

2009 Annual Report

Florida
Office of
Insurance
Regulation

OFFICE OF INSURANCE REGULATION
KEVIN M. MCCARTY
COMMISSIONER

FINANCIAL SERVICES
COMMISSION

CHARLIE CRIST
GOVERNOR

ALEX SINK
CHIEF FINANCIAL OFFICER

BILL MCCOLLUM
ATTORNEY GENERAL

CHARLES BRONSON
COMMISSIONER OF
AGRICULTURE

December 23, 2009

Dear Floridians:

I am pleased to submit the 2008 Annual Report of the Florida Office of Insurance Regulation for the 2008 Calendar Year, in compliance with Section 624.315, Florida Statutes.

I am filing this copy simultaneously with the Speaker and Minority Leader of the House of Representatives, the President and Minority Leader of the Senate, the chairs of the legislative committees with jurisdiction over matters of insurance, and the Governor. Anyone with Internet access may also view the report and similar associated information on the Office's website, www.floir.com.

This report contains all of the information the Office is required by statute to publish annually, and each section indicates the specific statutory reference. Please note the Office's website contains a myriad of insurance industry information and links to other insurance related websites. If you have any questions about the contents of this report or the affairs of the Florida Office of Insurance Regulation, please do not hesitate to contact my office.

Sincerely,

Kevin M. McCarty

...

KEVIN M. MCCARTY • COMMISSIONER
200 EAST GAINES STREET • TALLAHASSEE, FLORIDA 32399-0305 • (850) 413-5914 • FAX (850) 488-3334
WEBSITE: WWW.FLOIR.COM

Affirmative Action / Equal Opportunity Employer

Table of Contents

Section 1 – Office Activities

Vision.....	1
Mission Statement.....	1
Insurance Regulation and the Department of Financial Services.....	1
Administrative Overview.....	1
Legislative Achievements.....	2
Property Insurance Reform.....	2
Life & Health Insurance Reform.....	3
Florida’s National Leadership Role.....	5
The National Association of Insurance Commissioners (NAIC).....	5
National Conference of Insurance Legislators (NCOIL).....	6
Business Units of the Office of Insurance Regulation.....	7
Office of the Commissioner.....	7
Office of Chief Economist.....	7
Office of Inspector General.....	7
Legal Services.....	7
Office of the Chief of Staff.....	9
Office of Deputy Commissioner, Property and Casualty Insurers.....	11
Property and Casualty Product Review.....	12
Property and Casualty Financial Oversight.....	12
Office of Deputy Commissioner, Life and Health Insurers/Specialty Insurers.....	13
Life and Health Product Review.....	13
Life and Health Financial Oversight.....	14
Specialty Product Administration.....	15
Insuring Entities Created By Statute and Residual Markets.....	16
Other Entities Create By Statute.....	17
An Analysis of the Impact of the Insurance Industry on the Economy of the State in 2008.....	17

Section 2 – Company Activities

Florida Property and Casualty Insurance Calendar Year Experience.....	19
Top 10 Carriers by Line of Business.....	22
Financial Statement Abstracts.....	35
Consumer Complaint Ratios.....	105
Companies Discontinuing Operation in Florida.....	174
Summary of Officers’ and Directors’ Liability Claims.....	177
Summary of Workers’ Compensation Insurance Experience.....	178
Summary of Florida Motor Vehicle Service Agreements.....	178
Florida Voluntary Private Passenger Automobile Experience.....	179
Medical Loss Ratios for Florida Health Maintenance Organizations.....	180

Section 3 – Budget

Budget Appropriation & Expenditures FY 08-09.....	181
---	-----

Office Activities

This section is a brief summary of the major activities and accomplishments of the Office of Insurance Regulation during the 2009 Calendar Year.

THE OFFICE OF INSURANCE REGULATION

The Florida Legislature created the Office of Insurance Regulation (Office) in 2003:

“The Office of Insurance Regulation, which shall be responsible for all activities concerning insurers and other risk bearing entities, including licensing, rates, policy forms, market conduct, claims, issuance of certificates of authority, solvency, viatical settlements, premium financing, and administrative supervision, as provided under the insurance code or chapter 636. The head of the Office of Insurance Regulation is the Director of the Office of Insurance Regulation, who may also be known as the Commissioner of Insurance Regulation.”

--Section 20.121(3)(a)1, Florida Statutes

The Insurance Commissioner is appointed by, and reports to, the Financial Services Commission (FSC). The Commission is comprised of the Governor, the Attorney General, the Chief Financial Officer, and the Commissioner of Agriculture. The Commission serves as agency head for purposes of rulemaking pursuant to Sections 120.536-120.565. F.S. Commission action is taken by majority vote. The Commissioner of Insurance Regulation is considered the agency head for purposes of final agency action for all areas within the regulatory authority delegated to the Office.

The Office is, for purposes of administrative, personnel, and technology support, housed within the Department of Financial Services (DFS). Office funding is appropriated directly by the Legislature from the Insurance Regulatory Trust Fund, funded by insurance company licensing fees, fines that may be levied for non-compliance with provisions of the Insurance Code, and a portion of premium tax paid by surplus lines carriers transacting insurance in this State.

Vision

The Florida Office of Insurance Regulation envisions a robust and competitive insurance market that provides protection for the Florida insurance-buying public.

Mission Statement

To ensure that insurance companies licensed to do business in Florida are financially viable; operating within the laws and regulations governing the insurance industry; and offering insurance products at fair and adequate rates which do not unfairly discriminate against the buying public.

Insurance Regulation and the Department of Financial Services

The Office's interaction with the insurance regulatory responsibilities assigned to DFS occurs in several instances: Consumer complaints received by the DFS Division of Consumer Services may constitute patterns of company practices in violation of the Insurance Code and are referred to the Office's Market Investigation unit for investigation. In turn, Market Investigation examinations may discover potential fraudulent actions that are referred to and worked with the law enforcement personnel of the DFS Division of Insurance Fraud. In some instances, such investigations involve insurance agents licensed by the DFS Division of Agent and Agency Services and Office staff will work with the DFS to assist in making cases with the Division's Bureau of Agent Investigations. In instances where an insurance company's financial condition has significantly deteriorated to the point of insolvency, the Office may refer a company to the DFS Division of Rehabilitation and Liquidation.

Administrative Overview

As previously noted, the Office is administratively housed within DFS. In statute, that relationship is expressed in this excerpt of Section 20.121, F.S., emphasis provided: 20.121 Department of Financial Services.—

(3) **FINANCIAL SERVICES COMMISSION.**--Effective January 7, 2003, there is created within the Department of Financial Services the Financial Services Commission, composed of the Governor, the Attorney General, the Chief Financial Officer, and the Commissioner of Agriculture, which shall for purposes of this section be referred to as

the commission. Commission members shall serve as agency head of the Financial Services Commission. **The commission shall be a separate budget entity and shall be exempt from the provisions of s. 20.052.** Commission action shall be by majority vote consisting of at least three affirmative votes. **The commission shall not be subject to control, supervision, or direction by the Department of Financial Services in any manner, including purchasing, transactions involving real or personal property, personnel, or budgetary matters.**

(e) *Administrative support.*--The offices shall have a sufficient number of attorneys, examiners, investigators, other professional personnel to carry out their responsibilities and administrative personnel as determined annually in the appropriations process. **The Department of Financial Services shall provide administrative and information systems support to the offices.**

Pursuant to this provision, the Office develops and presents its budget requests directly to the Executive Office of the Governor and the Florida Legislature. The Office has developed performance measures and standards to assess the performance of its activities in support of its budget requests.

With respect to the Office's interaction with DFS in matters involving administrative support, the Office has inherited the responsibility to directly manage its personnel matters - i.e., to recruit, advertise, and hire personnel -- subject to DFS personnel office review for compliance with required state agency hiring and personnel policies and procedures.

With respect to the Office's interaction with DFS in matters involving information systems support, the Office seeks independent and project-specific appropriations for technology initiatives and upgrades. The Office has direct liaison with DFS technology support staff; and it is the DFS Division of Information Systems that provides the Office with standard desktop, network, and programming assistance for integrated computer systems in use by both the Office and DFS.

Legislative Achievements

Property Insurance Reform - 2008

The 2008 Florida Legislature enacted property insurance reform legislation on the following topics:

Homeowners' Bill of Rights Act

- Eliminates the option for an insurer to appeal a property and casualty insurance rate filing the Office to an arbitration panel in lieu of an administrative hearing.
- Extends for one additional year, until December 31, 2009, the current prohibition on insurers using the "use and file" option for property insurance rate increases. This would continue to require that an insurer make a "file and use" filing that prohibits an insurer from increasing its rates prior to Office approval.
- Requires that projected hurricane losses included in rate filings must be estimated using a model or method found to be accurate or reliable by the Florida Commission on Hurricane Loss Projection Methodology.
- Deletes the requirement that the Office approve a profit factor in a rate filing for an insurer that is commensurate with the risk, for that portion of the rate covering hurricane losses for which the insurer has not purchased reinsurance.

For complete and detailed summary of the 2008 legislation, visit [2008 OIR Legislative Summary](#).

Life & Health Insurance Reform - 2008

The 2008 Florida Legislature enacted other pieces of legislation, directly related to life and health insurance issues that will have a profound effect on Florida's consumers and insurance market:

John and Patricia Seibel Act

- Increased penalties for specified unfair or deceptive insurance practices related to the sale of life insurance and annuity contracts. It also strengthens the standards for making recommendations to seniors about the appropriateness of purchasing annuities.
- Strengthened the standards that apply to recommendations to a senior consumer to purchase an annuity contract.
- Increased the "free look" period from 10 days to 14 days. Following the purchase of a life insurance or fixed annuity, the consumer has a "free look" period in which they can request a refund at no charge. Expanded this benefit to all annuities, not merely "fixed" annuities.

Cover Florida Health Access Program Act

- Designed to provide affordable health care options for uninsured residents.

Health Flex Plan Program

- Expanded the population eligible to purchase health flex plans by raising the family income limit from 200 to 300 percent of the federal poverty level (FPL).

Florida Health Choices Program

- Designed to be a single, centralized market for the sale and purchase of health care products including, but not limited to: health insurance plans, HMO plans, prepaid services, service contracts, and flexible spending accounts. Exempted products sold as part of the program from regulation under the Insurance Code and laws governing health maintenance organizations.

Florida KidCare Program

- Expanded eligibility and enrollment for the KidCare program by eliminating the 10 percent cap on enrollment for MediKids (ages 1-5) and Healthy Kids (ages 6-19) enrollees who have a family income of greater than 200 percent of the FPL and pay full premiums.

Dependent Coverage

- Required individual and group health insurers and HMOs to offer policyholders and certificate holders (parents) the option to continue coverage of their children on their family policy until age 30, if the child is: (1) unmarried with no dependents; (2) a resident of Florida or a full-time or part-time student; and (3) does not have insurance coverage under any private or public plan.
- Required dependents to be covered until age 25 if the child is dependent on the parent for support and if the child either lives in the household of the parent or is a full-time or part-time student. This requirement previously applied only to group health insurance policies, which the bill expanded to include individual health insurance policies and all HMO contracts.

For complete and detailed summary of the 2008 legislation, visit [2008 OIR Legislative Summary](#).

Technology Initiatives

Data Collection and Analysis Modules (DCAM)

The DCAM system is housed within the Office of Insurance Regulation's (Office) I-Portal (an Internet based access point for companies to electronically submit required filings). DCAM administers both ad hoc and standardized data collection events including, but not limited to, informational documents, surveys, questionnaires and numeric data.

This system provides the Office with quicker access to important company data. It can be used to collect a three-question, one-time survey directed to five insurers or for a daily collection of up to 1.9 million rows of data each from more than 1,000 individual reporting entities. DCAM provides a feature that allows entities and/or individuals not formally recorded in the Office's existing databases to file reports and data with the Office; this increases the scope of potential respondents.

In 2008, DCAM handled the Florida Legislature's Office of Program Policy Analysis and Government Accountability's (OPPAGA) Long-Term Care Partnership Survey. DCAM was also used to facilitate data collection for the Office's Unfair Discrimination Because of Travel Plans Calendar Year Report (Freedom to Travel) survey. DCAM can be used for the collection of data for damage caused by a catastrophic event, such as for a tropical storm or hurricane.

Media Call Tracking System

The Office receives over 1,000 calls each year from state, local and national media outlets often seeking industry data and requesting the Office's position on issues affecting Florida and the nation. The new system leverages current technology to track incoming media calls. The system collects the name of the person calling, the organization they represent, contact information, as well as specific questions asked and responses provided by the Office. The system boasts a search function allowing easier access to historical information requests and allows searches based on reporter name, media outlet, or keyword. Consequently, it has also improved response time to media inquiries.

Medicare Supplement Rate Comparison System

Medicare Supplement Insurance (also called "Medigap") is a private supplemental health insurance for medical expenses not covered by the federal Medicare program. The Office's online Medicare Supplement Rate Comparison System has several components including the collection system for policies sold in Florida, and an internal system to facilitate review of Medicare Supplement filings.

This system offers an interactive search function to the public that allows seniors to shop and compare rates for Medicare Supplement Insurance sold in Florida. The interface includes a clickable county-by-county map of Florida to view cost estimates for health insurance rates vary by county.

Quarterly and Supplemental Reporting System Next Generation (QUASRng)

In 2008, the Office launched the newest revision of the Quarterly and Supplemental Reporting System (QUASR) -- the Quarterly and Supplemental Reporting System Next Generation (QUASRng). First established in 1996, the original purpose of QUASR was to help the Office monitor the state moratorium prohibiting insurers from cancelling or non-renewing personal and commercial residential policies subsequent to Hurricane Andrew in 1992.

Since its inception, the QUASR system - now QUASRng has been instrumental in assisting the Office in analyzing the Florida insurance marketplace by providing market share data by policy types, and in assisting the Office in monitoring the influence of the residual market. The more recent version is fully compatible with the Office's I-Portal and DCAM systems, and improves the granularity of the data allowing for more in-depth analysis. The current version also features a public component. Beginning in 2009, the public will be able to directly query statistical data for Florida's personal

and commercial residential marketplace through the Office's Web site
<https://apps.fldfs.com/QSRNG/Reports/ReportCriteriaWizard.aspx>.

Florida's National Leadership Role

The National Association of Insurance Commissioners (NAIC) is the organization of insurance regulators from the 50 states, the District of Columbia and the five U.S. territories. The NAIC provides a forum for the development of uniform insurance regulatory policy, when uniformity is appropriate.

The National Association of Insurance Commissioners (NAIC)

The National Association of Insurance Commissioners (NAIC) is the organization of insurance regulators from the 50 states, the District of Columbia and the five U.S. territories. The NAIC provides a forum for the development of uniform insurance regulatory policy, when uniformity is appropriate.

State insurance regulators created the NAIC in 1871 to address the need to coordinate regulation of multi-state insurers. The first major step in that process was the development of uniform financial reporting by insurance companies.

Since then, new legislative concepts, new levels of expertise in data collection and delivery, and a commitment to even greater technological capability have moved the NAIC forward into its role as a multidimensional, regulatory support organization.

With offices in Kansas City, Missouri, New York and Washington, D.C., the NAIC staff provide invaluable support and information to insurance regulators, companies and consumers.

The mission of the NAIC is to assist state insurance regulators, individually and collectively, in serving the public interest and achieving insurance regulatory goals in a responsive, efficient and cost effective manner, consistent with the wishes of its members.

