


The NICB Annual Report is published by the Communications Department of the National Insurance Crime Bureau (NICB), a not-for-profit organization supported by nearly 1,100 property-casualty insurance companies, self-insured organizations and strategic partners. For additional copies, please contact the NICB at 800.447.6282 or download the report from our website at www.nicb.org. Contents may be republished whole, or in part, with attribution.

FOLLOW US


www.facebook.com/pages/National-Insurance-Crime-Bureau/230621820309256
https://twitter.com/insurancecrime
www.youtube.com/user/InsuranceCrime
www.linkedin.com/company/national-insurance-crime-bureau
www.nicbblog.org

NICB HOTLINE 1.800.TEL.NICB


Download our free fraud tip app on Apple's App Store or Google's Play Store (for Android Devices)

2014 // TABLE OF CONTENTS

PRESIDENT'S LETTER: MOBILIZED FOR THE GREATEST GOOD
DATA ANALYTICS: MOBILIZED TO SOUND THE ALERTS
INVESTIGATIONS: MOBILIZED, READY AND WAITING
TRAINING: MOBILIZED FOR HIGHER EDUCATION
LEGISLATIVE ADVOCACY: MOBILIZED TO EMPOWER LAWMAKERS
PUBLIC AWARENESS: MOBILIZED EVERYWHERE YOU LOOK AND LISTEN 12
MEMBERSHIP: MOBILIZED TO DEEPEN CONNECTIONS
MEMBERSHIP LISTING15FINANCIAL STATEMENTS23BOARD OF GOVERNORS26ADVISORS TO THE BOARD28

PRESIDENT'S LETTER Mobilized for the Greatest Good

As our Public Awareness team brainstormed themes for this year's annual report, the word "mobilize" kept coming up. They checked its definition, and here's what they found:

[moh-buh-lahyz]: To bring people together for action, especially of a vigorous nature

What a perfect description of the National Insurance Crime Bureau (NICB) and our role in the fight against insurance crime. Since our founding 102 years ago, we have mobilized the resources and expertise of insurers, law enforcement agencies, prosecutors and the American public in a united effort to prevent and detect insurance fraud and vehicle theft. Today, we have more than 1,100 active and associate members as well as strategic partners on our side who bring unique knowledge to our collective efforts.

Technology has radically shifted how we've mobilized the fight against insurance crime. Here's a great example: Last year, an NICB special agent needed help inspecting a vehicle, so she used her smartphone to call another agent hundreds of miles away using Skype. During the video call, they could not only see one another, but she used the phone's camera to show her teammate the vehicle's condition and unique circumstances, and together they found the missing identifiers. The results? Instant team collaboration, real-time use of communication technology to solve a problem, greater productivity, and most importantly, an incredibly fast solution for a member.

Another example: While the NICB's special agent force has always been a work-from-home group, we expanded this mobile workforce culture to other parts of our organization during the past year. Many of our analysts primarily now work from home, but visit our

headquarters office weekly to collaborate in new data analytics huddle rooms which house tools and media technologies that can help them accomplish their objectives. Since then, their productivity and results have skyrocketed.

The NICB is also using new approaches to mobilizing employee morale, communication and internal training:

- We now host quarterly companywide webinars so that every NICB team member knows where we stand as an organization.
 These webinars have helped establish a work environment in which everyone understands that we are in the same boat and must all row in synch to reach our ambitious goals.
- Our supervisory special agents today use the Lync platform to remotely review case files with agents. This technology not only supports more efficient internal communications, but also provides regional

directors with more time to focus on strategic initiatives and membership needs.

provided virtual training in 2014 for our entire special agent force when they received new laptop computers. What previously required weeks of travel and education was instead accomplished online through individual training sessions that lasted just a few hours for each agent and without a dime spent on travel expenses.

Our Information Technology group

These and many other initiatives have contributed to a robust NICB culture that powerfully embraces shared interests and has an intense commitment to achieving our goals.

Despite these advancements in technology, the NICB and our partners in the fight against insurance crime still face formidable challenges. We aren't the only ones with technology: Criminals use their own sophisticated tools and techniques to try to undercut our efforts. We address these challenges daily, whether in preventing scam artists from compromising vehicle security systems or by confronting organized criminal conspiracies through our many task forces nationwide.

The NICB will never stop bringing people together for vigorous action. It's in our century-old DNA to mobilize resources for the greatest good. You have put your trust in us to lead this mobilization, and thanks to your vote of confidence, we are delivering world-class solutions that are making a measurable difference in the fight against insurance crime.

14-1.

Joseph H. Wehrle, Jr.

President and Chief Executive Officer


DATA ANALYTICS Mobilized to Sound the Alerts

The NICB first sounded the alerts years ago to mobilize the property-casualty insurance industry with proactive information they never had before. In 2014, we increased their volume because our system for evaluating suspicious claims provides members with greater value than ever before.

To start, we enhanced our *ForeWARN*SM and MedAWARESM alert programs — which notify members of potential questionable activity that could expose you to fraudulent claims — with MetaData files. Designed with member support, MetaData files supplement NICB alerts by providing such information as the date the alert was published, an alert description, applicable previous NICB cases and alerts, along with the alert's alleged activity, such as staged accidents, vehicle theft and unsupported medical procedures. In MedAWARE alerts, the MetaData file also provides specific medical billing codes and financial amounts billed.

made significant progress with the Aggregated Medical Database (AMD) by disseminating nearly 650 alerts in 2014 which identified 756 suspicious medical clinics and 872 medical providers in 1,000 locations throughout 36 states. Our technology partners at Verisk Health analyzed more than 1 billion lines of medical billing to support these AMD alerts. Among the most common schemes we identified last year were unsupported durable medical equipment claims, misuse of acupuncture with electronic stimulation and overbilling of magnetic resonance imaging scans. With AMD's latest technology enhancements, NICB members now have greater automation options to integrate this data into their daily workflows.

Additionally on the medical fraud front, we

Members can also capitalize on a 2014 system enhancement which offers access to a secured mailbox where they can download batches of

NICB alerts simultaneously, rather than the previously tedious method of one at a time. With this influx of information, they can take action faster than ever on suspicious claim submissions.

Further, we expanded our neutral claims analysis program for commercial workers compensation, liability and property cases. In this initiative, we examine commercial claims before they are referred to the NICB as questionable, look for connections and potentially suspicious activity, then proactively alert members so they can be watchful for possible claim exposure. Last year, we issued 218 Strategic Information Reports, 189 Strategic Alerts and opened 23 investigative cases through this program.

A seismic shift in the Data Analytics work culture has contributed to these results. We now employ five levels of analysts who, after

one year of NICB employment, can opt to work from home with weekly headquarters office visits. To support this mobile workforce, we constructed two rooms where analysts convene to work on projects, support one another on their performance accountability metrics, and use the facilities' media and communication technologies.

In recent years, we also began utilizing industrial psychologists to assess our analyst candidates during the hiring process, which has helped build an extraordinarily diverse group whose expertise spans multiple academic and professional disciplines. This mobilized workforce dynamic has also produced something else: Record levels of team member productivity and results that directly benefit our members every day.


2014 // STATISTICS

123.032 //

Questionable Claim Submissions

MedAWARE Alerts Published

2,557 //

ForeWARN Alerts Published

53 //

ForeCastSM Reports Published

2.860 //

Hotline, Web Tip 411 Fraud Tips Processed

INVESTIGATIONS Mobilized, Ready and Waiting

Mobilizing our investigative efforts to address sophisticated fraud and theft criminals is somewhat comparable to a chess game. We have to outthink our opponents and beat them to the place on the board where they plan to commit their next crime.

This is especially challenging when crime rings shift their geographic targets based upon where they perceive the risk of getting caught is lowest. Leveraging our analytics capabilities, technology resources and extensive law enforcement relationships, our field operations teams are ready and waiting for them when they attempt to defraud our members and the American public.

NICB task forces mobilize hundreds of investigators and law enforcement agents to address various crime trends. During the past year, our Major Medical Fraud Task Forces had their most productive year ever, and we began preparations for adding more NICB agents to these task forces in 2015 in New York, Florida, California and Washington, D.C. In Chicago, our dedicated prosecutor program initiated in 2013 gained significant momentum, and we created standalone office space at our headquarters to better accommodate Midwest field operations and the Chicago Major Medical Fraud Task

Cargo theft stayed at the forefront of our group mobilization efforts in 2014. Last year's cargo theft conference in Atlanta experienced a tremendous demonstration of cooperation and information-sharing among its record number of attendees.

We also continued to focus our efforts in combating specialized equipment theft Compared to vehicles which have an overall

53 percent recovery rate related to thefts reported, specialized equipment has a relatively low recovery rate of 16 to 20 percent. The NICB now facilitates law enforcement inquiries for two of the nation's largest heavy equipment manufacturers, John Deere and Caterpillar, to support their anti-theft efforts. Law enforcement professionals who require product identification number support while inspecting stolen equipment are today routed directly to NICB investigative assistants for recognition and verification support.

On the vehicle front, we created new opportunities for associate member rental car agencies to identify vehicles missing from their inventories but which were not reported stolen. Using established license plate reader technology and our relationships with vendors who deploy this technology, we can locate, recover and return these vehicles

to help our members avoid being victimized. We also expanded our partnerships with vehicle finance associate members to identify and recover vehicles illegally exported as part of fraudulent financial transactions.

