,979 62,057 46,002
2010 43,374 185,201 51,386 31,872 44,256
2011 184,634 27,540 116,260 43,386 70,378
2012 50,000 201,361 6,447 190,362 28,964 4,317 114,113 113,310
2013 6,000 75,831 112,968 33,747

56,000 201,361 242,934 603,369 28,964 177,942 364,396 307,693

2009 10,573 167,365 7,886 80,860 46,922
2010 165 7,104 54,122 226,027 74 4,922 65,877 40,111 44,300
2011 5 844 37,842 198,611 35,752 5 1,227 33,297 122,444 53,128 69,393
2012 50,333 3,128 257,490 36,085 195,871 38 2,258 74,419 15,499 113,142 112,517
2013 7,846 870 59,243 32,269 61,966 26 1,504 54,593 30,684 77,813 33,241

58,184 5,007 361,679 331,660 686,981 69 5,063 167,231 242,390 365,054 306,373

PG B 597,233 1,626,085 306,373
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -2,252,894 -333,791 794
TOTAL LOSSES 1,292,294 307,167
EXPECTED LOSSES 5,017,867 1,200,958 225,924
CREDIBILITY .08 .22 .35
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .326 .077 .403
INDICATED (POST-TEST) .000 .391 .092 .483
PRES. ON RATE LEVEL 1.187 .284 .054 1.525
DERIVED BY FORMULA 1.092 .308 .067 1.467
UNDERLYING PRES. RATE 1.266 .303 .057 1.626
PROPOSED 1.092 .308 .067 1.467

4-1-14 4-1-15 4-1-16 4-1-17 1.390
1.39

2.02 1.73 1.62 + 1.39
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AIRCRAFT OPERATION - GROUND PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 7428 PAGE 371

PAYROLL
IN THOUS

2009 357,973 15,817,950 4.418 28 114 244 386
2010 382,421 13,243,587 3.463 20 94 253 367
2011 410,822 13,885,556 3.379 1 26 83 230 340
2012 407,962 8,234,107 2.018 8 65 159 232
2013 430,919 7,594,112 1.762 1 12 228 241

1,990,097 58,775,312 2.953 1 83 368 1114 1566

2009 4,681,574 3,104,365 948,644 2,121,200 2,390,316 1,335,243 1,236,608
2010 3,632,729 2,370,510 1,307,043 1,080,191 2,180,374 1,507,511 1,165,229
2011 47,149 4,953,322 2,051,222 807,144 1,949,971 1,879,384 1,137,885 1,059,479
2012 1,567,753 1,376,631 1,131,328 603,483 1,408,284 1,335,766 810,862
2013 182,334 486,834 2,215,349 82,203 555,703 3,105,307 966,382

47,149 15,017,712 9,389,562 6,409,508 5,837,048 8,414,061 8,421,712 5,238,560

2009 5,650,660 3,871,138 1,275,927 4,974,216 3,152,827 1,739,824 1,261,340
2010 463 23,475 4,431,936 2,844,742 1,645,187 836 12,411 2,565,453 2,813,162 1,905,762 1,166,394
2011 53,957 49,359 6,048,637 2,334,585 1,106,610 942 70,259 4,360,282 2,071,079 1,411,928 1,044,646
2012 304 33,738 2,631,291 1,469,898 1,266,599 1,222 71,379 2,209,093 1,347,196 1,429,238 805,186
2013 926 33,997 2,414,640 1,333,211 1,888,849 972 73,962 2,201,447 1,189,216 2,205,259 951,886

55,650 140,569 21,177,164 11,853,574 7,183,172 3,972 228,011 16,310,491 10,573,480 8,692,011 5,229,452

PG B 37,936,711 38,547,745 5,292,660
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -16,470,312 -9,412,566 21,439
TOTAL LOSSES 21,466,399 29,135,179 5,314,099
EXPECTED LOSSES 36,936,201 33,911,253 6,069,796
CREDIBILITY .25 .65 1.00
PURE PREMIUMS

INDICATED (PRE-TEST) 1.079 1.464 .267 2.810
INDICATED (POST-TEST) 1.295 1.757 .320 3.372
PRES. ON RATE LEVEL 1.740 1.598 .286 3.624
DERIVED BY FORMULA 1.629 1.701 .320 3.650
UNDERLYING PRES. RATE 1.856 1.704 .305 3.865
PROPOSED 1.617 1.689 .318 3.624