Florida and the NAIC

Florida has exercised leadership within the NAIC by serving as Chair or Vice Chair of significant standing committees and continues to be actively involved in several key committees of the NAIC. At the Winter National Meeting in December 2008, Commissioner McCarty was elected by his peers to become the NAIC's secretary-treasurer.

Chair

Southeastern Zone, Executive Committee
Property and Casualty Insurance (C) Committee
Catastrophe Insurance (C) Working Group
Disaster Reporting (E) Working Group

Member

Military Sales (EX) Working Group
Principles-Based Reserving (EX) Working Group
Climate Change and Global Warming (EX) Task Force
Climate Risk Disclosure (EX) Working Group
Government Relations Leadership Council (EX) Task Force
Speed to Market (EX) Task Force
Operational Efficiencies (EX) Working Group
Personal Lines Market Regulatory Framework (EX) Working Group
Interstate Compact National Standards (EX) Working Group
Internal Administration (EX1) Subcommittee
Life Insurance and Annuities (A) Committee
Suitability of Annuity Sales (A) Working Group
Jurisdictional and Extraterritorial Issues (B) Group
Health Insurance and Managed Care (B) Committee
Health Innovations (B) Working Group

Regulatory Framework (B) Task Force
 ERISA (B) Subgroup
 Senior Issues (B) Task Force
 Advisory Organization Examination Protocol (C) Working Group
 Catastrophe Reserve (C) Working Group
 Terrorism Insurance Implementation (C) Working Group
 Title Insurance Issues (C) Working Group
 Casualty Actuarial and Statistical (C) Task Force
 Surplus Lines Financial Analysis (C) Working Group
 Workers' Compensation (C) Task Force
 NAIC/IAIABC Joint (C) Working Group
 Professional Employer Organizations Model Law (C) Working Group
 Market Analysis (D) Working Group
 Market Analysis Priorities (D) Working Group
 Market Regulation Handbook (D) Working Group
 Producer Licensing (D) Working Group
 Independent Adjuster Licensing (D) Subgroup
 Antifraud (D) Task Force
 Financial Condition (E) Committee
 Restructuring for Troubled Companies (E) Subgroup
 Financial Analysis (E) Working Group
 Hybrid Risk-Based Capital (E) Working Group
 International Solvency and Accounting (E) Working Group
 National Treatment and Coordination (E) Working Group
 Issues (E) Subgroup
 Accounting Practices and Procedures (E) Task Force
 Blanks (E) Working Group
 Property and Casualty Line of Business (E) Subgroup
 Property and Casualty Reinsurance (E) Study Group
 Capital Adequacy (E) Task Force
 Examination Oversight (E) Task Force
 Financial Analysis Research and Development (E) Working Group
 Receivership and Insolvency (E) Task Force
 Receiver's Handbook (E) Working Group
 Reinsurance (E) Task Force
 Financial Regulation Standards and Accreditation (F) Committee
 Life and Health Actuarial Task Force
 Accident and Health Working Group
 NAIC/Legislative Liaison Committee
 NAIC/Consumer Liaison Committee

National Conference of Insurance Legislators (NCOIL)

The National Conference of Insurance Legislators (NCOIL) is an organization of state legislators whose main area of public policy concern is insurance legislation and regulation. Many legislators active in NCOIL either chair or are members of the committees responsible for insurance legislation in their respective state houses across the country.

NCOIL's primary goals are to:

- Educate state legislators on current and perennial insurance issues;
- Help state legislators from different states interface effectively with each other;
- Improve the quality of insurance regulation;
- Assert the prerogative of legislators in making state policy when it comes to insurance; and
- Speak on Congressional initiatives that attempt to encroach upon state primacy in overseeing insurance.

Florida and NCOIL

Office staff participates in and attends NCOIL committee meetings, special subcommittee meetings, roundtable discussions, and general sessions.

Business Units of the Office of Insurance Regulation

All business units and functions within the Office of Insurance Regulation are divided into one of two program areas also known as budget entities: Executive Direction and Support and Compliance and Enforcement.

Executive Direction and Support provides overall direction in carrying out the Office's statutory and administrative responsibilities. Executive Direction and Support includes the Commissioner's Office, Office of the General Counsel/Legal Services and the Office of the Inspector General.

The remaining areas of the Office fall under the Compliance and Enforcement program area. This service protects the public through regulatory oversight of company solvency, policy forms and rates and market investigations performance.

Office of the Commissioner

Commissioner of Insurance Regulation

The Commissioner of Florida's Office of Insurance Regulation provides the Office's policy and executive leadership. The Commissioner is the agency head for purposes of final agency action for all areas within the regulatory authority delegated to the Office in Florida Statutes.

The Commissioner serves as a member of the NAIC. Participation at the NAIC affords the Office the opportunity to take part in resolving major insurance issues and contribute to the development of national policies.

Office of Chief Economist

Reporting directly to the Commissioner, the Office of Chief Economist is charged with the responsibility to research the economic impact associated with emerging regulatory issues, to produce the annual Workers' Compensation and Medical Malpractice Market Reports, and to provide the Office with the ability to produce complex data-driven analyses of the Florida insurance markets.

Office of Inspector General

The Office of Inspector General is the central point within the Office for coordination of and responsibility for activities that promote accountability, integrity and efficiency. This is accomplished by:

- Conducting internal audits, investigation services, performance measure assessments, management reviews and other accountability activities, in accordance with professional standards and, where applicable, federal and state laws and rules;
- Providing business and technical consultation services;
- Promoting accountability, integrity, economy, efficiency, effectiveness and cost-effectiveness of the Office's operations and administration.

Legal Services

Office of General Counsel

The Office of General Counsel and Legal Services provides legal counsel to the Commissioner of Insurance Regulation, represents the Office in judicial, administrative and rule-making proceedings, provides legal assistance, coordination and oversight to the Market Investigations Business Unit.

The Legal Services Unit is organized into two principal legal sections:

Regulatory Actions Section

- Provides legal counsel to the Commissioner and staff on all matters related to the regulation of insurers.
- Responds to requests for legal opinions from inside and outside the Office.
- Advises the Commissioner and Office staff on a daily basis on all legal matters.
- Assists in the development and analysis of new legislation and rules.
- Assists Office staff in the preparation of complex contracts and agreements concerning financial and market conduct examinations of insurers.
- Reviews and provides analysis of the legal sufficiency of admissions applications and other company documents.
- Provides assistance to the Legislative Affairs Office in the development of and interpretation of proposed legislation.

Litigation Section

- Handles all litigation, including judicial proceedings, in state and federal courts, administrative proceedings before the Division of Administrative Hearings, and appeals before the Florida Supreme Court and District Courts of this State as well as cases from the Subscriber Assistance Panel (HMO appeals) referred to the Office by the Agency for Health Care Administration.
- Responds to public information requests and handles related litigation, including injunction hearings on alleged trade secret documents.
- Provides advice and litigation support in personnel matters and for challenges to Office rules.
- Provides advice as requested regarding the Office's review of insurers' annual rate filings required by the Insurance Code, including assistance with public rate hearings and defending Office actions regarding those filings if challenged.

Market Investigations

Market Investigations is the enforcement and compliance unit for the Office. It monitors the activities of authorized Life and Health and Property and Casualty insurers within the Florida insurance marketplace to assure proper compliance with the Florida Insurance Code.

When adverse business practices are identified relative to specific companies, markets or insurance products, companies are reviewed for compliance through a multitude of possible regulatory responses. Responses could include contacting the insurers for a response to the identified issue, desk investigations or on-site field examinations.

Over the last few years, Market Investigations has incorporated a targeted approach to market conduct reviews. Rather than only conducting reviews on a statutorily required, routine basis, industry problems are identified through market analysis by trending patterns and practices of consumer complaints, financial data and other data available through market and environmental sources.

Targeted industry compliance reviews may also be conducted as a result of legislative changes to the Florida Insurance Code to determine if insurers are complying with those changes. These regulatory responses enable Market Investigations to determine the extent of the problem and work with the company to resolve the problem efficiently.

Market Investigations also investigates and initiates regulatory enforcement actions against unauthorized entities that illegally transact insurance business in Florida or with Florida consumers.

The Market Investigations unit participates with other states in NAIC multi-state reviews. Multi-state reviews allow regulators to work together to resolve similar

problems and address issues through uniformity and collaborative actions that may affect consumers in numerous states.

Business Unit Organization

Market Investigations is organized into different sections:

- Property and Casualty
- Life and Health/Managed Care
- Unauthorized Entities

The fundamental charge of these sections is to assure compliance with governing statutes and rules and to monitor how the industry interacts with the citizens of Florida. Market Investigations has the authority to assess administrative penalties, direct corrective action and restitution, and mandate conduct that protects the insurance consumer from unlawful or harmful business practices.

Market Analysis

The primary responsibility of this sub-unit is to analyze current and historical market and financial data and trends to determine if any anomalies exist that may indicate an unlawful or harmful business practice or pattern exists.

Unit Stats

In 2008, the unit closed 86 examinations and 712 investigations. Examinations focused on discount medical plan providers, life and health insurers and property and casualty insurers. Findings related to discount medical plan providers included violations of using unfiled forms, failure to include required disclosures in advertisements and marketing materials and website violations. Life and health examination findings included violations by insurers of the statutes and rules established pursuant to Florida's Freedom to Travel Act. Examinations of property and casualty insurers included examining compliance with data reporting requirements with findings that some insurers failed to timely and accurately submit data.

Investigations included an industry-wide review of compliance with the filing of anti-fraud plans, property and casualty payments to the Florida Hurricane Catastrophe Fund and unauthorized insurance activities.

Pursuant to sections 624.315(c), Florida Statutes, specific findings as to Market Investigations' examination and enforcement efforts can be found at http://www.floir.com/market_conduct/is_market_conduct_index.aspx.

Office of the Chief of Staff

Chief of Staff

The Office of Chief of Staff is the senior executive management unit of the Office of Insurance Regulation. The Chief of Staff provides leadership, administrative direction and policy advice to the units within the Office; manages the fiscal resources and personnel to maximize the delivery of services and technical assistance; and advises the Commissioner, Governor, Cabinet and Legislature on policies relating to the regulation of insurance.

The Office of Chief of Staff is responsible for the coordination and completion of a series of required executive actions, including:

- Submitting the Office's annual legislative budget requests;
- Serving as the chair of the Technology Steering Committee, which conducts bi-weekly meetings to identify, prioritize and oversee system technology plans and projects;
- Coordinating and approving Office personnel actions;
- Serving as the agency's safety coordinator;

- Serving as the agency's disaster coordinator;
- Serving as the agency's personnel and purchasing liaison contact for matters involving the Department of Financial Services; and
- Coordinating informational memoranda releases.

The Chief of Staff directly supervises the Communications Office, Government Relations Office, the Deputy Chief of Staff, NAIC activities and the budget and contracts and personnel managers of the Office.

Communications Office

The Communications Office represents the Office to the news media of Florida, the nation and the world. The Communications Office serves as the primary contact with news media, and the significant responsibilities include:

- Researching, writing, editing and distributing Office press releases;
- Coordinating interviews with news media, the commissioner and senior management;
- Responding to public or media requests for information;
- Continuously updating the Office's Web site content; and
- Coordinating internal communications to assure the media and interested parties have access to the most current information and expertise available to better understand complex insurance regulatory issues and actions.

Government Relations Office

The Government Relations Office consists of a Cabinet Affairs Office and Legislative Affairs Office and is responsible for the development, coordination, and communication of legislative priorities and rulemaking.

The Legislative and Cabinet Affairs Offices are responsible for establishing and maintaining contacts on legislative matters within the Executive Office of the Governor, the Florida Legislature, and other local, state, and federal entities. Among its responsibilities:

- Response and communication to legislative members and staff matters affecting policy and administration of Office insurance programs and activities.
- General oversight of legislative activities involving Office business units.
- Administration of pre-legislative activity that includes:
 - Coordination of interim meetings with legislators;
 - Coordination of interim legislative projects;
 - Gathering, where appropriate, input from industry representatives and other interested parties related to potential legislative initiatives;
 - Coordination of drafts for proposed bills and bill amendments;
 - Solicitation of legislative sponsorship for regulatory initiatives; and
 - Providing briefing materials for Financial Services Commission/Legislative Directors of interested or affected executive and Cabinet agencies.
- Representation of the Office during Legislative Session that includes:
 - Meeting with and providing information to legislators on matters that affect the regulation of the insurance industry.
 - Managing legislative calendars and required committee appearances.
 - Monitoring and prioritizing of legislation affecting the Office.
 - Coordinating bill analyses provided to legislative members and staff.
 - Appearing before legislative committees, as required.
 - Coordinating responses to legislative information requests.
- Coordination of post-session activities that include:
 - Publication/distribution of post-session legislative summaries and reports.
 - Implementation of policies, procedures and programs that assure the accurate and timely implementation of legislation.

- o Management of Office responses to constituent requests from legislative offices and committee staff.
- o Management of the Office's internal program to assure timely implementation of legislative mandates; to assure appropriate rules are developed and implemented; and ensure that the impact of new legislation is communicated effectively within the Office and its regulated entities.

The primary role of the Cabinet Affairs Office is to facilitate communication and respond to matters affecting Office oversight by the Financial Services Commission. The Cabinet Liaison works with and is an active part of the Governmental Relations Office. Unique responsibility assigned to Cabinet Affairs includes:

- Interaction with the Financial Services Commission -- providing information regarding proposed rules, board recommendations, legislation and other matters affecting the Office.
- Coordination and presentation to Cabinet Aide briefings on matters affecting the Office.
- Coordination of appointments and recommendations for boards and commissions.

Deputy Chief of Staff - Business Development/Company Admissions Unit

The Deputy Chief of Staff directly supervises and provides direction and support to the business development, market research and technology units. The Deputy Chief of Staff supports the Chief of Staff with personnel and budgetary matters.

The Deputy Chief of Staff directly supervises the Cabinet liaison as well as the market research and technology managers.

Business Development/Company Admissions

The Company Admissions Unit is responsible for the receipt and initial review of all company applications for the sale of insurance and insurance-related products regulated by the Office. The section also coordinates background and fingerprint investigations of the Officers and Directors of the companies seeking a license to operate in Florida's insurance market.

Unit Stats

In calendar year 2008, the Office received 602 insurance company and related entity applications and during the same time period, processed 605 applications in an average of 40 days. These applications were either approved, denied, withdrawn or deemed incomplete. Of the applications processed, 188 were new entrants into Florida's marketplace. The applications section also completed 787 investigations of Officers and Directors in an average of 72 days.

Market Research & Technology Unit

The primary purpose of the Market Research Unit is to ensure efficiency and transparency in the collection, validation, analysis and subsequent republication of data, information and resource materials relating to the oversight and development of Florida's insurance markets for the benefit of the state's insurance consumers. Data requested by the Legislature for reports or ad hoc requests is typically pulled by this Unit.

Office of Deputy Commissioner, Property and Casualty Insurers

The Deputy Commissioner of Insurance Regulation of Property and Casualty Insurers provides direction and support for the business units regulating statutory compliance and monitoring of property and casualty industry markets. In addition, the Deputy Commissioner handles residual market issues including Citizens Property Insurance Corporation, Florida Hurricane Catastrophe Fund assessments, certain data calls, boards and committees.

The Deputy Commissioner for Property and Casualty Insurance provides leadership, administrative direction, and policy advice to the regulatory business units; manages fiscal resources and personnel; and advises the Commissioner and the Legislature on policies relating to the regulation of insurance.