Undoubtedly, education propels the fight against insurance crime. In 2014, NICB agents and field staff nationwide worked with departments of motor vehicles and the American Association of Motor Vehicle Administrators to educate them about counterfeit vehicle titling trends and the role of phony manufacturer's certificates of origin in illegal import/export schemes. By mobilizing these stakeholders, we can more effectively develop powerful solutions to stem this growing vehicle crime trend.


2014 // STATISTICS

\$32,742,443 //

Member-Reported Loss Mitigation

\$59.288.622 //

Restitution Ordered

16.167 // \$50.659.736

NICB Agent Vehicle Recoveries/Estimated Value

806 // \$13,135,596

IICB Agent Specialized Equipme Recoveries/Estimated Value

54 // \$5,445,436

NICB Agent Cargo Theft Property Recoveries/Estimated Value

TRAINING Mobilized for Higher Education

The NICB Training Department attained many new heights in 2014, among them:

- · Attendance at our special investigations, medical investigations and analyst academies hit a five-year high
- Member company training sessions were the highest they have been in six years
- National Insurance Crime Training Academy (NICTA) new student and online offering enrollment levels reached record highs in this program's 12-year history
- FraudSmartSM classroom training attendance hit its second highest point since tracking began 15 years ago
- Downloads from the NICBdocs.org website reached record levels

Our high-flying training programs are designed so that NICB members and law enforcement agencies can customize our various classroom, mobile and online options to fit specific learning needs. To support these educational initiatives, we not only mobilize our training team, but also dozens of agents and subject matter experts to satisfy their thirst for knowledge.

On-demand education continued to be a cornerstone of NICB training efforts in 2014. In addition to our ever-expanding lineup of NICTA online course offerings, we created two new smartphone apps which put NICB investigative assistance literally at your fingertips. The InterviewAssist app gives investigators resources and tips to help them design an interview plan, capture interview

responses and photos, and then instantly upload the results for fast decision making. The other new app — Indicators of Potential Deception — provides examples of language and behaviors that could suggest possible deception in claimants' verbal and written responses.

We mobilized our long-standing relationship with the Department of Justice's National White Collar Crime Center (NWC3) to create the content for a new website which helps prosecutors better understand state and federal fraud statutes and anti-fraud resources. Hosted by the NWC3, the site's debut in 2014 quickly led to district attorneys, prosecutors and attorneys general offices registering for access to its educational resources.

Our Training Department also partnered with the International Association of Special Investigation Units (IASIU) to design a "reason for submission" standard for questionable claims which features four informational elements to be included in the submission, thus helping investigators quickly decide whether they will take further action on the claim. We promoted this project with website tutorials, FraudTip support and ISO ClaimSearch® links.


2014 // STATISTICS

16.894 //

Member Students Trained in FraudSmart Classroom Sessions

\$8.087.150 //

alue of Member Classroor nd Online Training

18,577 //

Law Enforcement Students Trained in FraudSmart **Classroom Sessions**

32.000 //

Training and Job Aid Materials Distributed

14.000 //

Continuing Education Credits Issued

61.279 //

isitors to nicbtraining.org, the IICB's Free Law Enforcement raining Website

LEGISLATIVE ADVOCACY Mobilized to Empower Lawmakers

Preventing and stopping insurance crimes that cost the American public billions of dollars annually is a powerful catalyst for empowering communities. From Washington D.C. to state capitols nationwide, our Government Affairs team mobilizes NICB members, lawmakers, consumer interest groups, prosecutors, law enforcement leaders and public agencies who not only care deeply about fraud and theft issues, but have the power to confront criminals with political and legislative solutions.

At the state level, our Government Affairs group plots an annual strategy to pinpoint where our legislative advocacy can have the greatest impact. In Colorado, we pulled off a rare triple play in 2014 with the Colorado Attorney General's office and NICB members to make three significant additions

to state laws in just one year: 1) a new felony insurance fraud law, 2) a statute defining chop shops, and 3) legislation which changed the definition of a salvage vehicle title. We also selected Colorado for our annual insurance fraud and vehicle theft summit where we analyzed regional crime trends and solutions in partnership with the Rocky Mountain Insurance Information Association.

In Georgia, we advocated for the successful passage of anti-runner/anti-solicitation legislation, helped create a statute defining cargo theft as a crime with penalties, and supported legislation restricting access to vehicle collision reports which are an information treasure trove for unscrupulous attorneys who promote false insurance claims.

In Minnesota, NICB public affairs and lobbying efforts resulting from our 2012 Minnesota Insurance Fraud Summit supported the establishment last year of an Insurance Reform Committee in the state legislature which is the only one of its kind in the nation to focus solely on anti-fraud issues.

And in Texas, we launched an immense undertaking of educating newly elected prosecutors about the scope and gravity of the state's fraud problems amidst its population growth and booming economy. We plan to translate our Texas experience to national prosecutorial levels in the future.

Our work with the health insurance community in 2014 as part of the Healthcare Fraud Prevention Partnership (HFPP)

demonstrated the tremendous viability and potential of information-sharing between health and property-casualty insurers, as well as the power of NICB data in uncovering potential fraud. Mobilizing our Data Analytics team's expertise, we compared more than \$957 million of health insurance claims to medical billing data in our Aggregated Medical Database. This analysis uncovered 104 schemes with health care/propertycasualty insurance claim crossover exposure, and showed we had already identified 65 of those schemes in NICB MedAWARE alerts with the 39 remaining ones being tracked as potential emerging trends.


2014 // STATISTICS

152 //

Colorado Insurance Fraud & **Vehicle Theft Summit Attendees**

New Laws Enacted to Fight Fraud and Theft

25 //

Legislative Bills Impacted by the NICB

exas Prosecutors Addressed by the NICE

PUBLIC AWARENESS Mobilized Everywhere You Look and Listen

Drive past a billboard. Turn on the radio. Browse your local newspaper. Surf YouTube. Watch your local television news. Thanks to our mobilization of so many media channels, NICB messages about how the American public can protect themselves from becoming insurance crime victims are everywhere you look and listen.

Our public service announcement (PSA) campaign, which began in late 2013, hit its stride last year with the premiere of two radio and television productions focusing on contractor fraud and how to avoid blindly putting your trust in professionals, such as physicians and attorneys, who could be defrauding insurance companies. Produced by our Public Awareness Department, the PSAs had more than 22,000 airings on television and 26,000 on radio stations nationwide. As a

result of their success, we developed additional English and Spanish language PSAs to run in 2015 that will address vehicle theft and cargo theft issues.

Much of our public awareness success is due to our team's ability to mobilize the support and participation of members and other antifraud stakeholders. For example, last year we:

• Produced a video news report with the Los Angeles Police Department about bandit towing operators who monitor police radio frequencies and appear at accident sites misrepresenting themselves as working for insurance companies. These scam artists can leave drivers on the hook for excessive towing fees totaling hundreds or thousands of dollars.

 Developed a campaign with the Florida Division of Insurance Fraud about personal injury protection (PIP) fraud schemes.

- Created PSAs on more than 100 billboards in northern California to promote vehicle theft
- Produced live webinars at the IASIU
- Relied upon investigative professionals from NICB member companies to support our quarterly NICB News program and our weekly Fraud Files video programming disseminated on our website and social media

Getting our messages to everywhere people look and listen requires a highly mobile public affairs effort. NICB team members are today equipped to instantly move anywhere in the country where news is happening, produce a report, disseminate it through traditional media, then multiply the story's impact through our online news networks and social media channels.


2014 // STATISTICS

\$113,327,934 //

Print, Electronic and Online News Media Ad Equivalency Value

306,031 // 838 // 902,725

ouTube 2014 Views/ ews Per Day/Total Lifetime View

5.047 //

Facebook Followers

1,146 // 433

witter Followers/Messages Sen

1,228 // 3,212

LinkedIn New/Total Followers

MEMBERSHIP

Mobilized to Deepen Connections

Throughout our 102-year history, the NICB's mission has been the starting point of every member company relationship. In 2014, we mobilized our efforts in new ways to deepen our connections with existing members and create new strategic partnerships.

Member education is a primary component of our outreach programming. By promoting greater understanding and utilization of our products and services, we can help members maximize their NICB investment. For example, we piloted a webinar program with a member during 2014's National Fraud Awareness Week to boost awareness of NICB online training resources to their claims representatives nationwide. Based on its successful debut, we are planning to expand this programming to our broader membership to support your education.

We also extended our capabilities for connecting with you. We created a member engagement manager position to proactively contact members to determine how we can best serve individual company needs. Further, we created thousands of LinkedIn connections with member company liaisons to promote and share NICB news and social media programming.

NICB MEMBERS BY GROUP

2014 Active Companies

AAA OF THE CAROLINAS

Members Insurance Company Universal Insurance Company (NC)

ACCC INSURANCE COMPANY

ACCESS INSURANCE COMPANY

ACCIDENT FUND GROUP

Accident Fund General Insurance Company Accident Fund Insurance Company of America

Accident Fund National Insurance Company Compwest Insurance Company Third Coast Underwriters United Wisconsin Insurance Company

ACE USA GROUP

ACE American Insurance Company ACE Fire Underwriters Insurance Company ACE Insurance Company of the Midwest ACE Property and Casualty Insurance Company

AGRI General Insurance Company Atlantic Employers Insurance Company Bankers Standard Fire and Marine Company Bankers Standard Insurance Company Century Indemnity Company Combined Insurance Company of America Illinois Union Insurance Company Indemnity Insurance Company of North America

Insurance Company of North America Pacific Employers Insurance Company Penn Millers Insurance Company Westchester Fire Insurance Company Westchester Surplus Lines Insurance Company

AEGIS GROUP

Aegis Security Insurance Company American Sentinel Insurance Company

AFFIRMATIVE INSURANCE SERVICES, INC.