4-1-14 4-1-15 4-1-16 4-1-17 3.434
3.43

4.56 3.98 3.85 + 3.43
+PROPOSED

O.D. 273,524 .013 3 6 9

O.D. 148,361 40,631 3,900 17,394 63,238

O.D. 3 345 19,264 175,167 44,570 66 1,176 5,872 19,899 63,208

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NON-RATEABLE ELEMENT - CLASS 7405 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 7445 PAGE 372

PAYROLL
IN THOUS

2009 280,597
2010 308,051
2011 293,906
2012 320,739
2013 372,008

1,575,301

PG B 837,897 645,933 101,646
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -1,897,710 -221,348 525
TOTAL LOSSES 424,585 102,171
EXPECTED LOSSES 4,269,066 803,403 141,779
CREDIBILITY .21 .56 .88
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .027 .006 .033
INDICATED (POST-TEST) .000 .032 .007 .039
PRES. ON RATE LEVEL .254 .048 .008 .310
DERIVED BY FORMULA .201 .039 .007 .247
UNDERLYING PRES. RATE .271 .051 .009 .331
PROPOSED .201 .039 .007 .247

4-1-14 4-1-15 4-1-16 4-1-17 .234
.23

.39 .39 .33 + .23
+PROPOSED

O.D. 1,256,807 .079 4 11 9 24

O.D. 570,948 426,726 13,100 62,728 69,612 11,937 101,756

O.D. 57 2,777 687,953 520,990 21,503 37 536 146,537 87,430 16,010 101,646

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS NON-RATEABLE ELEMENT - CLASS 7413 PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 7453 PAGE 373

PAYROLL
IN THOUS

2009 1,662
2010 1,625
2011 1,577
2012 1,811
2013 1,811

8,486

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -3,643 -493 1
TOTAL LOSSES 1
EXPECTED LOSSES 8,148 1,781 254
CREDIBILITY .01 .02 .03
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .000 .000
INDICATED (POST-TEST) .000 .000 .000 .000
PRES. ON RATE LEVEL .090 .020 .003 .113
DERIVED BY FORMULA .089 .020 .003 .112
UNDERLYING PRES. RATE .096 .021 .003 .120
PROPOSED .089 .020 .003 .112

4-1-14 4-1-15 4-1-16 4-1-17 .106
.11

.15 .13 .12 + .11
+PROPOSED

MANUAL
YEAR

TOTAL REPT.
LOSSES

REPORTED LOSSES

TRANSLATED LOSSES

TOTAL

TOTAL

TOTAL

PURE PREM.
REPORTED

NUMBER OF CASES
DEATH P . T . MAJOR MINOR TEMP ALL

MANUAL
YEAR

MANUAL
YEAR

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

INDEMNITY

INDEMNITY

MEDICAL

MEDICAL

DEATH

DEATH

P . T .

P . T .

MAJOR

MAJOR

MINOR

MINOR

TEMP

TEMP

MED. ONLY

MED. ONLY

YEAR
IND. RATES
MAN. RATES

IND. RATE
MINIMUM PREMIUM
PRESENT

SERIOUS NON-SERIOUS MED. ONLY TOTAL
TOTAL TRANS. LOSSES

CLASS AIRCRAFT PASSENGER SURCHARGE PAYROLLS REFLECTING STANDARD EXCEPTIONS CODE 9108 PAGE 374

SEATS
REPORTED

2009 1,274
2010 1,309
2011 1,490
2012 1,443
2013 1,570

7,086

PG B
TOTAL TRANS. LOSSES PG A
IBNR + FREQUENCY ADJUST. -203,087 -21,542 25
TOTAL LOSSES 25
EXPECTED LOSSES 456,352 77,784 6,979
CREDIBILITY .03 .03 .03
PURE PREMIUMS

INDICATED (PRE-TEST) .000 .000 .004 .004
INDICATED (POST-TEST) .000 .000 .005 .005
PRES. ON RATE LEVEL 60.390 10.293 .924 71.607
DERIVED BY FORMULA 58.578 9.984 .896 69.458
UNDERLYING PRES. RATE 64.402 10.977 .985 76.364
PROPOSED 58.578 9.984 .896 69.458

4-1-12 4-1-13 4-1-14 4-1-17 65.825
65.83

76.06 76.06 76.06 + 65.83
+PROPOSED