Business Units

The Deputy Commissioner directly supervises the Property and Casualty Product Review and Property and Casualty Financial Oversight business units.

Business Unit Directors

Oversee the daily regulatory activity of the unit and manage the personnel and budget matters affecting the unit. The Director is also charged with the responsibility to manage the development and implementation of legislation, and to represent the Office in local, state, and national forums.

Property and Casualty Product Review

Property and Casualty Product Review is responsible for the review and approval of policy forms, policy rates, policy rules and underwriting guidelines for property and casualty insurance products marketed in this state.

The unit must comply with specific statutory timelines for the review of each type of filing received. The statutory timelines range from 15 days for certain types of recoupment filings to 90 days for certain types of rate filings.

Property and Casualty Product Review is organized into two principal sections:

Rates Section

- Responsible for conducting a timely review of each rate or rule filing submitted to ensure filings comply with the actuarial guidelines specified in law and rule; and,
- Responsible for the oversight and compliance requirements for the reporting of excess profits of private passenger automobile and workers' compensation insurance.

Forms Section

- Responsible for conducting a timely review of each form filing submitted to ensure filings comply with the requirements specified in law and rule.

Unit Stats

In 2008, the Unit processed a total of 12,857 rate and form filings.

Property and Casualty Financial Oversight

Property and Casualty Financial Oversight is responsible for monitoring the financial condition of property and casualty, title insurers and self-insurance funds through the review of applications, ongoing financial analysis, periodic financial examinations and appropriate regulatory action.

The unit is also responsible for the review of material changes of ownership of insurers domiciled in Florida. The unit conducts actuarial reviews to assure companies maintain adequate reserves and performs field examinations and analyses of financial statements and reports. The unit conducts desk reviews, on-site financial examinations and targeted reviews in the event there are changes or potential changes to a company's financial condition.

As part of the Office's involvement with the National Association of Insurance Commissioners, the financial surveillance areas participate in the Financial Regulation Standards and Accreditation Program. The objective of the accreditation program is to provide consistent solvency regulation of multi-state insurance companies with an emphasis on developing minimum solvency law and regulation standards, effective and efficient

financial analysis and examination processes, and appropriate organizational and personnel practices.

Property and Casualty Financial Oversight is organized into four principal sections:

Actuarial Section

- Responsible for assisting the analysis and examination units on actuarial related items for all property and casualty insurers. The actuarial analysis and examinations are performed both at the Office, as well as on-site at the offices of the regulated entity.
- Participates with the review of actuarial related items in regards to applications for new domestic entities.

Applications Section

- Reviews applications for material changes in ownership of insurers as well as applications for new insurers requesting to conduct or expand business in Florida.

Examinations Section

- Responsible for periodic on-site financial examinations, including NAIC coordinated, multi-state exams of larger entities.

Analysis Section

- Responsible for the receipt and review of financial statements, submitted by insurers at least four times per year, holding company registration statements, and other requested documents related to the financial solvency of a regulated insurer.

Unit Stats

In 2008, the Unit completed 62 financial examinations and 5,243 financial statement reviews and analyses. As of December 31, 2008, there were 1,441 licensed or otherwise regulated Property and Casualty entities.

Office of Deputy Commissioner, Life and Health Insurers/Specialty Insurers

The Deputy Commissioner of Insurance Regulation of Life and Health/Specialty Insurers provides direction and support for the business units regulating statutory compliance and monitoring of life and health and specialty industry markets.

The Deputy Commissioner for Life and Health/Specialty Insurers provides leadership, administrative direction, and policy advice to the regulatory business units; manages fiscal resources and personnel; and advises the Commissioner and the Legislature on policies relating to the regulation of insurance.

Business Units

The Deputy Commissioner directly supervises the Life and Health Product Review, Life and Health Financial Oversight, and Specialty Product Administration business units.

Business Unit Directors

Oversee the daily regulatory activity of the unit and manages the personnel and budget matters affecting the unit. The Directors are also charged with the responsibility to manage the development and implementation of legislation, and to represent the Office, the Commissioner or the Deputy in local, state, and national forums.

Life and Health Product Review

Life and Health Product Review is responsible for the review and approval of policy form and rate filings received from life and health insurance companies, health maintenance organizations, discount medical plans, and related entities and products.

Health insurance includes, but is not limited to, indemnity and preferred provider organization major medical policies, managed care policies, Medicare Supplement policies, long-term care policies, limited benefit, disability income and catastrophic illness

indemnity insurance. Health Maintenance Organizations, Prepaid Health Clinics, Continuing Care Retirement Community plans, Health Flex plans, Prepaid Limited Health plans, and Discount Medical Plan filings are included in the health category. The unit is also responsible for the actuarial review of individual health insurance rates and rates for groups under 51, to ensure premiums are reasonable in relation to benefits as required by law.

Life insurance includes: term life, whole life, universal life, variable life, as well as fixed and variable annuities, credit life, credit disability and viatical filings are also included in the life category.

The business unit receives policy and rate filings from 828 carriers licensed to sell life and health products, including companies that are active in the Florida small group market.

Life and Health Product Review is organized into two principal sections:

Rates Section

- Performs actuarial reviews of rate filings to ensure compliance; and
- Makes actuarial recommendations regarding approval or disapproval of each rate filing submitted.

Forms Section

- Responsible for enforcing compliance with statutes and rules governing insurance policy contract forms, applications, endorsements or other forms associated life and health insurance products.

Unit Stats

In 2008, the Unit reviewed 8,698 rate and form filings.

Life and Health Financial Oversight

Life and Health Financial Oversight monitors the financial solvency of life and health insurers and managed care health entities licensed to do business in the State of Florida.

The unit is responsible for the review and approval of material changes of ownership of insurers or managed care health entities domiciled in Florida. The unit also administers the admissions process for new life and health entities as well as those proposing to expand into additional lines of business.

Entities subject to the unit's regulatory oversight include Life and Health insurers, fraternal benefit societies, health maintenance organizations, pre-paid limited health service organizations, pre-paid health clinics, multiple employer welfare arrangements, fiscal intermediary service organizations, discount medical plan organizations, as well as Healthflex entities that are either licensed, authorized or otherwise approved to operate in the State of Florida.

The unit conducts actuarial reviews to ensure companies maintain adequate reserves and performs field examinations and analyses of financial statements and reports. The unit conducts desk reviews, on-site financial examinations and targeted reviews in the event there are changes or potential changes to a company's financial condition.

As part of the Office's involvement with the NAIC, the financial surveillance areas participate in the Financial Regulation Standards and Accreditation Program. The objective of the accreditation program is to provide consistent solvency regulation of multi-state insurance companies with an emphasis on developing solvency laws and regulatory standards, effective and efficient financial analysis and examination processes, and appropriate organizational and personnel practices.

Life and Health Financial Oversight is organized into four principal sections:

Life and Health Insurer Financial Analysis Section

- Responsible for monitoring the financial condition of all authorized life and health insurers and fraternal benefit societies;
- Performs financial monitoring via the review of periodically filed financial statements to ensure continued compliance with applicable financial statutes and rules as well as to identify signs of financial deterioration;
- Responsible for reviewing applications for new domestic insurer certificates of authority, foreign insurer certificates of authority, requests to add lines-of-business, and reorganization, merger and acquisition filings.

Managed Care Financial Analysis Section

- Responsible for monitoring the financial condition of all health maintenance organizations, pre-paid limited health service organizations, pre-paid health clinics, multiple employer welfare arrangements, fiscal intermediary service organizations as well as Healthflex entities;
- Performs financial monitoring via the review of periodically filed financial statements to ensure continued compliance with all applicable financial statutes and rules as well as to identify signs of deteriorating financial condition; and
- Responsible for reviewing applications for new domestic entities, reorganizations, mergers and acquisitions.

Actuarial Analysis Section

- Responsible for assisting the analysis and examination units on actuarial related items for all life and health insurers, health maintenance organizations, pre-paid limited health service organizations, pre-paid health clinics, multiple employer welfare arrangements, as well as Healthflex entities;
- Conducts actuarial analysis and examinations both at the Office and on-site at the offices of the regulated entity; and
- Participates with the review of actuarial related items regarding applications for new domestic entities.

Examination Section

- Responsible for periodic on-site financial examinations.

Unit Stats

In 2008, the Unit completed 14 financial examinations and 2,299 financial statement reviews and analyses. As of December 31, 2008, there were 828 licensed or otherwise regulated Life and Health entities.

Specialty Product Administration

Specialty Product Administration provides regulatory oversight of, and is responsible for, a variety of insurance-related industries, including insurance administrators, continuing care retirement communities, motor vehicle service agreement companies, home warranty associations, service warranty associations, service warranty manufacturers, premium finance companies, donor annuities, legal expense insurance corporations, viatical settlement providers, and life expectancy providers.

The primary responsibilities of the unit are to license, examine, and monitor the solvency and market conduct of regulated entities and to protect policyholders from insolvency risks and unethical business practices.

The unit reviews the financial statement filings of the specified specialty insurers licensed to operate in Florida. The unit conducts periodic on-site examinations to verify the quality of assets, adequacy of stated liabilities, general operating results, and market conduct of the regulated entity.

Specialty Product Administration is organized into four principal sections:

Continuing Care Retirement Communities (CCRCs) and Donor Annuities Section

- Reviews CCRC applications for certificates of authority and acquisition;
- Regulates authorized CCRCs for statutory compliance and monitors solvency;
- Reviews Donor Annuity applications for registration;
- Regulates Donor Annuity entities for statutory compliance; and
- Investigates unauthorized entities.

Viatical Settlement Section

- Regulates Viatical Settlement Providers and Life Expectancy Providers;
- Reviews Viatical Settlement Provider applications for licensure and acquisition;
- Reviews Life Expectancy Providers applications for registration;
- Regulates Viatical Settlement Provider and Life Expectancy Providers for statutory compliance;
- Participates in pre-licensing examinations of applicants;
- Participates in field and target examinations of licensees; and
- Investigates unauthorized entities.

Warranties and Financial Services Section

- Reviews applications for licensure, certificates of authority and acquisition;
- Examines for statutory compliance; and,
- Regulates and monitors company solvency for the following license types:
 - Insurance Administrators;
 - Premium Finance Companies;
 - Motor Vehicle Service Agreement Companies;
 - Service Warranty Associations;
 - Service Warranty Manufacturers;
 - Home Warranty Associations; and
 - Legal Expense Insurance Corporations.

Field Examination Section

- Performs on-site financial and market conduct examinations of companies regulated by the unit - the section performed 70 examinations in 2008; and
- Performs target examinations and investigations, on an as-needed basis.

Unit Stats

In 2008, the Unit conducted 70 on-site field examinations and 2,205 in-house financial statement reviews and analyses. As of December 31, 2008, there were 1,479 licensed or otherwise regulated Specialty entities.

Insuring Entities Created By Statute and Residual Markets

Citizens Property Insurance Corporation (Citizens)

Statutory Reference: Section 627.351(6), Florida Statutes

<https://www.citizensfla.com/index.cfm>

Board of Governors: Section 627.351(c)4.a., Florida Statutes

Florida Automobile Joint Underwriting Association (FAJUA)

Statutory Reference: Section 627.311(3) and 627.351(1), Florida Statutes

<https://www.aipso.com/fl>

Board Members: Section 627.311(3)(e), Florida Statutes

Florida Workers' Compensation Joint Underwriting Association (FWCJUA)

Statutory Reference: Section 627.311(5), Florida Statutes

<http://www.fwcjua.com>

Board of Governors: Section 627.311(5)(b), Florida Statutes

Florida Medical Malpractice Joint Underwriting Association (FMMJUA)

Statutory Reference: Section 627.351(4), Florida Statutes

<https://www.prod.fmmjua.com/fmmjua/index.jsp>

Board of Directors: Section 627.351(4)(c), Florida Statutes

Other Entities Created By Statute

Florida Surplus Lines Service Office (FSLSO)

Statutory Reference: Section 626.921, Florida Statutes

<http://www.fslso.com>

Board of Governors: Section 626.921(4), Florida Statutes

Florida Birth-Related Neurological Injury Compensation Association (NICA)

Statutory Reference: Section 766.301-766.316, Florida Statutes

<http://www.nica.com/>

Board of Directors: Section 766.315, Florida Statutes

Florida Patients' Compensation Fund (FPCF)

Statutory Reference: Section 766.105, Florida Statutes

(No Website Available)

Board of Directors: Section 766.105 (3)(b), Florida Statutes

Florida Comprehensive Health Association (FCHA)

Statutory Reference: Section 627.648, Florida Statutes

(No Website Available)

Board of Directors: Section 627.64872(3), Florida Statutes

Health Maintenance Organization Consumer Assistance Plan (HMO CAP)

Statutory Reference: Section 631.811-631.828, Florida Statutes

(No Website Available)

Board of Directors: Section 631.816, Florida Statutes

An Analysis of the Impact of the Insurance Industry on the Economy of the State in 2008

Pursuant to sections 624.313(h), 624.313(j), and 624.315(g), Florida Statutes

The Florida insurance industry continues to be an important economic driver for the state's overall economy. According to data from the Bureau of Economic Analysis (BEA), in 2007 (the last year for which data are currently available) the insurance industry created \$14.59 billion of the state's \$741.8 billion gross domestic product (1.97%).

Moreover, the Florida insurance industry continues to be a significant driver to overall state employment. The BEA estimates that in 2007 the industry accounted for 144,184 jobs. For the same year, the BEA estimated the Florida aggregate labor force at 8.39 million jobs so that the insurance industry employment accounted for 1.7% of total state employment.

Additionally, for Fiscal Year 2007-2008 the Florida Department of Revenue collected \$714 million in insurance premium taxes.

Indirect Effects

In addition to the direct contribution, a well functioning insurance industry has important second order effects on a state's economic well being and development. Whether it is insurance purchased by employers for their business and employees, property insurance to protect the citizens' most important investment, or life and health insurance, a state's economic health is inextricably tied to its insurance market.

In the area of employer purchased insurance, the legislative changes made in Florida in 2003 continued in 2008 to secure a robust market. As noted in the Office's 2008 Workers' Compensation Annual Report, rates continued to fall, reflecting declines in the losses occurred in this line of business. As well, new insurers continue to enter the Florida workers' compensation insurance market. Using any number of common performance metrics, Florida has one of the most competitive workers' compensation markets in the United States.

Property insurance is always an area of interest and concern in the Florida marketplace owing to the possibility of catastrophic hurricane losses. 2008 was no exception. Even with no catastrophic losses, Florida property insurance companies saw their access to reinsurance remain constrained and saw increases in the cost of the coverage. Absent a comprehensive national catastrophe plan, Floridians will remain exposed to the volatility in pricing and availability inherent in the global reinsurance market.

Programs to inspect, grade and mitigate homes funded by the Legislature in previous years were not available in 2008 as a result of the budget pressures resulting from the global financial turmoil. Similarly, matching funds programs designed to attract new writers could not be continued.

Lastly, during 2008, responding to a continuing constriction in catastrophic reinsurance market, the Florida Legislature in House Bill 1A authorized an expansion of the Florida Hurricane Catastrophe Fund (FHCF). Additional funds, up to \$5 billion, were made available below the FHCF's mandated trigger threshold at market reflective prices through the Temporary Emergency Additional Coverage Options program (TEACO).