Affirmative Insurance Company Affirmative Insurance Company of Michigan US Agencies Casualty Insurance Company, Inc.

US Agencies Direct Insurance Company

ALINSCO INSURANCE COMPANY

ALLIANCE INSURANCE COMPANIES

Alliance Indemnity Company Alliance Insurance Company, Inc. Farmers Alliance Mutual Insurance Company

ALLIANCE UNITED INSURANCE COMPANY

ALLIANZ U.S. GROUP

AGCS Marine Insurance Company Allianz Global Risks U.S. Insurance Company

Allianz Life Insurance Company of New York

Allianz Life Insurance Company of North America

Allianz Underwriters Insurance Company American Automobile Insurance Company American Insurance Company Associated Indemnity Corporation Chicago Insurance Company Euler American Credit Indemnity Company Fireman's Fund Indemnity Corporation

Fireman's Fund Insurance Company Fireman's Fund Insurance Company

of Hawaii, Inc.

Fireman's Fund Insurance Company of Ohio Interstate Fire & Casualty Company Jefferson Insurance Company National Surety Corporation San Francisco Reinsurance Company

ALLSTATE INSURANCE GROUP

ALIC Reinsurance Company Allstate Assurance Company Allstate County Mutual Insurance Company Allstate Fire & Casualty Insurance Company Allstate Indemnity Company Allstate Insurance Company

Allstate Life Insurance Company of New York

Allstate New Jersey Insurance Company Allstate New Jersey Property and Casualty Insurance Company

Allstate North America Insurance Company Allstate Property and Casualty

Insurance Company Allstate Texas Llovd's

Allstate Vehicle & Property Insurance Company

American Heritage Life Castle Key Indemnity Company Castle Key Insurance Company Charter National Life Insurance Company Encompass Floridian Indemnity Company Encompass Floridian Insurance Company Encompass Home and Auto Insurance

Company

Encompass Indemnity Company Encompass Independent Insurance Company Encompass Insurance Company Encompass Insurance Company of America Encompass Insurance Company of Massachusetts

Encompass Insurance Company of New Jersey

Encompass Property and Casualty Company **Encompass Property and Casualty Insurance** Company of New Jersey

Esurance Insurance Company Esurance Insurance Company of New Jersey Esurance Property and Casualty Insurance

First Colonial Insurance Company Intramerica Life Insurance Company Lincoln Benefit Life Company North Light Specialty Insurance Company (North Light)

Northbrook Indemnity Company Surety Life Insurance Company

Company

ALLY INSURANCE HOLDINGS, INC.

CIM Insurance Corporation MIC Property and Casualty Insurance Corporation

Motors Insurance Corporation

AMERCO CORP. GROUP

Amerco Corp. North American Fire & Casualty Insurance Company Repwest Insurance Company

AMERICAN FAMILY INSURANCE GROUP

American Family Insurance Company American Family Life Insurance Company American Family Mutual Insurance

American Standard Insurance Company of

American Standard Insurance Company of Wisconsin

AMERICAN INSURANCE ACQUISITION, INC.

American Country Insurance Company American Service Insurance Company, Inc. Gateway Insurance Company

AMERICAN MODERN INSURANCE

American Family Home Insurance American Modern Home Insurance

Company American Modern Insurance Company

of Florida American Modern Lloyds Insurance

American Modern Select Insurance

American Modern Surplus Lines Insurance Company

American Southern Home Insurance Company

American Western Home Insurance Company

First Marine Insurance Company

AMERICAN NATIONAL P&C GROUP American National County Mutual

Insurance Company American National General Insurance Company

American National Lloyds Insurance Company

American National Property and Casualty Company

Anpac Louisiana Insurance Company Farm Family Casualty Insurance Company Pacific Property & Casualty Company United Farm Family Insurance Company

AMERICAN ROAD INSURANCE COMPANY, INC. (TARIC), THE

AMERIPRISE INSURANCE COMPANY

Ameriprise Insurance Company IDS Property Casualty Insurance Company

AMICA MUTUAL GROUP

Amica Life Insurance Company Amica Lloyds of Texas Amica Mutual Insurance Company Amica Property and Casualty Insurance Company

ANCHOR INSURANCE HOLDINGS GROUP

Anchor General Insurance Company Pacific Star Insurance Company

ARBELLA INSURANCE GROUP

Arbella Indemnity Insurance Company Arbella Mutual Insurance Company Arbella Protection Insurance Company, Inc. Commonwealth Mutual Insurance Company Commonwealth Reinsurance Company Covenant Insurance Company

ASCENDANT COMMERCIAL INSURANCE COMPANY

ASSURANCEAMERICA INSURANCE COMPANY

ASSURANT SOLUTIONS

American Bankers Insurance Company of Florida American Bankers Life Insurance

Company of Florida American Reliable Insurance Company American Security Insurance Company

Caribbean American Property Insurance Company

Reliable Lloyds Insurance Company Standard Guaranty Insurance Company Voyager Indemnity Insurance Company

AUTO CLUB INSURANCE COMPANY OF FLORIDA

AUTO CLUB SOUTH INSURANCE COMPANY

AUTO-OWNERS INSURANCE GROUP

Auto-Owners Insurance Company Home-Owners Insurance Company Owners Insurance Company Property-Owners Insurance Company Southern-Owners Insurance Company

BALDWIN & LYONS GROUP

Protective Insurance Company Sagamore Insurance Company

BCS INSURANCE GROUP

4Ever Life Insurance Company BCS Insurance Company Plans Liability Insurance Company

BERKSHIRE HATHAWAY **INSURANCE GROUP**

Columbia Insurance Company GEICO Advantage Insurance Company GEICO Casualty Company in Salem GEICO Choice Insurance Company GEICO County Mutual Insurance Company GEICO General Insurance Company MSI Insurance Company GEICO Indemnity Company Shield Insurance Company

GEICO Secure Insurance Company

Government Employees Insurance Company National Fire & Marine Insurance Company National Indemnity Company

National Indemnity Company of Mid-America

National Indemnity Company of the South National Liability & Fire Insurance

Seaworthy Insurance Company

BRETHREN MUTUAL INSURANCE COMPANY, THE

BRICKSTREET MUTUAL INSURANCE COMPANY

CALIFORNIA CASUALTY GROUP

California Casualty & Fire Insurance Company

California Casualty General Insurance Company of Oregon California Casualty Indemnity Exchange

California Casualty Insurance Company

CANAL GROUP

Canal Indemnity Company Canal Insurance Company

CAPITAL INSURANCE GROUP

California Capital Insurance Company Eagle West Insurance Company Monterev Insurance Company Nevada Capital Insurance Company

CATERPILLAR INSURANCE COMPANY

CC SERVICES, INC.

Cotton States Mutual Insurance Company Country Casualty Insurance Company Country Mutual Insurance Company Country Preferred Insurance Company Holyoke Mutual Insurance Company Middlesex Mutual Assurance Company Modern Service Insurance Company

CEM INSURANCE COMPANY

CENTENNIAL CASUALTY COMPANY

CENTURY-NATIONAL INSURANCE COMPANY

CHUBB GROUP OF INSURANCE COMPANIES

Chubb Custom Insurance Company Chubb Indemnity Insurance Company Chubb Insurance Company of New Jersey Chubb Lloyds Insurance Company of Texas Chubb National Insurance Company Executive Risk Indemnity, Inc. Executive Risk Specialty Insurance Company Federal Insurance Company

Great Northern Insurance Company Northwestern Pacific Indemnity Company Pacific Indemnity Company Texas Pacific Indemnity Company Vigilant Insurance Company

CINCINNATI FINANCIAL CORPORATION

Cincinnati Casualty Company, The Cincinnati Indemnity Company, The Cincinnati Insurance Company, The Cincinnati Specialty Underwriter, The

CITIZENS PROPERTY INSURANCE CORPORATION

CIVIL SERVICE EMPLOYEES GROUP

Civil Service Employees Insurance Company CSE Safeguard Insurance Company

CNA INSURANCE COMPANIES

American Casualty Company of Reading, Pennsylvania Columbia Casualty Company Continental Casualty Company Continental Insurance Company Continental Insurance Company of New Jersey, The National Fire Insurance Company of Hartford Surety Bonding Company of America Transportation Insurance Company Universal Surety of America

Valley Forge Insurance Company Western Surety Company

COMPANION PROPERTY AND CASUALTY INSURANCE COMPANY

CONCORD GROUP INSURANCE COMPANIES

Concord General Mutual Insurance Company

Green Mountain Insurance Company, Inc. State Mutual Insurance Company (ME) Sunapee Mutual Fire Insurance Company Vermont Accident Insurance Company, Inc.

COREPOINTE INSURANCE COMPANY

CORNERSTONE NATIONAL INSURANCE COMPANY

COUNTRY-WIDE INSURANCE COMPANY

CRUSADER INSURANCE COMPANY

CSAA INSURANCE GROUP

AAA Mid-Atlantic Insurance Company AAA Mid-Atlantic Insurance Company of New Jersey ACA Insurance Company CSAA Insurance Exchange Kevstone Insurance Company Western United Insurance Company

CUNA MUTUAL GROUP CUMIS Insurance Society, Inc.

CURE AUTO INSURANCE DHC GROUP Danielson National Insurance Company National American Insurance Company of

California

DIRECT AUTO INSURANCE COMPANY

DIRECT GENERAL GROUP Direct General Insurance Company

Direct General Insurance Company of Louisiana Direct General Insurance Company of Mississippi Direct Insurance Company

DONEGAL INSURANCE GROUP

Direct National Insurance Company

Atlantic States Insurance Company Donegal Mutual Insurance Company Le Mars Insurance Company Michigan Insurance Company Peninsula Indemnity Company Peninsula Insurance Company Sheboygan Falls Insurance Company

Southern Insurance Company of Virginia Southern Mutual Insurance Company

DTRIC INSURANCE COMPANY, LIMITED

ELECTRIC INSURANCE COMPANY

ELEPHANT INSURANCE COMPANY

EMC INSURANCE COMPANIES

Dakota Fire Insurance Company EMC Insurance Companies EMC Property and Casualty Company EMC Reinsurance Company EMCASCO Insurance Company Employers Modern Life Company Farm and City Insurance Company Hamilton Mutual Insurance Company of Cincinnati, Ohio, The Illinois EMCASCO Insurance Company Union Insurance Company of Providence

ERIE INSURANCE GROUP

Erie Family Life Insurance Company Erie Insurance Company Erie Insurance Company of New York Erie Insurance Exchange Erie Insurance Property & Casualty Company Flagship City Insurance Company American Federation Insurance Company

EVEREADY INSURANCE COMPANY

EVEREST RE GROUP

Everest Indemnity Insurance Company Everest National Insurance Company Everest Reinsurance Company Everest Security Insurance Company Mt. McKinley Insurance Company

FAIRFAX FINANCIAL GROUP

American Underwriters Insurance Company Crum & Forster Indemnity Company Crum & Forster Insurance Company Crum & Forster Underwriters Company of Ohio Fairmont Specialty Insurance Company

First Mercury Insurance Company North River Insurance Company, The United States Fire Insurance Company Zenith Insurance Company Zenith Star Insurance Company ZNAT Insurance Company

FALCON INSURANCE COMPANY

FARMERS INSURANCE EXCHANGE

21st Century Advantage Insurance Company 21st Century Assurance Company 21st Century Auto Insurance Company of New Jersey 21st Century Casualty Company 21st Century Centennial Insurance Company 21st Century Indemnity Insurance Company

21st Century Insurance Company 21st Century Insurance Company of the Southwest

21st Century National Insurance Company,

21st Century North America Insurance Company

21st Century Pacific Insurance Company 21st Century Pinnacle Insurance Company of New Jersey

21st Century Preferred Insurance Company 21st Century Premier Insurance Company 21st Century Superior Insurance Company of California, Inc.

American Pacific Insurance Company, Inc. Bristol West Casualty Insurance Company Bristol West Insurance Company Bristol West Preferred Insurance Company Civic Property and Casualty Company Coast National Insurance Company Exact Property and Casualty Company Farmers Insurance Company of Arizona Farmers Insurance Company of Idaho Farmers Insurance Company of Oregon

Farmers Insurance Company of Washington Farmers Insurance Company, Inc. Farmers Insurance Hawaii, Inc. Farmers Insurance of Columbus, Inc. Farmers New Century Insurance Company Farmers New World Life Insurance

Company Farmers Reinsurance Company Farmers Texas County Mutual Insurance Company

Fire Insurance Exchange Foremost County Mutual Insurance Company

Foremost Insurance Company Grand Rapids, Michigan

Foremost Lloyds of Texas Foremost Property and Casualty Insurance Company

Foremost Signature Insurance Company Illinois Farmers Insurance Company Mid-Century Insurance Company

Mid-Century Insurance Company of Texas Neighborhood Spirit Property and Casualty Company

New Hampshire Indemnity Company, Inc. Security National Insurance Company (FL) Texas Farmers Insurance Company Truck Insurance Exchange

FBL FINANCIAL GROUP, INC.

Farm Bureau Property & Casualty KFB Insurance Company, Inc. Western Agricultural Insurance Company

FCCI INSURANCE GROUP, INC.

Brieffield Insurance Company FCCI Advantage Insurance Company FCCI Commercial Insurance Company FCCI Insurance Company Monroe Guaranty Insurance Company National Trust Insurance Company

FEDERATED MUTUAL GROUP

Federated Mutual Insurance Company Federated Service Insurance Company

FIRST ACCEPTANCE INSURANCE

First Acceptance Insurance Company of Georgia, Inc.

First Acceptance Insurance Company of First Acceptance Insurance Company, Inc.

FIRST AMERICAN CORPORATION

First American Home Buvers Protection Corp.

First American Property & Casualty Insurance Company First American Specialty Insurance Company

FIRST CHICAGO INSURANCE COMPANY

FLORISTS' MUTUAL GROUP

Florists' Insurance Company Florists' Mutual Insurance Company

FORTEGRA FINANCIAL, INC.

Insurance Company of the South Lyndon Southern Insurance Company Response Indemnity Company of California

FOUNDERS INSURANCE COMPANY

FRANKENMUTH GROUP

Ansur America Insurance Company Asure Worldwide Insurance Company Fortuity Insurance Company Frankenmuth Mutual Insurance Company Patriot Insurance Company

GEORGIA FARM BUREAU GROUP

Georgia Farm Bureau Casualty Insurance Company Georgia Farm Bureau Mutual Insurance

Company

GEOVERA HOLDINGS, INC. GROUP

GeoVera Insurance Company GeoVera Security Insurance Company GeoVera Specialty Insurance Company Pacific Select Property Insurance Company

GERMANIA MUTUAL GROUP

Germania Farm Mutual Insurance Association Germania Fire & Casualty Company

Germania Insurance Company Germania Select Insurance Company Texas Heritage Insurance Company

GLOBAL LIBERTY INSURANCE COMPANY OF NEW YORK

GOAUTO INSURANCE COMPANY

GRANGE MUTUAL CASUALTY GROUP

Grange Indemnity Insurance Company Grange Insurance Company of Michigan Grange Mutual Casualty Company Grange Property & Casualty Insurance Company Integrity Mutual Insurance Company Integrity Property & Casualty Insurance Company

GREAT AMERICAN PROPERTY AND CASUALTY INSURANCE GROUP

Trustgard Insurance Company

American Empire Insurance Company American Empire Surplus Lines Insurance Company Great American Alliance Insurance Company

Great American Assurance Insurance Company Great American Casualty Insurance

Company Great American Contemporary Insurance

Great American E&S Insurance Company Great American Fidelity Insurance Company Great American Insurance Company Great American Insurance Company

of New York Great American Lloyd's Insurance Company Great American Protection Insurance Company

Great American Security Insurance Company Great American Spirit Insurance Company Mid-Continent Assurance Company Mid-Continent Casualty Company Mid-Continent E&S Insurance Company

National Interstate Insurance Company National Interstate Insurance Company

of Hawaii, Inc.

Oklahoma Surety Company Republic Indemnity Company of America Republic Indemnity of California

Triumphe Casualty Company Vanliner Insurance Company

GREATER NEW YORK GROUP

GNY Custom Insurance Company Greater New York Mutual Insurance Company Insurance Company of Greater New York

Strathmore Insurance Company

GUARD INSURANCE GROUP

AmGUARD Insurance Company EastGUARD Insurance Company NorGUARD Insurance Company WestGUARD Insurance Company

GUIDEONE INSURANCE

GuideOne America Insurance Company GuideOne American Life Insurance Company

GuideOne Elite Insurance Company GuideOne Life Insurance Company GuideOne Lloyds Insurance Company GuideOne Mutual Insurance Company GuideOne National Insurance Company GuideOne Property & Casualty Insurance Company GuideOne Specialty Mutual Insurance Company

HALLMARK FINANCIAL

SERVICES, INC.

American Hallmark Insurance Company of Texas

Hallmark County Mutual Insurance Company

Hallmark Insurance Company Hallmark National Insurance Company Hallmark Specialty Insurance Company Texas Builders Insurance Company

HANOVER INSURANCE GROUP

AIX Specialty Insurance Company Allmerica Financial Alliance Insurance Company

Allmerica Financial Benefit Insurance Company

Campmed Casualty and Indemnity Citizens Insurance Company of America Citizens Insurance Company of Illinois Citizens Insurance Company of Ohio

Citizens Insurance Company of the Midwest Hanover American Insurance Company Hanover Insurance Company Hanover Lloyd's Insurance Company Hanover National Insurance Company Hanover New Jersey Insurance Company Massachusetts Bay Insurance Company NOVA Casualty Company Professionals Direct Insurance Company Verlan Fire Insurance Company, MD

HARTFORD INSURANCE GROUP, THE

First State Insurance Company Hartford Accident and Indemnity Company Hartford Casualty Insurance Company Hartford Financial Services - WC Hartford Fire Insurance Company Hartford Insurance Company of Illinois Hartford Insurance Company of the Midwest Hartford Insurance Company of the Southeast

Hartford Lloyd's Insurance Company Hartford Underwriters Insurance Company New England Insurance Company Nutmeg Insurance Company Pacific Insurance Company, Ltd. Property and Casualty Insurance Company

Sentinel Insurance Company, Ltd. Trumbull Insurance Company Twin City Fire Insurance Company

HASTINGS MUTUAL INSURANCE COMPANY

of Hartford

HAWAII EMPLOYER'S MUTUAL INSURANCE COMPANY (HEMIC)

HCC INSURANCE HOLDINGS, INC.