As well, an additional \$12 billion of coverage was made available above the FHCF's mandated exhaustion point through the Temporary Increase in Coverage program (TICL). During 2008, there was little to no industry activity in the TEACO layer. In contrast, the majority of the available TICL layer was purchased by the industry. These programs are legislated to sunset in 2010.

Company Activities

This section is a summary of the financial information and activities of companies authorized to transact insurance-related business in Florida.

The data contained herein do not include surplus lines carriers, Citizens Property Insurance Corporation, or risk retention groups.

FLORIDA PROPERTY AND CASUALTY INSURANCE CALENDAR YEAR EXPERIENCE pursuant to Section 627.915(2), FS Data Reporting Form: OIR-DO-308	Fire	Homeowners multiple peril	Commercial multiple peril (non- liability portion)	Commercial multiple peril (liability portion)	Medical malpractice	Workers' compensation
	2008 Direct Premiums Written For All Writing Companies	\$820,456,433	\$6,018,517,383	\$1,025,507,046	\$523,960,926	\$447,864,034
<i>The data below is attributed to companies exceeding .5% threshold (Direct Written Premium (2008) exceeds .5% of previous years total Direct Written Premium (2007))</i>						
DIRECT PREMIUMS WRITTEN	\$759,324,892	\$5,377,593,116	\$911,139,654	\$441,720,421	\$368,280,101	\$1,695,229,784
DIRECT PREMIUMS EARNED	\$588,144,996	\$5,435,451,492	\$841,618,275	\$411,702,433	\$370,561,302	\$1,546,703,291
DIRECT LOSSES PAID	\$83,210,625	\$1,648,223,720	\$308,317,027	\$188,325,165	\$269,304,843	\$740,774,765
LOSS RESERVES FOR ALL KNOWN CLAIMS - AT BEGINNING OF YEAR	\$19,230,250	\$429,384,696	\$217,994,539	\$309,095,003	\$651,335,780	\$1,478,550,042
LOSS RESERVES FOR ALL KNOWN CLAIMS - AT END OF YEAR	\$22,193,060	\$486,674,893	\$168,475,049	\$313,022,650	\$573,017,490	\$1,375,825,568
RESERVES FOR LOSSES INCURRED BUT NOT REPORTED (IBNR) - AT BEGINNING OF YEAR	\$32,262,297	\$524,614,909	\$247,921,037	\$360,440,132	\$380,678,391	\$2,116,938,046
RESERVES FOR LOSSES INCURRED BUT NOT REPORTED (IBNR) - AT END OF YEAR	\$39,112,427	\$589,842,948	\$208,616,269	\$332,057,932	\$346,207,764	\$2,139,589,629
DIRECT LOSSES INCURRED	\$93,023,565	\$1,770,741,956	\$219,492,769	\$163,870,611	\$156,515,926	\$660,701,878
RATIO DIRECT LOSSES INCURRED TO PREMIUMS EARNED	15.82%	32.58%	26.08%	39.80%	42.24%	42.72%
ALLOCATED LOSS ADJUSTMENT EXPENSE - RESERVES AT BEGINNING OF YEAR	\$2,160,697	\$88,389,055	\$104,747,184	\$235,593,019	\$416,948,883	\$400,873,350
ALLOCATED LOSS ADJUSTMENT EXPENSE - RESERVES AT END OF YEAR	\$2,270,532	\$99,495,187	\$76,582,681	\$221,473,259	\$394,144,959	\$400,806,864
ALLOCATED LOSS ADJUSTMENT EXPENSE - PAID	\$2,490,192	\$84,636,783	\$28,048,804	\$60,104,433	\$112,278,267	\$112,238,851
ALLOCATED LOSS ADJUSTMENT EXPENSE - INCURRED	\$2,600,029	\$95,742,914	(\$115,700)	\$45,984,674	\$89,474,342	\$112,172,364
RATIO ALLOCATED LOSS ADJUSTMENT EXPENSE TO PREMIUMS EARNED	0.44%	1.76%	-0.01%	11.17%	24.15%	7.25%
UNALLOCATED LOSS ADJUSTED EXPENSE - RESERVES AT BEGINNING OF YEAR	\$2,697,016	\$109,767,701	\$127,210,549	\$96,916,181	\$23,460,117	\$138,428,385
UNALLOCATED LOSS ADJUSTED EXPENSE - RESERVES AT END OF YEAR	\$2,492,205	\$106,248,741	\$678,257,978	\$96,880,488	\$22,246,341	\$123,568,363
UNALLOCATED LOSS ADJUSTED EXPENSE - PAID	\$6,594,067	\$216,285,520	\$21,358,384	\$13,322,040	\$14,715,047	\$95,401,480
UNALLOCATED LOSS ADJUSTED EXPENSE - INCURRED	\$6,389,257	\$212,766,558	\$572,405,814	\$13,286,347	\$13,501,271	\$80,541,459
RATIO UNALLOCATED LOSS ADJUSTED EXPENSE TO PREMIUMS EARNED	1.09%	3.91%	68.01%	3.23%	3.64%	5.21%
TOTAL LOSS ADJUSTMENT EXPENSE - INCURRED	\$8,989,286	\$308,509,471	\$572,290,115	\$59,271,020	\$102,975,613	\$192,713,824
RATIO TOTAL LOSS ADJUSTMENT EXPENSE TO PREMIUMS EARNED	1.53%	5.68%	68.00%	14.40%	27.79%	12.46%
OTHER EXPENSE - OTHER ACQUISITION EXPENSE	\$28,417,328	\$377,630,771	\$38,718,844	\$20,897,252	\$5,290,055	\$76,621,876
OTHER EXPENSE - GENERAL EXPENSE	\$29,747,761	\$197,234,773	\$47,119,064	\$19,035,073	\$45,225,899	\$127,223,246
OTHER EXPENSE - COMMISSIONS AND BROKERAGE EXPENSES	\$75,343,685	\$671,659,291	\$127,404,390	\$60,377,104	\$31,201,834	\$138,067,698
OTHER EXPENSE - TAXES, LICENSES AND FEES	\$18,364,457	\$118,162,647	\$20,448,004	\$11,012,704	\$9,527,649	\$81,733,167
TOTAL OTHER EXPENSE	\$151,873,230	\$1,364,687,481	\$233,690,300	\$111,322,132	\$91,283,662	\$423,645,986
RATIO TOTAL OTHER EXPENSE TO PREMIUMS EARNED	25.82%	25.11%	27.77%	27.04%	24.63%	27.39%
UNDERWRITING GAIN OR LOSS	\$334,258,915	\$1,991,512,584	(\$183,854,912)	\$77,238,668	\$19,786,100	\$269,641,604
RATIO TO UNDERWRITING GAIN OR LOSS PREMIUMS EARNED	56.83%	36.64%	-21.85%	18.76%	5.34%	17.43%
POLICYHOLDER DIVIDEND	\$104,624	\$35,371,031	\$6,382,434	\$15,772,999	\$2,845,840	\$67,356,367
NET INVESTMENT GAIN OR LOSS AND OTHER INCOME GAIN OR LOSS	\$9,746,163	\$27,823,425	(\$2,789,114)	\$32,737,421	\$36,218,016	\$117,871,476
NET INCOME AFTER DIVIDENDS TO POLICYHOLDER BUT BEFORE FEDERAL INCOME TAX	\$343,900,454	\$1,983,964,977	(\$193,026,461)	\$94,203,089	\$53,158,276	\$320,156,713

FLORIDA PROPERTY AND CASUALTY INSURANCE CALENDAR YEAR EXPERIENCE pursuant to Section 627.915(2), FS Data Reporting Form: OIR-DO-308	Other liability	Directors' and Officers' Liability Only <small>(a subset of Other Liability)</small>	Products liability	Private passenger auto no-fault (personal injury)	Other private passenger auto liability	Commercial auto no- fault (personal injury protection)
2008 Direct Premiums Written For All Writing Companies	\$1,968,209,828	\$222,132,036	\$111,169,848	\$2,479,102,975	\$6,104,544,380	\$65,004,575
<i>The data below is attributed to companies exceeding .5% threshold (Direct Written Premiums)</i>						
DIRECT PREMIUMS WRITTEN	\$1,636,313,310	\$203,297,784	\$96,265,586	\$2,299,384,551	\$5,623,627,283	\$59,929,314
DIRECT PREMIUMS EARNED	\$1,169,592,808	\$202,327,869	\$88,534,200	\$2,072,906,922	\$5,287,079,048	\$53,700,890
DIRECT LOSSES PAID	\$525,362,354	\$73,810,583	\$42,434,526	\$1,269,215,578	\$3,622,468,442	\$36,238,799
LOSS RESERVES FOR ALL KNOWN CLAIMS - AT BEGINNING OF YEAR	\$723,216,365	\$103,382,523	\$69,840,582	\$396,569,103	\$2,816,066,578	\$12,555,632
LOSS RESERVES FOR ALL KNOWN CLAIMS - AT END OF YEAR	\$789,793,621	\$92,537,526	\$62,303,774	\$464,845,086	\$3,057,137,895	\$14,078,982
RESERVES FOR LOSSES INCURRED BUT NOT REPORTED (IBNR) - AT BEGINNING OF YEAR	\$1,431,001,178	\$265,823,741	\$101,512,719	\$375,176,745	\$953,244,807	\$15,304,720
RESERVES FOR LOSSES INCURRED BUT NOT REPORTED (IBNR) - AT END OF YEAR	\$1,482,334,311	\$233,793,120	\$116,732,535	\$377,349,408	\$1,060,941,708	\$13,948,754
DIRECT LOSSES INCURRED	\$643,272,744	\$30,934,967	\$50,117,534	\$1,339,664,224	\$3,971,236,657	\$36,406,184
RATIO DIRECT LOSSES INCURRED TO PREMIUMS EARNED	55.00%	15.29%	56.61%	64.63%	75.11%	67.79%
ALLOCATED LOSS ADJUSTMENT EXPENSE - RESERVES AT BEGINNING OF YEAR	\$446,483,723	\$70,127,290	\$62,665,306	\$163,774,059	\$560,466,159	\$3,449,554
ALLOCATED LOSS ADJUSTMENT EXPENSE - RESERVES AT END OF YEAR	\$441,716,116	\$55,685,453	\$73,853,499	\$148,792,893	\$588,539,839	\$3,391,321
ALLOCATED LOSS ADJUSTMENT EXPENSE - PAID	\$109,878,497	\$32,707,290	\$19,119,243	\$81,050,593	\$216,595,434	\$2,962,018
ALLOCATED LOSS ADJUSTMENT EXPENSE - INCURRED	\$105,110,890	\$18,265,455	\$30,307,437	\$66,069,426	\$244,669,116	\$2,903,785
RATIO ALLOCATED LOSS ADJUSTMENT EXPENSE TO PREMIUMS EARNED	8.99%	9.03%	34.23%	3.19%	4.63%	5.41%
UNALLOCATED LOSS ADJUSTED EXPENSE - RESERVES AT BEGINNING OF YEAR	\$70,071,229	\$6,655,924	\$9,550,735	\$107,149,384	\$365,811,064	\$4,250,998
UNALLOCATED LOSS ADJUSTED EXPENSE - RESERVES AT END OF YEAR	\$77,537,408	\$5,989,708	\$10,627,138	\$99,445,900	\$359,885,663	\$3,632,139
UNALLOCATED LOSS ADJUSTED EXPENSE - PAID	\$29,728,635	\$3,335,777	\$4,017,947	\$176,480,222	\$452,340,893	\$5,714,076
UNALLOCATED LOSS ADJUSTED EXPENSE - INCURRED	\$37,194,813	\$2,669,562	\$5,094,350	\$168,776,739	\$446,415,492	\$5,095,218
RATIO UNALLOCATED LOSS ADJUSTED EXPENSE TO PREMIUMS EARNED	3.18%	1.32%	5.75%	8.14%	8.44%	9.49%
TOTAL LOSS ADJUSTMENT EXPENSE - INCURRED	\$142,305,703	\$20,935,015	\$35,401,787	\$234,846,164	\$691,084,607	\$7,999,001
RATIO TOTAL LOSS ADJUSTMENT EXPENSE TO PREMIUMS EARNED	12.17%	10.35%	39.99%	11.33%	13.07%	14.90%
OTHER EXPENSE - OTHER ACQUISITION EXPENSE	\$55,241,886	\$5,803,962	\$5,618,772	\$137,331,929	\$384,725,595	\$1,668,451
OTHER EXPENSE - GENERAL EXPENSE	\$40,827,450	\$3,398,536	\$5,404,998	\$113,334,430	\$236,855,013	\$3,489,955
OTHER EXPENSE - COMMISSIONS AND BROKERAGE EXPENSES	\$143,890,694	\$24,030,641	\$9,799,235	\$182,034,551	\$413,807,964	\$6,178,417
OTHER EXPENSE - TAXES, LICENSES AND FEES	\$21,672,983	\$4,196,214	\$1,251,735	\$29,522,765	\$73,479,779	\$297,911
TOTAL OTHER EXPENSE	\$261,633,011	\$37,429,355	\$22,074,740	\$462,223,673	\$1,108,868,351	\$11,634,735
RATIO TOTAL OTHER EXPENSE TO PREMIUMS EARNED	22.37%	18.50%	24.93%	22.30%	20.97%	21.67%
UNDERWRITING GAIN OR LOSS	\$122,381,349	\$113,028,536	(\$19,059,860)	\$36,172,859	(\$484,110,565)	(\$2,339,029)
RATIO TO UNDERWRITING GAIN OR LOSS PREMIUMS EARNED	10.46%	55.86%	-21.53%	1.75%	-9.16%	-4.36%
POLICYHOLDER DIVIDEND	\$229,919	\$622,324	\$5,774,467	\$5,716,967	\$20,005,600	\$174,322
NET INVESTMENT GAIN OR LOSS AND OTHER INCOME GAIN OR LOSS	\$161,730,869	\$36,626,063	(\$532,745)	\$93,057,081	\$181,479,491	\$2,370,949
NET INCOME AFTER DIVIDENDS TO POLICYHOLDER BUT BEFORE FEDERAL INCOME TAX	\$283,882,298	\$149,032,273	(\$25,367,072)	\$123,512,973	(\$322,636,673)	(\$142,402)