American Contractors Indemnity Company Avemco Insurance Company HCC Specialty Insurance Company Houston Casualty Company Pioneer General Insurance Company United States Surety Company US Specialty Insurance Company

HIGHMARK, INC.

Highmark Casualty Insurance Company HM Casualty Insurance Company

HISCOX INSURANCE GROUP

Hiscox Insurance Company Inc.

HOMESITE INSURANCE GROUP

Homesite Indemnity Company Homesite Insurance Company Homesite Insurance Company of California Homesite Insurance Company of Florida Homesite Insurance Company of Georgia Homesite Insurance Company of Illinois Homesite Insurance Company of New York Homesite Insurance Company of the Midwest

HORACE MANN INSURANCE GROUP

Horace Mann Insurance Company Horace Mann Lloyds Horace Mann Property & Casualty Insurance Company Teachers Insurance Company

Homesite Lloyds of Texas

Acceptance Casualty Insurance Company Acceptance Indemnity Insurance Company Commercial Alliance Insurance Company Harco National Insurance Company Occidental Fire & Casualty Company of North Carolina

Service Insurance Company Transguard Insurance Company of America, Inc. Wilshire Insurance Company

ICW GROUP

Explorer American Insurance Company Explorer Insurance Company, The Independence Casualty & Surety Company Insurance Company of the West

IFA INSURANCE COMPANY

IMPERIAL MANAGEMENT GROUP

Imperial Fire and Casualty Insurance Company National Automotive Insurance Company

IMT GROUP, THE

IMT Insurance Company (Mutual) Wadena Insurance Company

INFINITY PROPERTY & CASUALTY

Infinity Standard Insurance Company

INSUREMAX INSURANCE COMPANY

INTERBORO INSURANCE COMPANY

AutoOne Insurance Company AutoOne Select Insurance Company

INTERINSURANCE EXCHANGE OF THE AUTOMOBILE CLUB

AAA Texas County Mutual Insurance Company Auto Club Casualty Company Auto Club Family Insurance Company Auto Club Indemnity Company Automobile Club Inter-Insurance Exchange Automobile Club of Southern California Life Insurance Company

ISLAND INSURANCE GROUP

Island Insurance Company, Ltd. Island Premier Insurance Company, Ltd. Tradewind Insurance Company, Ltd.

KEMPER CORPORATION

Alpha Property & Casualty Insurance Company Capital County Mutual Fire Insurance

Financial Indemnity Company

Kemper Direct Insurance Company Kemper Home Services

Kemper Preferred

Kemper Specialty

Merastar Insurance Company

Mutual Savings Fire Insurance Company

Response Worldwide Insurance Company

Union National Fire Insurance Company

Unitrin Auto and Home Insurance Company

Unitrin County Mutual Insurance Company

Unitrin Advantage Insurance Company

Unitrin Direct Property & Casualty

Valley Insurance Company

Warner Insurance Company

Unitrin Preferred Insurance Company

Unitrin Safeguard Insurance Company

Valley Property & Casualty Insurance

National Merit Insurance Company

Old Reliable Casualty Company

Response Worldwide Direct Auto

Response Insurance Company

Insurance Company

Company

Company

INSURANCE GROUP

Hillstar Insurance Company Infinity Assurance Insurance Company Infinity Auto Insurance Company Infinity Casualty Insurance Company Infinity County Mutual Insurance Company Infinity Indemnity Insurance Company Infinity Insurance Company Infinity Preferred Insurance Company Infinity Safeguard Insurance Company Infinity Security Insurance Company Infinity Select Insurance Company

KENTUCKY EMPLOYERS' MUTUAL

INSURANCE (KEMI) KENTUCKY FARM BUREAU GROUP FB Insurance Company Kentucky Farm Bureau Mutual Insurance Company

KEY INSURANCE COMPANY

KINGSTONE INSURANCE COMPANY

KINGSWAY AMERICA GROUP

Mendakota Insurance Company Mendota Insurance Company

LANCER INSURANCE GROUP

Lancer Insurance Company North Sea Insurance Company

LEBANON VALLEY INSURANCE COMPANY

LIBERTY MUTUAL GROUP

America First Insurance Company America First Lloyd's Insurance Company American Economy Insurance Company American Fire and Casualty Company American States Insurance Company American States Insurance Company of Texas American States Lloyds Insurance Company

American States Preferred Insurance Company Bridgefield Casualty Insurance Company

Bridgefield Employers Insurance Company Colorado Casualty Insurance Company Consolidated Insurance Company Employers Insurance Company of

Wausau A Mutual Company Excelsior Insurance Company First Liberty Insurance Corporation, The First National Insurance Company of America

General Insurance Company of America Golden Eagle Insurance Corporation Hawkeye Security Insurance Company Indiana Insurance Company Insurance Company of Illinois Liberty County Mutual Insurance Company Liberty Insurance Corporation

Liberty Insurance Underwriters, Inc. Liberty Life Assurance Company of Boston Liberty Lloyds of Texas

Liberty Mutual Fire Insurance Company Liberty Mutual Insurance Company Liberty Mutual Mid-Atlantic Insurance

Company

Liberty Mutual Personal Insurance Company Liberty Northwest Insurance Corporation Liberty Personal Insurance Company Liberty Surplus Insurance Corporation LM General Insurance Company LM Insurance Corporation LM Property and Casualty Insurance Company

Mid-American Fire & Casualty Company Midwestern Indemnity Company, The

Montgomery Mutual Insurance Company, The

National Insurance Association

Netherlands Insurance Company North Pacific Insurance Company Ohio Casualty Insurance Company, The Ohio Security Insurance Company Oregon Automobile Insurance Company Peerless Indemnity Insurance Company Peerless Insurance Company Safeco Insurance Company of America Safeco Insurance Company of Illinois Safeco Insurance Company of Indiana Safeco Insurance Company of Oregon Safeco Lloyds Insurance Company Safeco National Insurance Company Safeco Surplus Lines Insurance Company San Diego Insurance Company

Wausau Business Insurance Company Wausau General Insurance Company Wausau Underwriters Insurance Company West American Insurance Company

LOYA GROUP

Lova Casualty Insurance Company Loya Insurance Company Vision Insurance Company Young America Insurance Company

MAGNA CARTA COMPANIES

Paramount Insurance Company Public Service Mutual Insurance Company Western Select Insurance Company

MAPFRE/COMMERCE INSURANCE

American Commerce Insurance Company Citation Insurance Company (MA) Commerce Insurance Company, The Commerce West Insurance Company MAPFRE Insurance Company MAPFRE Insurance Company of Florida MAPFRE Insurance Company of New York

MARKEL CORPORATION GROUP Alterra American Insurance Company

Alterra Excess & Surplus Insurance Company Alterra Reinsurance USA Inc.

Associated International Insurance Company Deerfield Insurance Company Essentia Insurance Company Essex Insurance Company Evanston Insurance Company FirstComp Insurance Company Markel American Insurance Company Markel Insurance Company

MARYLAND AUTOMOBILE **INSURANCE FUND**

MAYA ASSURANCE COMPANY

MEMIC GROUP

Maine Employers' Mutual Insurance Company MEMIC Casualty Company MEMIC Indemnity Company

MERCHANTS INSURANCE GROUP

Merchants Mutual Insurance Company of America Merchants National Insurance Company Merchants Preferred Insurance Company

MERCURY GENERAL GROUP Consumer Insurance USA, Inc.

American Mercury Insurance Company American Mercury Lloyds Insurance Company

California Automobile Insurance Company California General Underwriters Insurance Company

Mercury Casualty Company Mercury County Mutual Insurance Company Mercury Indemnity Company of America Mercury Indemnity Company of Georgia Mercury Insurance Company Mercury Insurance Company of Florida Mercury Insurance Company of Georgia

METLIFE AUTO & HOME GROUP

Mercury Insurance Company of Illinois

Mercury National Insurance Company

Economy Fire & Casualty Company Economy Preferred Insurance Company Economy Premier Assurance Company Metropolitan Casualty Insurance Company Metropolitan Direct Property and Casualty Insurance Company

Metropolitan General Insurance Company Metropolitan Group Property and Casualty Insurance Company Metropolitan Lloyds Ínsurance Company of Texas

Metropolitan Property and Casualty Insurance Company

MGA INSURANCE COMPANY, INC.

MICHIGAN BASIC PROPERTY **INSURANCE ASSOCIATION**

MICHIGAN FARM BUREAU GROUP

Farm Bureau General Insurance Company of Michigan

Farm Bureau Mutual Insurance Company of Michigan

MITSUI SUMITOMO GROUP

Mitsui Sumitomo Insurance Company Mitsui Sumitomo Insurance USA, Inc.

MOTORISTS INSURANCE GROUP, THE

Iowa American Insurance Company Iowa Mutual Insurance Company MICO Insurance Company Motorist Life Insurance Company Motorists Commercial Mutual Insurance

Company Motorists Mutual Insurance Company Phenix Mutual Fire Insurance Company Wilson Mutual Insurance Company

MUNICH RE AMERICA, INC.

Insurance Company

American Alternative Insurance Corporation Hartford Steam Boiler Inspection and Insurance Company Hartford Steam Boiler Inspection and Insurance Company of CT Princeton Excess and Surplus Lines

NATIONAL GENERAL INSURANCE MANAGEMENT CORPORATION

Integon General Insurance Corporation Integon Indemnity Corporation Integon National Insurance Company Integon Preferred Insurance Company MIC General Insurance Corporation National General Assurance Company National General Insurance Company National General Insurance Company

Corporation

Personal Express Insurance Company

NATIONS INSURANCE COMPANY

COMPANIES

AMCO Insurance Company Atlantic Floridian Insurance Company Atlantic Insurance Company

Crestbrook Insurance Company

Farmland Mutual Insurance Company

Harleysville Insurance Company Harleysville Insurance Company

Harleysville Insurance Company of New York

> Harleysville Insurance Company of Ohio Harleysville Lake States Insurance Company Harleysville Life Insurance Company

Harleysville-Garden State Insurance

Agent Alliance Insurance Company Integon Casualty Insurance Company

Online, Inc. National General Insurance Holding

New South Insurance Company

NATIONWIDE INSURANCE

ALLIED Property and Casualty Insurance Company

Berkshire Mutual Insurance Company Colonial County Mutual Insurance Company

Depositors Insurance Company

of New Jersey

Harleysville Mutual Insurance Company Harleysville Pennland Insurance Company Harleysville Preferred Insurance Company

Harleysville Worcester Insurance Company Harleysville-Atlantic Insurance Company

Company Mid-America Insurance Company National Casualty Company

Nationwide Affinity Insurance Company of America

Nationwide Agribusiness Insurance Company Nationwide Assurance Company

Nationwide General Insurance Company Nationwide Indemnity Company Nationwide Insurance Company of America Nationwide Insurance Company of Florida Nationwide Lloyds Nationwide Mutual Fire Insurance Company Nationwide Mutual Insurance Company Nationwide Property and Casualty Insurance Company

Penn Mutual Insurance Company Scottsdale Indemnity Company Scottsdale Insurance Company Scottsdale Surplus Lines Insurance Company Titan Indemnity Company Titan Insurance Company Veterinary Pet Insurance Company Victoria Automobile Insurance Company Victoria Electra Insurance Company Victoria Fire and Casualty Company Victoria Select Insurance Company Victoria Specialty Insurance Company Western Heritage Insurance Company

NEVADA GENERAL INSURANCE COMPANY

NEW JERSEY MANUFACTURERS GROUP

New Jersey Casualty Insurance Company New Jersey Indemnity Insurance Company New Jersey Manufacturers Insurance Company

New Iersev MFG SIU - Staff New Jersey Re-Insurance Company

NLC INSURANCE COMPANIES

Danbury Insurance Company Hingham Mutual Fire Insurance Company New London County Mutual Insurance Company Thames Insurance Company

NORFOLK AND DEDHAM GROUP, THE

Dorchester Mutual Insurance Company Fitchburg Mutual Insurance Company

Norfolk and Dedham Mutual Fire Insurance Company

NYCM INSURANCE GROUP

A. Central Insurance Company New York Central Mutual Fire Insurance Company

OHIO INDEMNITY COMPANY

ONEBEACON INSURANCE GROUP

Atlantic Specialty Insurance Camden Fire Insurance Association Employers' Fire Insurance Company Homeland Insurance Company of New York Northern Assurance Company of America OneBeacon America Insurance Company OneBeacon Insurance Company OneBeacon Lloyd's of Texas OneBeacon Midwest Insurance Company Pennsylvania General Insurance Company Potomac Insurance Company Traders & General Insurance Company

OOIDA RISK RETENTION GROUP, INC. Commercial Truck Claims Management

PARAMOUNT INSURANCE COMPANY - MD

PEACHTREE CASUALTY **INSURANCE COMPANY**

PGC HOLDING GROUP

General Automobile Insurance Company, Inc.

Permanent General Assurance Corporation Permanent General Assurance Corporation of Ohio

PLYMOUTH ROCK COMPANIES

Bunker Hill Insurance Company Mt. Washington Assurance Corporation Pilgrim Insurance Company Plymouth Rock Assurance Corporation

PMA CAPITAL CORPORATION

Manufacturers Alliance Insurance Company

Pennsylvania Manufacturers' Association Insurance Company

Pennsylvania Manufacturers Indemnity Company

PREFERRED MUTUAL INSURANCE COMPANY

PROASSURANCE CORPORATION

Allied Eastern Indemnity Company American Medical Insurance Exchange Eastern Advantage Assurance Company Eastern Alliance Insurance Company MEDMARC Casualty Insurance Company Noetic Specialty Insurance Company PACO Assurance Company, Inc. Podiatry Insurance Company of America ProAssurance Casualty Company ProAssurance Indemnity Company, Inc. ProAssurance Specialty Insurance Company, Inc.

PROGRESSIVE GROUP

Artisan and Truckers Casualty Company Drive New Jersey Insurance Company Mountain Laurel Assurance Company National Continental Insurance Company Progressive Advanced Insurance Company Progressive American Insurance Company Progressive Bayside Insurance Company Progressive Casualty Insurance Company Progressive Casualty Insurance

Company - CT Progressive Choice Insurance Company Progressive Classic Insurance Company Progressive Commercial Casualty Company

Progressive County Mutual Insurance Company Progressive Direct Insurance Company Progressive Direct Insurance Company – CT

Progressive Express Insurance Company Progressive Freedom Insurance Company Progressive Garden State Insurance Company Progressive Group of Insurance

Companies – CT Progressive Gulf Insurance Company Progressive Hawaii Insurance Corporation Progressive Marathon Insurance Company Progressive Max Insurance Company

Progressive Max Insurance Company - CT Progressive Michigan Insurance Company Progressive Mountain Insurance Company Progressive Northern Insurance Company Progressive Northern Insurance

Company – CT Progressive Northwestern Insurance

Company Progressive Paloverde Insurance Company Progressive Preferred Insurance Company Progressive Premier Insurance Company of

Progressive Security Insurance Company Progressive Select Insurance Company Progressive Southeastern Insurance Company Progressive Specialty Insurance Company Progressive Specialty Insurance Company – CT

Progressive Universal Insurance Company of Illinois

Progressive West Insurance Company United Financial Casualty Company United Financial Casualty Company - CT

QUINCY MUTUAL GROUP

New England Mutual Insurance Company Patrons Oxford Insurance Company Quincy Mutual Fire Insurance Company

REPUBLIC GROUP, THE

Republic Fire & Casualty Company Republic Lloyds Republic Underwriters Insurance Company Republic Vanguard Insurance Company Southern County Mutual Insurance Company

Southern Insurance Company Southern Underwriters Insurance

RESPONSIVE AUTO INSURANCE COMPANY

RIDER INSURANCE COMPANY

RLI GROUP

Contractors Bonding Insurance Company Mt. Hawley Insurance Company RLI Indemnity Company RLI Insurance Company

SAFE AUTO INSURANCE COMPANY

SAFETY GROUP

Safety Indemnity Insurance Company Safety Insurance Company Safety Property and Casualty Insurance

SAFEWAY INSURANCE GROUP

Safeway County Mutual Insurance Company Safeway Direct Insurance Company Safeway Insurance Company Safeway Insurance Company of Alabama Safeway Insurance Company of Georgia Safeway Insurance Company of Louisiana Safeway Property Insurance Company

SECURITY FIST INSURANCE COMPANY

SELECTIVE INSURANCE GROUP

Mesa Underwriters Specialty Insurance Company (MUSIC) Selective Auto Insurance Company

of New Jersey Selective Insurance Company of America Selective Insurance Company of

New England Selective Insurance Company of New York

Selective Insurance Company of South Carolina

Selective Insurance Company of the Southeast Selective Way Insurance Company

SENTRY INSURANCE GROUP

Dairyland County Mutual Insurance Company of Texas Dairyland Insurance Company Middlesex Insurance Company Patriot General Insurance Company Peak Property and Casualty Insurance Corporation

Sentry Casualty Company Sentry Insurance A Mutual Company Sentry Lloyds of Texas

Sentry Select Insurance Company Viking County Mutual Insurance Company Viking Insurance Company of Wisconsin

SHELTER INSURANCE COMPANIES

American Shield Insurance Company Haulers Insurance Company, Inc. Shelter General Insurance Company Shelter Mutual Insurance Company Shelter Reinsurance Company

SOMPO JAPAN INSURANCE, INC.