FLORIDA PROPERTY AND CASUALTY INSURANCE CALENDAR YEAR EXPERIENCE pursuant to Section 627.915(2), FS Data Reporting Form: OIR-DO-308	Other commercial auto liability	Private passenger auto physical damage	Commercial auto physical damage
2008 Direct Premiums Written For All Writing Companies	\$1,307,674,055	\$3,719,406,782	\$339,657,539
<i>The data below is attributed to companies exceeding .5% threshold (Direct Written Premi</i>			
DIRECT PREMIUMS WRITTEN	\$1,121,344,647	\$3,442,430,325	\$299,226,569
DIRECT PREMIUMS EARNED	\$985,813,469	\$3,219,230,607	\$257,741,334
DIRECT LOSSES PAID	\$645,247,255	\$1,865,725,956	\$123,480,872
LOSS RESERVES FOR ALL KNOWN CLAIMS - AT BEGINNING OF YEAR	\$725,934,931	\$148,813,554	\$13,351,675
LOSS RESERVES FOR ALL KNOWN CLAIMS - AT END OF YEAR	\$690,308,127	\$127,496,322	\$10,287,719
RESERVES FOR LOSSES INCURRED BUT NOT REPORTED (IBNR) - AT BEGINNING OF YEAR	\$422,638,478	(\$2,346,201)	\$10,158,867
RESERVES FOR LOSSES INCURRED BUT NOT REPORTED (IBNR) - AT END OF YEAR	\$429,967,758	(\$331,630)	\$7,701,343
DIRECT LOSSES INCURRED	\$616,949,732	\$1,846,423,297	\$117,959,392
RATIO DIRECT LOSSES INCURRED TO PREMIUMS EARNED	62.58%	57.36%	45.77%
ALLOCATED LOSS ADJUSTMENT EXPENSE - RESERVES AT BEGINNING OF YEAR	\$140,798,120	\$10,542,637	\$2,265,877
ALLOCATED LOSS ADJUSTMENT EXPENSE - RESERVES AT END OF YEAR	\$141,847,717	\$9,908,951	\$1,711,563
ALLOCATED LOSS ADJUSTMENT EXPENSE - PAID	\$103,120,079	\$13,179,158	\$1,918,294
ALLOCATED LOSS ADJUSTMENT EXPENSE - INCURRED	\$104,169,675	\$12,545,474	\$1,363,977
RATIO ALLOCATED LOSS ADJUSTMENT EXPENSE TO PREMIUMS EARNED	10.57%	0.39%	0.53%
UNALLOCATED LOSS ADJUSTED EXPENSE - RESERVES AT BEGINNING OF YEAR	\$115,191,962	\$82,221,714	\$3,052,459
UNALLOCATED LOSS ADJUSTED EXPENSE - RESERVES AT END OF YEAR	\$111,770,078	\$67,677,943	\$2,902,553
UNALLOCATED LOSS ADJUSTED EXPENSE - PAID	\$61,628,829	\$288,431,842	\$16,293,720
UNALLOCATED LOSS ADJUSTED EXPENSE - INCURRED	\$58,206,945	\$273,888,072	\$16,143,813
RATIO UNALLOCATED LOSS ADJUSTED EXPENSE TO PREMIUMS EARNED	5.90%	8.51%	6.26%
TOTAL LOSS ADJUSTMENT EXPENSE - INCURRED	\$162,376,617	\$286,433,551	\$17,507,790
RATIO TOTAL LOSS ADJUSTMENT EXPENSE TO PREMIUMS EARNED	16.47%	8.90%	6.79%
OTHER EXPENSE - OTHER ACQUISITION EXPENSE	\$32,336,027	\$232,725,168	\$9,416,812
OTHER EXPENSE - GENERAL EXPENSE	\$55,869,907	\$143,912,344	\$27,629,644
OTHER EXPENSE - COMMISSIONS AND BROKERAGE EXPENSES	\$130,597,055	\$240,429,669	\$32,730,639
OTHER EXPENSE - TAXES, LICENSES AND FEES	\$19,630,087	\$45,069,176	\$4,322,719
TOTAL OTHER EXPENSE	\$238,433,078	\$662,136,357	\$74,099,813
RATIO TOTAL OTHER EXPENSE TO PREMIUMS EARNED	24.19%	20.57%	28.75%
UNDERWRITING GAIN OR LOSS	(\$31,945,956)	\$424,237,403	\$48,174,338
RATIO TO UNDERWRITING GAIN OR LOSS PREMIUMS EARNED	-3.24%	13.18%	18.69%
POLICYHOLDER DIVIDEND	\$4,920,168	\$5,902,378	\$456,945
NET INVESTMENT GAIN OR LOSS AND OTHER INCOME GAIN OR LOSS	\$36,960,787	\$23,641,435	\$10,567,809
NET INCOME AFTER DIVIDENDS TO POLICYHOLDER BUT BEFORE FEDERAL INCOME TAX	\$94,661	\$441,976,462	\$58,285,202

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

Pusuant to s. 624.313(f), FS

Line of Business: Fire

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
AMERICAN SECURITY INSURANCE COMPANY	\$260,975,797	\$1,533,643,278	17.02%
BALBOA INSURANCE COMPANY	\$135,965,856		8.87%
LIBERTY MUTUAL FIRE INSURANCE COMPANY	\$59,416,345		3.87%
AMERICAN INTEGRITY INSURANCE COMPANY OF FLORIDA	\$38,109,499		2.48%
FACTORY MUTUAL INSURANCE COMPANY	\$21,774,337		1.42%
FLORIDA FAMILY INSURANCE COMPANY	\$21,239,313		1.38%
SOUTHERN FIDELITY INSURANCE COMPANY	\$19,317,134		1.26%
UNIVERSAL PROPERTY & CASUALTY INSURANCE COMPANY	\$15,156,646		0.99%
UNIVERSAL INSURANCE COMPANY OF NORTH AMERICA	\$12,522,146		0.82%
ST. PAUL FIRE & MARINE INSURANCE COMPANY	\$11,900,318		0.78%

Line of Business: Allied Lines

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
AMERICAN SECURITY INSURANCE COMPANY	\$152,882,514	\$3,038,373,737	5.03%
BALBOA INSURANCE COMPANY	\$145,403,395		4.79%
QBE INSURANCE CORPORATION	\$63,352,404		2.09%
FACTORY MUTUAL INSURANCE COMPANY	\$43,462,394		1.43%
UNIVERSAL PROPERTY & CASUALTY INSURANCE COMPANY	\$34,198,425		1.13%
ASI ASSURANCE CORP.	\$26,518,636		0.87%
AMERICAN GUARANTEE AND LIABILITY INSURANCE COMPANY	\$23,592,918		0.78%
WESTPORT INSURANCE CORPORATION	\$19,250,744		0.63%
CONTINENTAL CASUALTY COMPANY	\$18,196,144		0.60%
AMERICAN STRATEGIC INSURANCE CORP.	\$17,403,978		0.57%

Line of Business: Multi-Peril Crop

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
ACE PROPERTY AND CASUALTY INSURANCE COMPANY	\$28,037,680	\$119,257,815	23.51%
FIREMAN'S FUND INSURANCE COMPANY	\$24,108,798		20.22%
GUIDEONE MUTUAL INSURANCE COMPANY	\$22,322,433		18.72%
PRODUCERS AGRICULTURE INSURANCE COMPANY	\$15,711,289		13.17%
AGRI GENERAL INSURANCE COMPANY	\$13,666,638		11.46%
GREAT AMERICAN INSURANCE COMPANY OF NEW YORK	\$9,630,263		8.08%
WESTFIELD INSURANCE COMPANY	\$2,262,319		1.90%
STATE FARM FIRE AND CASUALTY COMPANY	\$1,240,430		1.04%
RURAL COMMUNITY INSURANCE COMPANY	\$1,075,212		0.90%
AUSTIN MUTUAL INSURANCE COMPANY	\$689,159		0.58%

Line of Business: Federal Flood

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
FIDELITY NATIONAL PROPERTY AND CASUALTY INSURANCE COMPANY	\$168,475,279	\$908,728,106	18.54%
STATE FARM FIRE AND CASUALTY COMPANY	\$111,412,820		12.26%
ALLSTATE INSURANCE COMPANY	\$93,060,163		10.24%
HARTFORD INSURANCE COMPANY OF THE MIDWEST	\$76,721,602		8.44%
AMERICAN BANKERS INSURANCE COMPANY OF FLORIDA	\$59,001,905		6.49%

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

NATIONWIDE MUTUAL FIRE INSURANCE COMPANY	\$53,219,150		5.86%
SELECTIVE INSURANCE COMPANY OF THE SOUTHEAST	\$37,176,773		4.09%
USAA GENERAL INDEMNITY COMPANY	\$34,844,768		3.83%
STANDARD FIRE INSURANCE COMPANY	\$33,038,592		3.64%
AMERICAN STRATEGIC INSURANCE CORP.	\$26,067,452		2.87%

Line of Business: Farmowners Multiple Peril

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
GREAT AMERICAN INSURANCE COMPANY	\$3,613,170	\$26,458,398	13.66%
GREAT AMERICAN ASSURANCE COMPANY	\$3,411,299		12.89%
INDEMNITY INSURANCE COMPANY OF NORTH AMERICA	\$3,043,966		11.50%
TRAVELERS INDEMNITY COMPANY OF AMERICA	\$2,574,177		9.73%
HISCOX INSURANCE COMPANY INC.	\$2,571,085		9.72%
FCCI COMMERCIAL INSURANCE COMPANY	\$2,382,520		9.00%
GREAT AMERICAN INSURANCE COMPANY OF NEW YORK	\$1,513,765		5.72%
TRAVELERS INDEMNITY COMPANY OF CONNECTICUT	\$1,379,329		5.21%
FCCI INSURANCE COMPANY	\$1,160,163		4.38%
COTTON STATES MUTUAL INSURANCE COMPANY	\$978,241		3.70%

Line of Business: Homeowners Multiple Peril

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
STATE FARM FLORIDA INSURANCE COMPANY	\$1,131,723,746	\$7,245,898,999	15.62%
UNIVERSAL PROPERTY & CASUALTY INSURANCE COMPANY	\$460,146,437		6.35%
ST. JOHNS INSURANCE COMPANY, INC.	\$278,741,752		3.85%
UNITED SERVICES AUTOMOBILE ASSOCIATION	\$201,578,471		2.78%
HOMEWISE PREFERRED INSURANCE COMPANY	\$178,204,662		2.46%
ROYAL PALM INSURANCE COMPANY	\$172,663,087		2.38%
LIBERTY MUTUAL FIRE INSURANCE COMPANY	\$158,984,132		2.19%
FEDERAL INSURANCE COMPANY	\$154,578,791		2.13%
CASTLE KEY INSURANCE COMPANY	\$151,730,049		2.09%
FLORIDA PENINSULA INSURANCE COMPANY	\$144,659,847		2.00%

Line of Business: Commercial Multiple Peril (Non-Liability Portion)

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
AMERICAN COASTAL INSURANCE COMPANY	\$106,693,070	\$1,391,530,820	7.67%
STATE FARM FLORIDA INSURANCE COMPANY	\$74,283,309		5.34%
MARYLAND CASUALTY COMPANY	\$44,674,707		3.21%
AMERICAN CAPITAL ASSURANCE CORP.	\$44,600,972		3.21%
ZURICH AMERICAN INSURANCE COMPANY	\$40,673,845		2.92%
QBE INSURANCE CORPORATION	\$34,811,766		2.50%
OLD DOMINION INSURANCE COMPANY	\$32,313,283		2.32%
ACE AMERICAN INSURANCE COMPANY	\$31,404,346		2.26%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$26,221,795		1.88%
GREAT AMERICAN INSURANCE COMPANY OF NEW YORK	\$26,166,412		1.88%

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

Line of Business: Commercial Multiple Peril (Liability Portion)

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
PHILADELPHIA INDEMNITY INSURANCE COMPANY	\$41,887,632	\$617,968,640	6.78%
STATE FARM FLORIDA INSURANCE COMPANY	\$26,645,100		4.31%
OLD DOMINION INSURANCE COMPANY	\$23,944,432		3.87%
WESTFIELD INSURANCE COMPANY	\$17,999,816		2.91%
ZURICH AMERICAN INSURANCE COMPANY	\$16,926,344		2.74%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$16,549,728		2.68%
SOUTHERN-OWNERS INSURANCE COMPANY	\$16,237,374		2.63%
FEDERAL INSURANCE COMPANY	\$15,768,547		2.55%
HARTFORD CASUALTY INSURANCE COMPANY	\$14,818,528		2.40%
AMERICAN CASUALTY COMPANY OF READING, PENNSYLVANIA	\$11,544,278		1.87%

Line of Business: Mortgage Guaranty

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
MORTGAGE GUARANTY INSURANCE CORPORATION	\$145,574,045	\$548,761,957	26.53%
RADIAN GUARANTY, INC.	\$87,213,025		15.89%
UNITED GUARANTY RESIDENTIAL INSURANCE COMPANY	\$83,989,055		15.31%
PMI MORTGAGE INSURANCE CO.	\$82,799,172		15.09%
GENWORTH MORTGAGE INSURANCE CORPORATION	\$74,604,850		13.60%
REPUBLIC MORTGAGE INSURANCE COMPANY	\$51,070,040		9.31%
CMG MORTGAGE INSURANCE COMPANY	\$6,394,842		1.17%
GENWORTH RESIDENTIAL MORTGAGE INSURANCE CORP OF NC	\$5,242,284		0.96%
UNITED GUARANTY MORTGAGE INDEMNITY COMPANY	\$861,957		0.16%
MGIC INDEMNITY CORPORATION	\$9,063		0.00%

Line of Business: Ocean Marine

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
CONTINENTAL INSURANCE COMPANY	\$32,836,459	\$296,334,986	11.08%
ACE AMERICAN INSURANCE COMPANY	\$28,685,911		9.68%
FEDERAL INSURANCE COMPANY	\$27,526,977		9.29%
ST. PAUL FIRE & MARINE INSURANCE COMPANY	\$22,450,386		7.58%
SEVEN SEAS INSURANCE COMPANY, INC.	\$19,425,350		6.56%
NORTHERN ASSURANCE COMPANY OF AMERICA	\$19,264,500		6.50%
NATIONAL LIABILITY AND FIRE INSURANCE COMPANY	\$15,129,402		5.11%
GREAT AMERICAN INSURANCE COMPANY OF NEW YORK	\$12,199,124		4.12%
MARKEL AMERICAN INSURANCE COMPANY	\$11,232,969		3.79%
INDEMNITY INSURANCE COMPANY OF NORTH AMERICA	\$10,331,240		3.49%

Line of Business: Inland Marine

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
CONTINENTAL CASUALTY COMPANY	\$76,643,255	\$952,662,078	8.05%
LIBERTY MUTUAL INSURANCE COMPANY	\$71,356,958		7.49%
STATE FARM FLORIDA INSURANCE COMPANY	\$60,079,686		6.31%
ASSURANCE COMPANY OF AMERICA	\$47,495,452		4.99%
PROGRESSIVE EXPRESS INSURANCE COMPANY	\$41,338,069		4.34%
OLD REPUBLIC INSURANCE COMPANY	\$33,985,285		3.57%

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

FIREMAN'S FUND INSURANCE COMPANY	\$29,859,702		3.13%
FEDERAL INSURANCE COMPANY	\$29,220,200		3.07%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$21,589,951		2.27%
COURTESY INSURANCE COMPANY	\$19,439,780		2.04%

Line of Business: Financial Guaranty

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
FINANCIAL SECURITY ASSURANCE INC	\$29,042,311	\$76,374,351	38.03%
ASSURED GUARANTY CORP.	\$28,384,892		37.17%
MBIA INSURANCE CORPORATION	\$9,777,584		12.80%
BERKSHIRE HATHAWAY ASSURANCE CORPORATION	\$4,112,639		5.38%
AMBAC ASSURANCE CORPORATION	\$2,330,727		3.05%
RADIAN ASSET ASSURANCE INC.	\$1,873,754		2.45%
SYNCORA GUARANTEE, INC.	\$632,759		0.83%
ACA FINANCIAL GUARANTY CORPORATION	\$103,350		0.14%