Sompo Japan Fire and Marine Insurance Company of America Sompo Japan Insurance Company of America

SOUTHERN FINANCIAL INSURANCE GROUP

Capitol Preferred Insurance Company Southern Fidelity Insurance Company, Inc. Southern Fidelity Property and Casualty

SPRINGFIELD INSURANCE COMPANY

STANDARD MUTUAL INSURANCE COMPANY

STAR CASUALTY INSURANCE COMPANY

STARR COMPANIES

Starr Indemnity & Liability Company

STATE AUTOMOBILE INSURANCE COMPANIES

American Compensation Insurance

Company Beacon Lloyds Insurance Company Beacon National Insurance Company Bloomington Compensation Insurance

Company Farmers Casualty Insurance Company First Preferred Insurance Company Litchfield Mutual Fire Insurance Company Meridian Citizens Mutual Insurance Companies

Meridian Security Insurance Company Mid-Plains Insurance Company Milbank Insurance Company Patrons Fire Insurance Company of Rhode Island

Patrons Mutual Insurance Company of Connecticut

Petrolla Insurance

Plaza Insurance Company Provision State Insurance Company Rockhill Insurance Company State Auto Florida Insurance Company State Auto Insurance Company of Ohio State Auto Insurance Company of Wisconsin

> Insurance Company State Automobile Mutual Insurance Company

State Auto Property and Casualty

STATE COMPENSATION INSURANCE **FUND OF CA**

STATE FARM GROUP State Farm County Mutual Insurance

Company of Texas State Farm Fire and Casualty Company State Farm Florida Insurance Company

State Farm General Insurance Company State Farm Guaranty Insurance Company State Farm Indemnity Company State Farm Lloyds State Farm Mutual Automobile Insurance

STERLING CASUALTY INSURANCE COMPANY

STILLWATER INSURANCE GROUP

Stillwater Insurance Company Stillwater Property and Casualty Insurance Company

STRICKLAND INSURANCE GROUP

Atlantic Casualty Insurance Company Coastal Casualty Insurance Company

SUTTER INSURANCE COMPANY

SWISS RE GROUP

Company

Company

Facility Insurance Corporation First Specialty Insurance Corporation North American Capacity Insurance Company North American Elite Insurance Company North American Specialty Insurance

Swiss Reinsurance America Corporation Washington International Insurance Company Westport Insurance

TOKIO MARINE GROUP

TNUS Insurance Company

Trans Pacific Insurance Company

TOWER GROUP COMPANIES

Adirondack Insurance Exchange

Massachusetts Homeland Insurance

New Jersey Skylands Insurance Association

New Jersey Skylands Insurance Company

Tower Insurance Company of New York

TOWER HILL INSURANCE GROUP, LLC

Tower Hill Preferred Insurance Company

Tower Hill Prime Insurance Company

Tower Hill Select Insurance Company

TOYOTA MOTOR INSURANCE

COMPANY

Company

Tower Hill Signature Insurance Company

TRAVELERS COMPANIES, INC., THE

American Equity Insurance Company

American Equity Specialty Insurance

Athena Assurance Company

Tower National Insurance Company

York Insurance Company of Maine

Omega Insurance Company

TOPA INSURANCE GROUP

Topa Insurance Company

Company

Tokio Marine America Insurance Company

TEXAS FARM BUREAU MUTUAL GROUP

Farm Bureau County Mutual Insurance Company Company of Texas Farmington Casualty Company Texas Farm Bureau Casualty Insurance Fidelity and Guaranty Insurance Company Fidelity and Guaranty Insurance Texas Farm Bureau Mutual Insurance Underwriters, Inc.

First Floridian Auto and Home Insurance Company Texas Farm Bureau Underwriters Company (a reciprocal)

First Trenton Indemnity Company Gulf Underwriters Insurance Company Northfield Insurance Company Northland Casualty Company TM Specialty Insurance Company Travelers Property Casualty Insurance Northland Insurance Company

Automobile Insurance Company of Hartford,

Charter Oak Fire Insurance Company, The

Commercial Guaranty Insurance Company

Discover Specialty Insurance Company

Discovery Property & Casualty Insurance

Connecticut, The

Seaboard Surety Company

Select Insurance Company

TravCo Insurance Company

of New Jersey

of America

America

Company, The

Company

Company

St. Paul Fire and Casualty Insurance

St. Paul Guardian Insurance Company

St. Paul Medical Liability Insurance

St. Paul Mercury Insurance Company

St. Paul Protective Insurance Company

Standard Fire Insurance Company, The

Travelers Casualty and Surety Company

Travelers Casualty and Surety Company

Travelers Casualty Company of Connecticut

Travelers Casualty Insurance Company of

Travelers Commercial Casualty Company

Travelers Commercial Insurance Company

Travelers Commercial Lines (Division Stats)

Travelers Auto Insurance Company

Phoenix Insurance Company, The Premier Insurance Company of Company Massachusetts, The

TRI-STATE CONSUMER

UNION FIDELITY LIFE INSURANCE St. Paul Fire and Marine Insurance Company COMPANY

UNITED AUTOMOBILE INSURANCE

Argus Fire & Casualty Insurance Company St. Paul Surplus Lines Insurance Company United Midwest Insurance Company

AUTOMOBILE ASSOCIATION

Association USAA General Indemnity Company

Travelers Excess and Surplus Lines Company Travelers Home and Marine Insurance

Travelers Indemnity Company of America, The

Travelers Indemnity Company of Connecticut, The

Travelers Indemnity Company, The Travelers Investigative Services (Division Stats)

Travelers Lloyds Insurance Company, The Travelers Lloyds of Texas Insurance Company Travelers Personal Insurance Company

Travelers Personal Lines (Division Stats) Travelers Personal Security Insurance Company

Travelers Property Casualty Company of

United States Fidelity and Guaranty

INSURANCE COMPANY

United Automobile Insurance Company

UNITED EQUITABLE GROUP

American Heartland Insurance Company United Equitable Insurance Company

UNITED SERVICES

Catastrophe Reinsurance Company USAA Casualty Insurance Company USAA County Mutual Insurance Company USAA Garrison Property and Casualty

USAA Life Insurance Company USAA Texas Lloyds Company

UTICA FIRST INSURANCE COMPANY

WAWANESA INSURANCE GROUP

Wawanesa General Insurance Company Wawanesa Mutual Insurance Company

WELLINGTON INSURANCE COMPANY

WESTERN GENERAL INSURANCE COMPANY

WESTERN NATIONAL MUTUAL GROUP

American Freedom Insurance Company Arizona Automobile Insurance Company Pioneer Specialty Insurance Company Umialik Insurance Company Western Home Insurance Company Western National Assurance Company Western National Mutual Insurance Company

WESTERN SERVICE CONTRACT GROUP

Pacific Specialty Insurance Company
Pacific Specialty Property Casualty Company

WESTFIELD GROUP

American Select Insurance Company Ohio Farmers Insurance Company Old Guard Insurance Company Westfield Insurance Company Westfield National Insurance Company

WINDHAVEN INSURANCE COMPANY

WORKMEN'S AUTO INSURANCE COMPANY

WRC GROUP OF COMPANIES, THE

1st Auto & Casualty Insurance Company Wisconsin Reinsurance Corp.

ZURICH NORTH AMERICA

American Guarantee and Liability
Insurance Company
American Zurich Insurance Company
Assurance Company of America
Colonial American Casualty and Surety
Company

Empire Fire and Marine Insurance Company
Empire Indemnity Insurance Company
Fidelity and Deposit Company of Maryland
Maryland Casualty Company
Northern Insurance Company of New York
Steadfast Insurance Company
Universal Underwriters Insurance Company
Universal Underwriters of Texas Insurance
Company

Zurich American Insurance Company Zurich American Insurance Company of

ASSOCIATE MEMBER COMPANIES

ALLY FINANCIAL, INC.

AVIS BUDGET GROUP

AVIS Rent A Car System, LLC

CARMAX BUSINESS SERVICES, LLC

CarMax Auto Superstores, Inc.

CITIWIDE AUTO LEASING, INC.

AllCar Rent-A-Car

COPART

QCSA Holdings, Inc.

COUNTY OF RIVERSIDE, P.S.I., THE

ENTERPRISE HOLDINGS

Enterprise Rent-A-Car National Car Rental Vanguard Car Rental USA, Inc.

FOX RENT A CAR

GALPIN MOTORS, INC.

HERTZ CORPORATION, THE

Dollar Thrifty Automotive Group, Inc. Hertz Company, The

INSURANCE AUTO AUCTIONS, INC.

KEENAN AND ASSOCIATES AND REGENCY, A DIVISION OF KEENAN

MANHEIM

MOTOR VEHICLE ACCIDENT
INDEMNIFICATION CORPORATION
(MVAIC)

NEW JERSEY PROPERTY-LIABILITY
INSURANCE GUARANTY
ASSOCIATION

SIMPLY WHEELZ, LLC Advantage Rent A Car

WELLS FARGO BANK, N.A.

STRATEGIC PARTNERS

VERIHULL, LLC D/B/A AS BOAT HISTORY REPORT (BHR)

ENSERVIO, INC.

INTERTEL

SAFELITE SOLUTIONS, LLC

SOCIAL INTELLIGENCE CORP.

ADULTY

STATEMENTS OF FINANCIAL POSITION

ASSETS

Current assets	\$6,859,742	\$6,010,204
Investments	36,573,705	35,495,777
Prepaid pension cost	=	1,178,202
Property and equipment (net)	2,034,660	1,274,366
Other assets	120,352	120,827
TOTAL ASSETS	\$45,588,459	\$44,079,376
LIABILITIES AND NET ASSETS		
Current liabilities	\$6,775,000	\$5,643,113
Capital lease obligation, net of current portion	196,621	1,949
Other long-term liabilities	126,655	237,750
Accrued pension costs	1,308,045	
Accrued post-retirement benefits	16,636,000	12,374,000
TOTAL LIABILITIES	25,042,321	18,256,812
Unrestricted Net Assets	20,534,316	25,497,930
Temporarily Restricted Net Assets	11,822	324,634
TOTAL NET ASSETS	20,546,138	25,822,564
TOTAL LIABILITIES AND NET ASSETS	\$45,588,459	\$44,079,376

STATEMENTS OF ACTIVITIES

REVENUES		
Assessments and member services	\$46,052,264	\$44,562,049
Data related and strategic partnership	445,996	386,187
Investment income	2,251,067	1,321,295
Net realized and unrealized gain (loss) on investments	(1,098,747)	2,199,007
Net assets released from restriction	319,186	97,601
TOTAL REVENUES	\$47,969,766	\$48,566,139
EXPENSES		
Salaries	\$26,077,903	\$24,875,296
Retirement and employee benefits	7,732,780	7,022,807
Automobile operations	2,084,146	2,096,697
Dues and fees	1,878,417	1,819,742
Office expense	1,441,145	1,409,543
Technical fees and services	1,343,374	1,259,408
Travel and group meetings	1,142,623	763,598
Communications	887,082	951,236
Insurance	666,796	644,541
Computer and peripheral units	578,422	654,116
Other	2,604,587	2,042,564
TOTAL EXPENSES	\$46,437,275	\$43,539,548
Change in unrestricted net assets before pension and post-retirement-related change		
other than net periodic pension and post-retirement costs	1,532,491	5,026,591
Pension and post-retirement-related change other than		
net periodic pension and post-retirement costs	(6,496,105)	7,223,613
CHANGE IN UNRESTRICTED NET ASSETS	(4,963,614)	12,250,204
Restitution contribution	6,374	211,849
Net assets released from restriction	(319,186)	(97,601)
CHANGE IN TEMPORARILY RESTRICTED NET ASSETS	(312,812)	114,248
CHANGE IN NET ASSETS	(5,276,426)	12,364,452
Net assets, beginning of year	25,822,564	13,458,112
Net assets, end of year	\$20,546,138	\$25,822,564

FINANCIAL STATEMENTS

Years ended December 31,

2013

2014

These financial statements have been prepared by management in conformity with generally accepted accounting principles and include all adjustments which, in the opinion of management, are necessary to reflect a fair presentation. This presentation represents a summarization from audited financial statements. Certain reclassifications of prior year amounts have been made to conform to the current year presentation.

22

FINANCIAL STATEMENTS

FINANCIAL STATEMENTS

NOTES TO FINANCIAL STATEMENTS

ASSESSMENT REVENUES

The activities of the National Insurance Crime Bureau ("NICB"), conducted principally in the United States, are financed through assessments of its member insurance carriers. Such assessments are determined according to a formula based upon gross premiums for certain lines of business written by member companies and annual verification received from them. During the years ended December 31, 2014 and 2013, nine member organizations made up approximately 56% and 55%, respectively, of NICB's assessment and member service revenues.

UNRESTRICTED NET ASSETS

Unrestricted net assets are not subject to donor-imposed stipulations or time restrictions.

TEMPORARILY RESTRICTED NET ASSETS

Temporarily restricted net assets of \$11,822 and \$324,634, respectively, as of December 31, 2014 and 2013 are available for the purpose of funding special operations in support of law enforcement and designated fraud fighting activities. The Board of Governors approved the release of \$319,186 in 2014 and \$97,601 in 2013 of temporarily restricted net assets for designated activities.

NICB CONSOLIDATED PENSION PLAN

Effective July 1, 2008, the NICB Pension Plan merged with the participants of the National Automobile Theft Bureau ("NATB") to become a participating employer in the Pension Plan for Insurance Organizations Plan (the "PPIO Plan"). The PPIO Plan is a multiple-employer benefit plan with approximately 72 participating employers. For the years ended December 31,

2014 and 2013, NICB made contributions of \$0 and \$277,740, respectively, to the Plan. NICB has an unfunded commitment to the pension master trust at December 31, 2014, as its pension liability is not fully funded.

NICB POST-RETIREMENT PLAN

NICB provides certain healthcare and life insurance benefits for retired employees. Employees hired prior to April 1, 2004 are eligible to receive this benefit. The NICB Post-Retirement Plan is unfunded. As of December 31, 2014, recognition of the net unfunded status of the NICB Post-Retirement Plan resulted in current liabilities of \$646,000 and non-current liabilities of \$16,636,000 for a total benefit obligation of \$17,282,000.

LITIGATION

NICB has been named as a defendant in certain lawsuits wherein the plaintiffs seek to recover damages based upon various allegations arising from certain of these organizations' investigations. After considering the merits of these actions and the opinions of outside counsel, together with the organizations' liability insurance coverage, management of NICB believes that the ultimate liability for these matters, if any, will not have a material adverse effect on NICB's financial statements.

TAX STATUS

NICB has received a favorable determination letter from the Internal Revenue Service dated September 9, 1991, and reaffirmed in 2001, stating that it qualifies as a not-for-profit corporation as described in Section 501(c)(4) of the Internal Revenue Code (IRC) and, as such, is exempt from federal income taxes on related income pursuant to Section 501(a) of the IRC. NICB continues to qualify as a not-for-profit corporation under Section 501(c)(4).

PROGRAM SERVICES

DATA ANALYTICS	2014	2013
Strategic	\$2,670,879	\$2,380,376
Tactical	1,723,528	1,678,412
Information aggregation and analysis	1,998,445	1,962,881
TOTAL DATA ANALYTICS	6,392,852	6,021,669
INVESTIGATIONS		
Domestic vehicle recovery	3,989,679	3,763,497
Repatriation	1,412,659	1,524,905
Major cases - vehicle	2,321,167	2,022,167
Major cases - property and casualty	3,418,124	3,382,932
Field investigations	5,631,312	5,201,881
Commercial fraud	1,118,500	1,235,121
Major medical fraud task forces	8,704,418	8,093,286
Law enforcement assistance	4,017,118	3,853,044
TOTAL INVESTIGATIONS	30,612,977	29,076,833
TRAINING		
Member company training	997,027	957,875
Law enforcement training	407,731	418,002
Internal training	409,539	434,364
NICTA	140,598	135,366
TOTAL TRAINING	1,954,895	1,945,607
TO LL TRUNKS	1,734,073	1,743,007
LEGISLATIVE ADVOCACY	1,361,401	1,283,560
PUBLIC AWARENESS	1,044,553	758,581
		,
TOTAL PROGRAM SERVICES	41,366,678	39,086,250
ADMINISTRATIVE AND GENERAL	5,070,597	4,453,298
TOTAL FUNCTIONAL EXPENSES	\$46,437,275	\$43,539,548

Years ended December 31,

24 25

BOARD OF GOVERNORS


NANCY PIERCE, CHAIR REGIONAL P&C VICE PRESIDENT **Government Employees Insurance Company**


KENNETH E. ROSEN, DAVID A. BANO **IMMEDIATE PAST** SENIOR VICE PRESIDENT -CHIEF CLAIMS OFFICER PRESIDENT - CLAIMS Nationwide Insurance


GENERAL MANAGER -NATIONAL SPECIALTY CLAIMS **Progressive Insurance**


KELLY BEVER VICE PRESIDENT OF OPERATIONS State Farm Mutual Automobile Insurance Company


MICHAEL CAPUZZI SENIOR VICE PRESIDENT, CLAIMS EASTERN TERRITORY **Allstate Insurance**


MICHAEL CONVERY VICE PRESIDENT, CHIEF CLAIM OFFICER MetLife Auto & Home


TOM KASCHALK SENIOR VICE PRESIDENT & CHIEF **CLAIMS OFFICER** Direct General Insurance

STEVE M. HATCH

PRESIDENT, CHIEF

CLAIMS OFFICER

Zurich North America

EXECUTIVE VICE


DOUGLAS S. **MENGES** SENIOR VICE PRESIDENT AND CHIEF CLAIMS OFFICER Mercury Insurance Group


& ANALYTICS DIVISION The Hartford


MARK C.

RUSSELL

OFFICER

PRESIDENT,

EXECUTIVE VICE

CHIEF CUSTOMER

Grange Insurance

INTERACTIONS


NICHOLAS SEMINARA SENIOR VICE PRESIDENT, CLAIM GENERAL COUNSEL Travelers Insurance

Companies

MICHAEL E. STAPLETON SENIOR VICE PRESIDENT, CLAIM **ADMINISTRATION**

ADVISORS TO THE BOARD


RICHARD DELLA PRESIDENT OF VERISK INSURANCE SOLUTIONS -CLAIMS AND CRIME ANALYTICS **ISO Claims Solutions**


VICE PRESIDENT, BITS FRAUD


STEPHEN L. MORRIS ASSISTANT DIRECTOR,


NICB SENIOR LEADERSHIP TEAM


JOSEPH H. WEHRLE, JR. PRESIDENT AND CHIEF EXECUTIVE OFFICER


JAMES K. **SCHWEITZER** SENIOR VICE PRESIDENT AND CHIEF **OPERATING** OFFICER


DANIEL G. **ABBOTT** SENIOR VICE PRESIDENT AND CHIEF INFORMATION OFFICER


ROBERT J. ANDREW J. **JACHNICKI** SOSNOWSKI SENIOR VICE SENIOR VICE PRESIDENT AND CHIEF FINANCIAL PRESIDENT COUNSEL


AND GENERAL


LINDA E. SCHWARTZ VICE PRESIDENT -MEMBERSHIP AND MARKETING


BRIAN SMIDT VICE PRESIDENT -

DATA ANALYTICS

TOM WELSH VICE PRESIDENT -


ROBERT M. REILLEY CHIEF INSPECTOR AND COMPLIANCE OFFICER


NICB HEADQUARTERS

1111 E. Touhy Avenue, Ste. 400 Des Plaines, IL 60018 800.447.6282