Line of Business: Medical Malpractice

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
FIRST PROFESSIONALS INSURANCE COMPANY, INC	\$139,231,343	\$596,894,986	23.33%
MAG MUTUAL INSURANCE COMPANY	\$65,620,806	\$596,894,986	10.99%
DOCTORS' COMPANY, AN INTERINSURANCE EXCHANGE (THE)	\$48,048,126	\$596,894,986	8.05%
PROASSURANCE CASUALTY COMPANY	\$31,029,000	\$596,894,986	5.20%
FLORIDA DOCTORS INSURANCE COMPANY	\$22,477,033	\$596,894,986	3.77%
MEDICAL PROTECTIVE COMPANY (THE)	\$18,403,365	\$596,894,986	3.08%
PHYSICIANS PREFERRED INSURANCE COMPANY	\$17,179,907	\$596,894,986	2.88%
CONTINENTAL CASUALTY COMPANY	\$13,749,080	\$596,894,986	2.30%
AMERICAN CASUALTY COMPANY OF READING, PENNSYLVANIA	\$10,683,487	\$596,894,986	1.79%
HEALTHCARE UNDERWRITERS GROUP OF FLORIDA	\$9,703,666	\$596,894,986	1.63%

Line of Business: Earthquake

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
TRAVELERS INDEMNITY COMPANY	\$1,154,154	\$31,856,971	3.62%
LIBERTY MUTUAL FIRE INSURANCE COMPANY	\$1,029,111		3.23%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$956,122		3.00%
STATE FARM FLORIDA INSURANCE COMPANY	\$644,734		2.02%
ALLIANZ GLOBAL RISKS US INSURANCE COMPANY	\$394,817		1.24%
FIDELITY AND DEPOSIT COMPANY OF MARYLAND	\$233,134		0.73%
AMERICAN HOME ASSURANCE COMPANY	\$221,226		0.69%
UNITED SERVICES AUTOMOBILE ASSOCIATION	\$216,891		0.68%
AMERICAN GUARANTEE AND LIABILITY INSURANCE COMPANY	\$148,095		0.46%
ZURICH AMERICAN INSURANCE COMPANY	\$144,118		0.45%

Line of Business: Workers' Compensation

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
BRIDGEFIELD EMPLOYERS INSURANCE COMPANY	\$300,848,355	\$2,306,630,570	13.04%
ZENITH INSURANCE COMPANY	\$151,785,939		6.58%
FCCI INSURANCE COMPANY	\$127,023,418		5.51%
INSURANCE COMPANY OF THE STATE OF PENNSYLVANIA	\$98,019,277		4.25%

Top 10 Carriers by Line of Business for Calendar Year 2008 Property and Casualty

FFVA MUTUAL INSURANCE COMPANY	\$85,709,050		3.72%
TWIN CITY FIRE INSURANCE COMPANY	\$69,005,692		2.99%
ZURICH AMERICAN INSURANCE COMPANY	\$63,461,734		2.75%
TECHNOLOGY INSURANCE COMPANY	\$57,929,413		2.51%
GUARANTEE INSURANCE COMPANY	\$53,635,588		2.33%
LIBERTY INSURANCE CORPORATION	\$50,744,933		2.20%

Line of Business: Other Liability

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA	\$175,463,934	\$2,778,781,379	6.31%
ACE AMERICAN INSURANCE COMPANY	\$99,717,730		3.59%
FEDERAL INSURANCE COMPANY	\$74,675,436		2.69%
ZURICH AMERICAN INSURANCE COMPANY	\$68,227,316		2.46%
CONTINENTAL CASUALTY COMPANY	\$61,429,152		2.21%
STATE FARM FLORIDA INSURANCE COMPANY	\$52,354,137		1.88%
AUTO-OWNERS INSURANCE COMPANY	\$46,396,870		1.67%
AMERICAN GUARANTEE AND LIABILITY INSURANCE COMPANY	\$44,841,684		1.61%
CONTINENTAL INSURANCE COMPANY	\$42,975,961		1.55%
XL SPECIALTY INSURANCE COMPANY	\$34,748,821		1.25%

Line of Business: Excess Workers' Compensation

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
LM INSURANCE CORPORATION	\$18,189,766	\$68,432,765	26.58%
MIDWEST EMPLOYERS CASUALTY COMPANY	\$9,386,806		13.72%
STAR INSURANCE COMPANY	\$9,096,069		13.29%
NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA	\$7,496,810		10.96%
ARCH INSURANCE COMPANY	\$7,348,292		10.74%
ACE AMERICAN INSURANCE COMPANY	\$5,147,167		7.52%
SAFETY NATIONAL CASUALTY CORPORATION	\$5,138,875		7.51%
NEW YORK MARINE AND GENERAL INSURANCE COMPANY	\$1,354,606		1.98%
GRAY INSURANCE COMPANY (THE)	\$831,537		1.22%
FEDERATED RURAL ELECTRIC INSURANCE EXCHANGE	\$548,740		0.80%

Line of Business: Products Liability

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
FEDERAL INSURANCE COMPANY	\$8,216,682	\$181,052,932	4.54%
MID-CONTINENT CASUALTY COMPANY	\$7,688,726		4.25%
AMERISURE INSURANCE COMPANY	\$7,590,580		4.19%
HARTFORD FIRE INSURANCE COMPANY	\$6,718,892		3.71%
AMERISURE MUTUAL INSURANCE COMPANY	\$6,630,961		3.66%
FCCI COMMERCIAL INSURANCE COMPANY	\$4,576,877		2.53%
ELECTRIC INSURANCE COMPANY	\$4,021,149		2.22%
LIBERTY MUTUAL FIRE INSURANCE COMPANY	\$3,842,640		2.12%
AMERICAN GUARANTEE AND LIABILITY INSURANCE COMPANY	\$3,711,453		2.05%
NATIONAL TRUST INSURANCE COMPANY	\$2,986,589		1.65%

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

Line of Business: Private Passenger Auto No-Fault (Personal Injury Protection)

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY	\$445,916,561	\$2,491,301,920	17.90%
GEICO GENERAL INSURANCE COMPANY	\$181,673,111		7.29%
ALLSTATE PROPERTY & CASUALTY INSURANCE COMPANY	\$163,727,557		6.57%
PROGRESSIVE AMERICAN INSURANCE COMPANY	\$153,706,564		6.17%
GEICO INDEMNITY COMPANY	\$127,880,860		5.13%
ALLSTATE INSURANCE COMPANY	\$105,218,945		4.22%
PROGRESSIVE SELECT INSURANCE COMPANY	\$73,238,495		2.94%
DIRECT GENERAL INSURANCE COMPANY	\$67,428,847		2.71%
GOVERNMENT EMPLOYEES INSURANCE COMPANY	\$61,589,382		2.47%
UNITED AUTOMOBILE INSURANCE COMPANY	\$61,241,926		2.46%

Line of Business: Other Private Passenger Auto Liability

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY	\$1,282,098,954	\$6,098,232,552	21.02%
GEICO GENERAL INSURANCE COMPANY	\$424,088,737		6.95%
ALLSTATE PROPERTY & CASUALTY INSURANCE COMPANY	\$386,838,487		6.34%
ALLSTATE INSURANCE COMPANY	\$329,540,831		5.40%
PROGRESSIVE AMERICAN INSURANCE COMPANY	\$289,140,836		4.74%
PROGRESSIVE SELECT INSURANCE COMPANY	\$272,727,186		4.47%
GEICO INDEMNITY COMPANY	\$194,227,424		3.18%
UNITED SERVICES AUTOMOBILE ASSOCIATION	\$187,490,592		3.07%
GOVERNMENT EMPLOYEES INSURANCE COMPANY	\$164,345,841		2.69%
USAA CASUALTY INSURANCE COMPANY	\$130,537,338		2.14%

Line of Business: Commercial Auto No-Fault (Personal Injury Protection)

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
PROGRESSIVE EXPRESS INSURANCE COMPANY	\$22,486,981	\$67,758,883	33.19%
AUTO-OWNERS INSURANCE COMPANY	\$3,189,940		4.71%
ALLSTATE INSURANCE COMPANY	\$2,415,948		3.57%
NEW HAMPSHIRE INDEMNITY COMPANY INC.	\$2,191,972		3.23%
INTEGON NATIONAL INSURANCE COMPANY	\$1,966,705		2.90%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$1,743,252		2.57%
STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY	\$1,722,024		2.54%
ARCH INSURANCE COMPANY	\$1,618,574		2.39%
UNITED AUTOMOBILE INSURANCE COMPANY	\$1,287,852		1.90%
VICTORIA SELECT INSURANCE COMPANY	\$1,091,926		1.61%

Line of Business: Other Commercial Auto Liability

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
PROGRESSIVE EXPRESS INSURANCE COMPANY	\$163,636,869	\$1,337,834,012	12.23%
AUTO-OWNERS INSURANCE COMPANY	\$71,682,537		5.36%
ALLSTATE INSURANCE COMPANY	\$42,480,554		3.18%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$32,768,776		2.45%
EMPIRE FIRE AND MARINE INSURANCE COMPANY	\$31,761,012		2.37%
WESTFIELD INSURANCE COMPANY	\$26,709,869		2.00%

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY	\$25,358,848		1.90%
ZURICH AMERICAN INSURANCE COMPANY	\$21,451,023		1.60%
LIBERTY MUTUAL FIRE INSURANCE COMPANY	\$20,686,983		1.55%
FCCI COMMERCIAL INSURANCE COMPANY	\$20,365,902		1.52%

Line of Business: Private Passenger Auto Physical Damage

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY	\$764,961,805	\$3,725,189,320	20.53%
GEICO GENERAL INSURANCE COMPANY	\$284,182,245		7.63%
ALLSTATE PROPERTY & CASUALTY INSURANCE COMPANY	\$268,991,137		7.22%
ALLSTATE INSURANCE COMPANY	\$226,581,268		6.08%
PROGRESSIVE AMERICAN INSURANCE COMPANY	\$180,444,699		4.84%
PROGRESSIVE SELECT INSURANCE COMPANY	\$155,348,926		4.17%
GEICO INDEMNITY COMPANY	\$144,488,750		3.88%
GOVERNMENT EMPLOYEES INSURANCE COMPANY	\$107,454,746		2.88%
UNITED SERVICES AUTOMOBILE ASSOCIATION	\$101,551,087		2.73%
USAA CASUALTY INSURANCE COMPANY	\$70,285,772		1.89%

Line of Business: Commercial Auto Physical Damage

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
PROGRESSIVE EXPRESS INSURANCE COMPANY	\$52,915,482	\$356,430,727	14.85%
AUTO-OWNERS INSURANCE COMPANY	\$20,200,877		5.67%
ALLSTATE INSURANCE COMPANY	\$16,202,765		4.55%
BALBOA INSURANCE COMPANY	\$15,020,094		4.21%
INTREPID INSURANCE COMPANY	\$12,803,912		3.59%
CUMIS INSURANCE SOCIETY, INC.	\$8,877,740		2.49%
STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY	\$7,851,160		2.20%
EMPIRE FIRE AND MARINE INSURANCE COMPANY	\$7,150,817		2.01%
WESTFIELD INSURANCE COMPANY	\$5,766,534		1.62%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$5,656,917		1.59%

Line of Business: Aircraft (All Perils)

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
XL SPECIALTY INSURANCE COMPANY	\$19,141,378	\$142,394,480	13.44%
NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA	\$16,273,632		11.43%
ALLIANZ GLOBAL RISKS US INSURANCE COMPANY	\$11,814,859		8.30%
OLD REPUBLIC INSURANCE COMPANY	\$9,653,535		6.78%
U.S. SPECIALTY INSURANCE COMPANY	\$8,869,397		6.23%
NATIONAL INDEMNITY COMPANY OF THE SOUTH	\$8,483,965		5.96%
AMERICAN ALTERNATIVE INSURANCE CORPORATION	\$8,318,852		5.84%
LIBERTY MUTUAL INSURANCE COMPANY	\$6,612,830		4.64%
ACE AMERICAN INSURANCE COMPANY	\$6,590,902		4.63%
INSURANCE COMPANY OF THE STATE OF PENNSYLVANIA	\$5,861,974		4.12%

Line of Business: Fidelity

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
FEDERAL INSURANCE COMPANY	\$8,955,337	\$53,471,283	16.75%
TRAVELERS CASUALTY AND SURETY COMPANY OF AMERICA	\$7,200,675		13.47%

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA	\$6,589,419		12.32%
HARTFORD FIRE INSURANCE COMPANY	\$3,948,027		7.38%
CUMIS INSURANCE SOCIETY, INC.	\$3,168,012		5.92%
GREAT AMERICAN INSURANCE COMPANY	\$2,994,421		5.60%
FIDELITY AND DEPOSIT COMPANY OF MARYLAND	\$2,609,919		4.88%
OLD REPUBLIC SURETY COMPANY	\$1,629,068		3.05%
CONTINENTAL INSURANCE COMPANY	\$1,618,154		3.03%
WESTERN SURETY COMPANY	\$1,521,433		2.85%

Line of Business: Surety

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
TRAVELERS CASUALTY AND SURETY COMPANY OF AMERICA	\$64,404,747	\$377,975,929	17.04%
FIDELITY AND DEPOSIT COMPANY OF MARYLAND	\$35,569,084		9.41%
SAFECO INSURANCE COMPANY OF AMERICA	\$24,017,997		6.35%
WESTERN SURETY COMPANY	\$22,530,815		5.96%
LIBERTY MUTUAL INSURANCE COMPANY	\$21,114,686		5.59%
FEDERAL INSURANCE COMPANY	\$16,076,543		4.25%
ALLEGHENY CASUALTY COMPANY	\$12,033,694		3.18%
HARTFORD FIRE INSURANCE COMPANY	\$10,584,094		2.80%
ARCH INSURANCE COMPANY	\$10,397,681		2.75%
DEVELOPERS SURETY AND INDEMNITY COMPANY	\$8,129,758		2.15%

Line of Business: Burglary and Theft

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
TRAVELERS CASUALTY AND SURETY COMPANY OF AMERICA	\$1,489,463	\$9,701,136	15.35%
FEDERAL INSURANCE COMPANY	\$1,384,962		14.28%
CUMIS INSURANCE SOCIETY, INC.	\$1,362,354		14.04%
NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA	\$981,933		10.12%
UNITED CASUALTY INSURANCE COMPANY OF AMERICA	\$588,074		6.06%
HARTFORD FIRE INSURANCE COMPANY	\$583,837		6.02%
FIDELITY AND DEPOSIT COMPANY OF MARYLAND	\$388,134		4.00%
ZURICH AMERICAN INSURANCE COMPANY	\$268,880		2.77%
UNIVERSAL UNDERWRITERS INSURANCE COMPANY	\$268,565		2.77%
LIBERTY INSURANCE UNDERWRITERS INC.	\$265,641		2.74%

Line of Business: Boiler and Machinery

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
FACTORY MUTUAL INSURANCE COMPANY	\$11,108,748	\$61,471,677	18.07%
HARTFORD STEAM BOILER INSPECTION & INS. COMPANY	\$7,995,395		13.01%
CONTINENTAL CASUALTY COMPANY	\$5,686,709		9.25%
NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA	\$4,916,539		8.00%
TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	\$3,439,098		5.59%
PHOENIX INSURANCE COMPANY	\$1,702,855		2.77%
AMERICAN GUARANTEE AND LIABILITY INSURANCE COMPANY	\$1,620,062		2.64%
FEDERAL INSURANCE COMPANY	\$1,507,311		2.45%
ZURICH AMERICAN INSURANCE COMPANY	\$1,407,090		2.29%
UNIVERSAL UNDERWRITERS INSURANCE COMPANY	\$1,239,138		2.02%

Top 10 Carriers by Line of Business for Calendar Year 2008

Property and Casualty

Line of Business: Credit

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
EULER HERMES AMERICAN CREDIT INDEMNITY COMPANY	\$14,137,703	\$52,256,142	27.05%
OLD REPUBLIC INSURANCE COMPANY	\$5,610,343		10.74%
CONTINENTAL CASUALTY COMPANY	\$4,633,323		8.87%
FIRST COLONIAL INSURANCE COMPANY	\$4,017,261		7.69%
BANKERS STANDARD INSURANCE COMPANY	\$3,252,270		6.22%
BALBOA INSURANCE COMPANY	\$3,037,121		5.81%
STONEBRIDGE CASUALTY INSURANCE COMPANY	\$2,311,697		4.42%
WESCO INSURANCE COMPANY	\$2,257,265		4.32%
EMPLOYERS FIRE INSURANCE COMPANY	\$2,183,200		4.18%
NORTH AMERICAN SPECIALTY INSURANCE COMPANY	\$2,106,176		4.03%

Line of Business: Warranty

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
COURTESY INSURANCE COMPANY	\$107,544,923	\$361,165,024	29.78%
NEW HAMPSHIRE INSURANCE COMPANY	\$53,994,549		14.95%
AMERICAN ROAD INSURANCE COMPANY	\$33,428,304		9.26%
MIC PROPERTY & CASUALTY INS. CORP.	\$28,188,239		7.80%
AMERICAN BANKERS INSURANCE COMPANY OF FLORIDA	\$27,716,282		7.67%
VIRGINIA SURETY COMPANY, INC.	\$22,388,267		6.20%
LYNDON PROPERTY INSURANCE COMPANY	\$15,016,948		4.16%
UNIVERSAL UNDERWRITERS INSURANCE COMPANY	\$14,797,333		4.10%
WESCO INSURANCE COMPANY	\$10,506,583		2.91%
TECHNOLOGY INSURANCE COMPANY	\$8,785,363		2.43%

Licensed Title Companies

Title Insurance

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
FIRST AMERICAN TITLE INSURANCE COMPANY	\$192,572,053	\$919,874,076	20.93%
ATTORNEYS' TITLE INSURANCE FUND, INC.	\$191,162,553		20.78%
CHICAGO TITLE INSURANCE COMPANY	\$98,884,874		10.75%
COMMONWEALTH LAND TITLE INSURANCE COMPANY	\$76,324,187		8.30%
OLD REPUBLIC NATIONAL TITLE INSURANCE COMPANY	\$72,488,384		7.88%
STEWART TITLE GUARANTY COMPANY	\$71,560,719		7.78%
FIDELITY NATIONAL TITLE INSURANCE COMPANY	\$69,887,275		7.60%
LAWYERS TITLE INSURANCE CORPORATION	\$55,701,193		6.06%
TICOR TITLE INSURANCE COMPANY OF FLORIDA	\$19,210,204		2.09%
TICOR TITLE INSURANCE COMPANY	\$18,000,557		1.96%
WESTCOR LAND TITLE INSURANCE COMPANY	\$15,374,917		1.67%
TITLE RESOURCES GUARANTY COMPANY	\$10,331,168		1.12%
UNITED GENERAL TITLE INSURANCE COMPANY	\$9,785,679		1.06%
NORTH AMERICAN TITLE INSURANCE COMPANY	\$4,794,884		0.52%
COMMERCE TITLE INSURANCE COMPANY	\$2,766,843		0.30%
TRANSUNION NATIONAL TITLE INSURANCE COMPANY	\$2,470,777		0.27%
K.E.L. TITLE INSURANCE GROUP, INC.	\$2,422,991		0.26%
SOUTHERN TITLE INSURANCE CORPORATION	\$1,450,987		0.16%
CENSTAR TITLE INSURANCE COMPANY	\$831,665		0.09%
INVESTORS TITLE INSURANCE COMPANY	\$287,314		0.03%
UNITED CAPITAL TITLE INSURANCE COMPANY	\$82,173		0.01%
ENTITLE INSURANCE COMPANY	\$7,492		0.00%
SECURITY UNION TITLE INSURANCE COMPANY	\$6,619		0.00%
NATIONAL TITLE INSURANCE OF NEW YORK INC.	\$431		0.00%

Top 25 Carriers by Line of Business for Calendar Year 2008

Accident and Life

Line of Business: Accident and Health

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
BLUE CROSS & BLUE SHIELD OF FLORIDA, INC.	\$4,628,635,539	\$22,425,958,947	20.64%
UNITEDHEALTHCARE INSURANCE COMPANY	\$3,946,089,031		17.60%
AETNA HEALTH INC.	\$2,045,154,213		9.12%
UNITEDHEALTHCARE OF FLORIDA, INC.	\$720,182,287		3.21%
AVMED, INC.	\$659,875,132		2.94%
HUMANA MEDICAL PLAN, INC.	\$628,371,429		2.80%
HEALTH OPTIONS, INC.	\$601,948,242		2.68%
CONNECTICUT GENERAL LIFE INSURANCE COMPANY	\$574,429,194		2.56%
AETNA LIFE INSURANCE COMPANY	\$550,282,411		2.45%
VISTA HEALTHPLAN, INC.	\$541,114,525		2.41%
HUMANA INSURANCE COMPANY	\$464,259,767		2.07%
NEIGHBORHOOD HEALTH PARTNERSHIP, INC.	\$423,921,863		1.89%
CAPITAL HEALTH PLAN, INC.	\$407,450,183		1.82%
HUMANA HEALTH INSURANCE COMPANY OF FLORIDA, INC.	\$387,720,452		1.73%
METROPOLITAN LIFE INSURANCE COMPANY	\$310,703,509		1.39%
GOLDEN RULE INSURANCE COMPANY	\$290,579,212		1.30%
AMERICAN FAMILY LIFE ASSURANCE COMPANY OF COLUMBUS	\$272,941,644		1.22%
HARTFORD LIFE AND ACCIDENT INSURANCE COMPANY	\$166,877,219		0.74%
GUARDIAN LIFE INSURANCE COMPANY OF AMERICA	\$166,262,373		0.74%
UNUM LIFE INSURANCE COMPANY OF AMERICA	\$146,096,375		0.65%
COMPBENEFITS COMPANY	\$139,590,285		0.62%
UNITED AMERICAN INSURANCE COMPANY	\$130,043,537		0.58%
UNICARE LIFE & HEALTH INSURANCE COMPANY	\$129,495,492		0.58%
BANKERS LIFE AND CASUALTY COMPANY	\$121,149,002		0.54%
HEALTH FIRST HEALTH PLANS, INC.	\$120,404,825		0.54%

Line of Business: Annuity Considerations

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
LINCOLN NATIONAL LIFE INSURANCE COMPANY	\$1,099,488,027	\$19,072,417,125	5.76%
AXA EQUITABLE LIFE INSURANCE COMPANY	\$1,083,590,659		5.68%
ING USA ANNUITY AND LIFE INSURANCE COMPANY	\$1,034,117,369		5.42%
ALLIANZ LIFE INSURANCE COMPANY OF NORTH AMERICA	\$865,588,161		4.54%
VARIABLE ANNUITY LIFE INSURANCE COMPANY	\$819,857,911		4.30%
TRANSAMERICA LIFE INSURANCE COMPANY	\$796,520,311		4.18%
PACIFIC LIFE INSURANCE COMPANY	\$766,408,918		4.02%
METLIFE INVESTORS USA INSURANCE COMPANY	\$758,815,928		3.98%
RIVERSOURCE LIFE INSURANCE COMPANY	\$649,771,983		3.41%
JACKSON NATIONAL LIFE INSURANCE COMPANY	\$642,300,776		3.37%
NEW YORK LIFE INSURANCE AND ANNUITY CORPORATION	\$638,454,987		3.35%
WESTERN NATIONAL LIFE INSURANCE COMPANY	\$610,735,876		3.20%
METROPOLITAN LIFE INSURANCE COMPANY	\$560,050,946		2.94%
PRUDENTIAL ANNUITIES LIFE ASSURANCE CORPORATION	\$526,160,626		2.76%
TEACHERS INS. & ANNUITY ASSOCIATION OF AMERICA	\$496,082,439		2.60%
AMERICAN INVESTORS LIFE INS. CO., INC.	\$477,500,741		2.50%
ING LIFE INSURANCE AND ANNUITY COMPANY	\$383,113,831		2.01%
AVIVA LIFE AND ANNUITY COMPANY	\$347,377,340		1.82%
GENWORTH LIFE AND ANNUITY INSURANCE COMPANY	\$336,910,644		1.77%
SUNAMERICA ANNUITY AND LIFE ASSURANCE COMPANY	\$300,687,795		1.58%

Top 25 Carriers by Line of Business for Calendar Year 2008

Accident and Life

AMERICAN EQUITY INVESTMENT LIFE INSURANCE COMPANY	\$292,538,584		1.53%
ALLSTATE LIFE INSURANCE COMPANY	\$254,247,186		1.33%
OHIO NATIONAL LIFE INSURANCE COMPANY	\$241,548,889		1.27%
PRINCIPAL LIFE INSURANCE COMPANY	\$240,578,137		1.26%
SUN LIFE ASSURANCE COMPANY OF CANADA (U.S.)	\$219,783,224		1.15%

Line of Business: Deposit Type Fund

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
PRINCIPAL LIFE INSURANCE COMPANY	\$469,817,680	\$1,611,508,919	29.15%
MONUMENTAL LIFE INSURANCE COMPANY	\$368,541,008		22.87%
HARTFORD LIFE INSURANCE COMPANY	\$240,484,859		14.92%
TRANSAMERICA LIFE INSURANCE COMPANY	\$153,124,638		9.50%
PRUDENTIAL RETIREMENT INSURANCE AND ANNUITY COMPANY	\$40,001,233		2.48%
PHOENIX LIFE INSURANCE COMPANY	\$39,925,133		2.48%
STANDARD LIFE INSURANCE COMPANY OF INDIANA	\$36,370,319		2.26%
KNIGHTS OF COLUMBUS	\$22,482,906		1.40%
OM FINANCIAL LIFE INSURANCE COMPANY	\$22,271,876		1.38%
UNITED OF OMAHA LIFE INSURANCE COMPANY	\$21,234,505		1.32%
EQUITRUST LIFE INSURANCE COMPANY	\$14,139,038		0.88%
SYMETRA LIFE INSURANCE COMPANY	\$12,206,439		0.76%
PRUDENTIAL INSURANCE COMPANY OF AMERICA (THE)	\$11,588,294		0.72%
METROPOLITAN LIFE INSURANCE COMPANY	\$10,958,322		0.68%
GENWORTH LIFE INSURANCE COMPANY	\$10,710,378		0.66%
AMERICAN INVESTORS LIFE INS. CO., INC.	\$9,670,547		0.60%
PRESIDENTIAL LIFE INSURANCE COMPANY	\$8,385,096		0.52%
NEW YORK LIFE INSURANCE AND ANNUITY CORPORATION	\$8,085,541		0.50%
THRIVENT FINANCIAL FOR LUTHERANS	\$6,122,260		0.38%
GENWORTH LIFE AND ANNUITY INSURANCE COMPANY	\$5,898,294		0.37%
AMERICAN GENERAL LIFE INSURANCE COMPANY	\$5,836,938		0.36%
NORTHWESTERN MUTUAL LIFE INSURANCE COMPANY	\$5,574,843		0.35%
AVIVA LIFE AND ANNUITY COMPANY	\$5,409,858		0.34%
AMERICAN NATIONAL INSURANCE COMPANY	\$5,081,998		0.32%
METLIFE INVESTORS USA INSURANCE COMPANY	\$4,715,221		0.29%

Line of Business: Life

Company Name	Florida Premiums	Sum of Florida Premium	Market Share
NORTHWESTERN MUTUAL LIFE INSURANCE COMPANY	\$435,646,141	\$7,601,039,654	5.73%
METROPOLITAN LIFE INSURANCE COMPANY	\$434,751,059		5.72%
LINCOLN NATIONAL LIFE INSURANCE COMPANY	\$348,373,136		4.58%
JOHN HANCOCK LIFE INSURANCE COMPANY (U.S.A.)	\$292,810,816		3.85%
AMERICAN GENERAL LIFE INSURANCE COMPANY	\$248,642,865		3.27%
PRUDENTIAL INSURANCE COMPANY OF AMERICA (THE)	\$242,564,615		3.19%
TRANSAMERICA LIFE INSURANCE COMPANY	\$214,427,234		2.82%
STATE FARM LIFE INSURANCE COMPANY	\$199,537,355		2.63%
NEW YORK LIFE INSURANCE COMPANY	\$193,342,427		2.54%
AXA EQUITABLE LIFE INSURANCE COMPANY	\$179,355,985		2.36%
PACIFIC LIFE INSURANCE COMPANY	\$168,758,960		2.22%
MASSACHUSETTS MUTUAL LIFE INSURANCE COMPANY	\$165,573,664		2.18%
GUARDIAN LIFE INSURANCE COMPANY OF AMERICA	\$155,327,509		2.04%
PRIMERICA LIFE INSURANCE COMPANY	\$117,779,274		1.55%
MINNESOTA LIFE INSURANCE COMPANY	\$109,134,873		1.44%

Top 25 Carriers by Line of Business for Calendar Year 2008

Accident and Life

PRINCIPAL LIFE INSURANCE COMPANY	\$107,958,670		1.42%
NEW YORK LIFE INSURANCE AND ANNUITY CORPORATION	\$107,658,153		1.42%
LINCOLN BENEFIT LIFE COMPANY	\$104,479,733		1.37%
PROTECTIVE LIFE INSURANCE COMPANY	\$104,448,437		1.37%
SECURITY LIFE OF DENVER INSURANCE COMPANY	\$101,509,922		1.34%
HARTFORD LIFE AND ANNUITY INSURANCE COMPANY	\$100,821,027		1.33%
PRUCO LIFE INSURANCE COMPANY	\$98,671,045		1.30%
RELIASTAR LIFE INSURANCE COMPANY	\$93,368,792		1.23%
SUN LIFE ASSURANCE COMPANY OF CANADA	\$87,345,426		1.15%
JOHN HANCOCK VARIABLE LIFE INSURANCE COMPANY	\$84,478,078		1.11%

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
FRATERNAL			Total Direct Business		\$241,721,711
1 BAPTIST LIFE ASSOCIATION	Foreign	\$24,541,890	\$23,876,888	\$665,002	\$38,734
2 CATHOLIC ASSOCIATION OF FORESTERS	Foreign	\$13,040,289	\$6,633,652	\$6,406,637	\$8,790
3 CATHOLIC HOLY FAMILY SOCIETY	Foreign	\$89,618,344	\$79,179,665	\$10,438,681	\$275,161
4 CATHOLIC KNIGHTS INSURANCE SOCIETY	Foreign	\$831,150,243	\$794,865,919	\$36,284,324	\$9,649
5 CATHOLIC LIFE INSURANCE	Foreign	\$704,236,898	\$653,327,693	\$50,909,205	\$40,277
6 CROATIAN FRATERNAL UNION OF AMERICA	Foreign	\$307,202,908	\$294,877,868	\$12,325,040	\$9,888
7 CSA FRATERNAL LIFE	Foreign	\$112,936,926	\$109,971,443	\$2,965,483	\$51,379
8 FIRST CATHOLIC SLOVAK LADIES ASSOCIATION OF THE U.S.A.	Foreign	\$544,659,503	\$460,157,310	\$84,502,187	\$331,930
9 FIRST CATHOLIC SLOVAK UNION OF THE UNITED STATES OF AMERIC	Foreign	\$201,036,525	\$191,976,933	\$9,059,592	\$135,609
10 GLEANER LIFE INSURANCE SOCIETY	Foreign	\$1,103,004,745	\$1,022,405,171	\$80,599,574	\$4,139,033
11 GREATER BENEFICIAL UNION OF PITTSBURGH	Foreign	\$498,868,639	\$471,193,460	\$27,675,179	\$2,164,381
12 GREEK CATHOLIC UNION OF THE USA	Foreign	\$618,182,616	\$611,772,582	\$6,410,034	\$624,282
13 HUNGARIAN REFORMED FEDERATION OF AMERICA	Foreign	\$17,879,431	\$15,553,505	\$2,325,892	\$3,889
14 INDEPENDENT ORDER OF FORESTERS	Alien	\$2,636,433,320	\$2,492,885,335	\$143,547,985	\$9,095,166
15 KNIGHTS OF COLUMBUS	Foreign	\$14,051,334,507	\$12,432,518,015	\$1,618,816,492	\$42,133,646
16 LOYAL CHRISTIAN BENEFIT ASSOCIATION	Foreign	\$152,870,102	\$148,561,706	\$4,308,396	\$536,190
17 LUSO-AMERICAN LIFE INSURANCE SOCIETY	Foreign	\$76,430,371	\$67,811,892	\$8,618,479	\$0
18 MENNONITE MUTUAL AID ASSOCIATION	Foreign	\$348,849,501	\$263,090,035	\$85,759,466	\$3,109,441
19 MODERN WOODMEN OF AMERICA	Foreign	\$8,479,197,610	\$7,374,242,554	\$1,104,955,056	\$32,208,644
20 NAT'L SLOVAK SOCIETY OF THE UNITED STATES OF AMER.	Foreign	\$269,875,971	\$262,715,470	\$7,160,501	\$4,373,594

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
21 ORDER OF UNITED COMMERCIAL TRAVELERS OF AMERICA (THE)	Foreign	\$20,818,222	\$13,159,007	\$7,659,215	\$6,525,825
22 POLISH NATIONAL ALLIANCE OF THE US OF NA	Foreign	\$431,166,374	\$400,528,936	\$30,637,438	\$193,909
23 POLISH NATIONAL UNION OF AMERICA	Foreign	\$24,410,247	\$24,060,940	\$349,307	\$9,872
24 POLISH ROMAN CATHOLIC UNION OF AMERICA	Foreign	\$169,537,651	\$163,355,200	\$6,182,450	\$886,535
25 POLISH WOMEN'S ALLIANCE OF AMERICA	Foreign	\$52,283,773	\$51,627,883	\$655,890	\$15
26 ROYAL NEIGHBORS OF AMERICA	Foreign	\$671,600,573	\$458,097,893	\$213,502,680	\$1,850,473
27 SLOVENE NATIONAL BENEFIT SOCIETY	Foreign	\$156,683,813	\$150,374,838	\$6,308,975	\$273,764
28 SONS OF NORWAY	Foreign	\$260,025,544	\$251,413,858	\$8,611,686	\$1,073,484
29 SUPREME COUNCIL OF THE ROYAL ARCANUM	Foreign	\$60,000,355	\$49,351,570	\$10,648,785	\$11,714
30 THRIVENT FINANCIAL FOR LUTHERANS	Foreign	\$49,470,158,721	\$45,535,449,429	\$3,934,709,292	\$102,476,274
31 TRAVELERS PROTECTIVE ASSOCIATION OF AMERICA	Foreign	\$11,154,251	\$1,421,654	\$9,732,597	\$2,395
32 UKRAINIAN NATIONAL ASSOCIATION, INC.	Foreign	\$76,798,180	\$72,344,134	\$4,454,046	\$260,506
33 WILLIAM PENN ASSOCIATION	Foreign	\$186,747,769	\$165,139,019	\$21,608,750	\$711,983
34 WOMAN'S LIFE INSURANCE SOCIETY	Foreign	\$182,738,869	\$154,046,347	\$28,692,522	\$56,891
35 WOODMEN OF THE WORLD LIFE INSURANCE SOCIETY/OMAHA WOOD	Foreign	\$7,582,356,814	\$6,825,743,138	\$756,613,676	\$28,029,882
36 WOODMEN OF THE WORLD/ASSURED LIFE ASSOCIATION	Foreign	\$58,356,108	\$47,713,129	\$10,642,979	\$9,126
37 WORKMEN'S BENEFIT FUND OF THE USA	Foreign	\$35,546,376	\$34,919,035	\$627,341	\$59,380

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Capital and Surplus	Direct Florida Business
HEALTH			Total Direct Business	\$12,114,104,188	
1 ACCENDO INSURANCE COMPANY	Foreign	\$12,401,086	\$1,177,009	\$11,224,077	\$0
2 AETNA HEALTH INC.	Domestic	\$391,507,914	\$204,516,242	\$186,991,672	\$2,045,154,213
3 AETNA HEALTH INSURANCE COMPANY	Foreign	\$66,224,188	\$26,162,071	\$40,062,117	\$0
4 AHF MCO OF FLORIDA, INC.	Domestic	\$2,606,925	\$957,955	\$1,648,970	\$0
5 AMERICAN SPECIALTY HEALTH INSURANCE COMPANY	Foreign	\$8,161,242	\$852,181	\$7,309,061	(\$249)
6 AMERICA'S HEALTH CHOICE MEDICAL PLANS, INC.	Domestic	\$14,567,835	\$4,665,494	\$9,902,341	\$0
7 AMERIGROUP FLORIDA, INC.	Domestic	\$136,094,075	\$97,819,014	\$38,275,061	\$70,776,030
8 ANTHEM INSURANCE COMPANIES, INC	Foreign	\$2,204,027,435	\$1,731,851,961	\$472,175,474	\$0
9 AVAHEALTH, INC.	Domestic	\$3,918,944	\$2,059,847	\$1,859,097	\$9,660,667
10 AVMED, INC.	Domestic	\$354,040,436	\$168,823,905	\$185,216,531	\$659,875,132
11 BLUE CROSS & BLUE SHIELD OF FLORIDA, INC.	Domestic	\$4,278,927,734	\$2,488,824,448	\$1,790,103,286	\$4,628,635,539
12 CAPITAL HEALTH PLAN, INC.	Domestic	\$306,600,981	\$91,129,793	\$215,471,188	\$407,450,183
13 CAREPLUS HEALTH PLANS, INC.	Domestic	\$177,961,888	\$123,706,739	\$54,255,148	\$0
14 CIGNA DENTAL HEALTH OF FLORIDA, INC.	Domestic	\$6,468,814	\$2,806,387	\$3,662,427	\$42,069,357
15 CIGNA HEALTHCARE OF FLORIDA, INC.	Domestic	\$29,160,026	\$11,898,271	\$17,261,755	\$58,291,411
16 CITRUS HEALTH CARE, INC.	Domestic	\$63,344,051	\$70,141,912	(\$6,797,861)	\$1,402,227
17 COMPBENEFITS COMPANY	Domestic	\$30,544,960	\$15,366,572	\$15,178,388	\$139,590,285
18 COVENTRY HEALTH AND LIFE INSURANCE COMPANY	Foreign	\$506,970,971	\$309,269,744	\$197,701,222	\$7,860,590
19 DENTAL BENEFIT PROVIDERS OF ILLINOIS, INC.	Foreign	\$1,524,798	\$579,510	\$945,288	\$1,417,487
20 DENTAL CONCERN, INC., THE	Foreign	\$4,636,500	\$1,875,604	\$2,760,896	\$285,344

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Capital and Surplus	Direct Florida Business
21 ENVISION INSURANCE COMPANY	Foreign	\$12,691,420	\$7,465,305	\$5,226,115	\$1,382,174
22 FIRST MEDICAL HEALTH PLAN OF FLORIDA, INC.	Domestic	\$2,028,524	\$523,888	\$1,504,636	\$0
23 FLORIDA HEALTH CARE PLAN, INC.	Domestic	\$67,110,172	\$44,877,478	\$22,232,695	\$0
24 FREEDOM HEALTH, INC.	Domestic	\$43,168,606	\$37,317,981	\$5,850,625	\$0
25 HCSC INSURANCE SERVICES COMPANY	Foreign	\$112,317,475	\$32,365,731	\$79,951,744	\$310,853
26 HEALTH CARE SERVICE CORPORATION, A MUTUAL LEGAL RESERVE C	Foreign	\$10,528,728,430	\$4,423,935,908	\$6,104,792,522	\$64,625,911
27 HEALTH FIRST HEALTH PLANS, INC.	Domestic	\$82,696,779	\$41,165,281	\$41,531,498	\$120,404,825
28 HEALTH OPTIONS, INC.	Domestic	\$438,824,737	\$207,491,940	\$231,332,797	\$601,948,242
29 HEALTHEASE OF FLORIDA, INC.	Domestic	\$177,386,998	\$134,514,665	\$42,872,333	\$15,630,581
30 HEALTHSPRING OF FLORIDA, INC	Domestic	\$60,135,543	\$49,113,019	\$11,022,524	\$0
31 HEALTHSUN HEALTH PLANS, INC.	Domestic	\$5,597,311	\$3,159,947	\$2,437,364	\$0
32 HEALTHY PALM BEACHES, INC.	Domestic	\$8,924,639	\$4,692,566	\$4,232,073	\$804,470
33 HUMANA ADVANTAGECARE PLAN, INC.	Domestic	\$19,002,549	\$9,989,158	\$9,013,391	\$0
34 HUMANA HEALTH INSURANCE COMPANY OF FLORIDA, INC.	Domestic	\$156,959,644	\$95,145,163	\$61,814,482	\$388,304,927
35 HUMANA MEDICAL PLAN, INC.	Domestic	\$1,084,776,093	\$740,050,653	\$344,725,440	\$628,371,429
36 IMERICA LIFE & HEALTH INSURANCE COMPANY	Foreign	\$7,636,003	\$4,557,374	\$3,078,629	\$0
37 MEDCO CONTAINMENT LIFE INSURANCE COMPANY	Foreign	\$143,754,443	\$47,954,541	\$95,799,902	\$7,715,304
38 MEDICA HEALTH PLANS OF FLORIDA, INC.	Domestic	\$3,647,442	\$821,147	\$2,826,295	\$1,871,692
39 MEDICA HEALTHCARE PLANS, INC.	Domestic	\$28,223,700	\$22,436,959	\$5,786,741	\$0
40 MOLINA HEALTHCARE OF FLORIDA, INC.	Domestic	\$14,737,510	\$8,671,553	\$6,065,957	\$0
41 NEIGHBORHOOD HEALTH PARTNERSHIP, INC.	Domestic	\$127,287,011	\$80,665,190	\$46,621,821	\$423,921,863
42 NMHC GROUP SOLUTIONS INSURANCE, INC.	Foreign	\$11,669,802	\$4,952,890	\$6,716,912	\$2,629

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Capital and Surplus	Direct Florida Business
43 ONENATION INSURANCE COMPANY	Foreign	\$75,178,709	\$745,823	\$74,432,884	\$7,007
44 OPTIMUM HEALTHCARE, INC.	Domestic	\$8,657,647	\$6,499,070	\$2,158,577	\$0
45 PHYSICIANS HEALTH CHOICE OF FLORIDA, INC.	Domestic	\$5,399,725	\$631,725	\$4,768,000	\$0
46 PHYSICIANS UNITED PLAN, INC.	Domestic	\$16,718,964	\$17,102,857	(\$383,893)	\$0
47 PREFERRED CARE PARTNERS, INC.	Domestic	\$62,458,649	\$29,787,882	\$32,670,767	\$0
48 PREFERRED MEDICAL PLAN, INC.	Domestic	\$46,455,235	\$29,623,887	\$16,831,348	\$75,266,373
49 QCC INSURANCE COMPANY	Foreign	\$1,167,757,729	\$687,451,535	\$480,306,194	(\$5,417,193)
50 QUALITY HEALTH PLANS, INC.	Domestic	\$22,975,120	\$19,817,261	\$3,157,859	\$10,860,973
51 RENAISSANCE LIFE & HEALTH INSURANCE COMPANY	Foreign	\$6,312,884	\$12,970	\$6,299,914	\$0
52 RENAISSANCE LIFE & HEALTH INSURANCE COMPANY OF AMERICA	Foreign	\$30,343,815	\$10,589,801	\$19,754,014	\$1,499,738
53 SAFEGUARD HEALTH PLANS, INC.	Domestic	\$5,550,199	\$2,685,958	\$2,864,241	\$13,316,774
54 SIGNIFICA INSURANCE GROUP, INC.	Foreign	\$31,022,706	\$23,333,654	\$7,689,052	\$0
55 SILVERSCRIPT INSURANCE COMPANY	Foreign	\$354,194,562	\$291,006,521	\$63,188,041	\$6,633,097
56 STERLING LIFE INSURANCE COMPANY	Foreign	\$346,265,189	\$153,530,203	\$192,734,986	\$4,627,179
57 SUMMIT HEALTH PLAN, INC.	Domestic	\$28,548,803	\$22,389,014	\$6,159,789	\$0
58 SUNSHINE STATE HEALTH PLAN, INC.	Domestic	\$3,061,963	\$20,171	\$3,041,792	\$0
59 THE PUBLIC HEALTH TRUST OF DADE COUNTY	Domestic	\$40,028,995	\$27,844,348	\$12,184,647	\$63,768,286
60 TOTAL HEALTH CHOICE, INC.	Domestic	\$15,744,348	\$9,606,764	\$6,137,584	\$27,056,971
61 UNITED CONCORDIA DENTAL PLANS OF FLORIDA, INC.	Domestic	\$190,269	\$12,010	\$178,259	\$5,795
62 UNITED CONCORDIA INSURANCE COMPANY	Foreign	\$64,940,987	\$22,633,952	\$42,307,035	\$25,585,834
63 UNITEDHEALTHCARE OF FLORIDA, INC.	Domestic	\$320,210,103	\$222,534,242	\$97,675,861	\$720,182,287
64 UNIVERSAL HEALTH CARE INSURANCE COMPANY, INC.	Domestic	\$103,598,274	\$34,402,012	\$69,196,262	\$0

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Capital and Surplus	Direct Florida Business
65 UNIVERSAL HEALTH CARE, INC.	Domestic	\$50,488,641	\$35,343,798	\$15,144,843	\$101,590
66 VISION SERVICE PLAN INSURANCE COMPANY	Foreign	\$71,908,645	\$10,787,418	\$61,121,227	\$25,276,107
67 VISTA HEALTHPLAN OF SOUTH FLORIDA, INC.	Domestic	\$77,331,612	\$52,706,471	\$24,625,141	\$115,439,041
68 VISTA HEALTHPLAN, INC.	Domestic	\$123,934,322	\$101,855,101	\$22,079,221	\$541,114,525
69 WELLCARE HEALTH INSURANCE OF ARIZONA, INC.	Foreign	\$188,405,981	\$112,637,592	\$75,768,389	\$0
70 WELLCARE HEALTH INSURANCE OF ILLINOIS, IN	Foreign	\$102,237,100	\$75,235,924	\$27,001,176	\$0
71 WELLCARE OF FLORIDA, INC.	Domestic	\$326,187,654	\$274,881,043	\$51,306,611	\$76,147,981
72 WELLCARE PRESCRIPTION INSURANCE, INC.	Domestic	\$215,077,543	\$118,591,338	\$96,486,205	\$84,868,707

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
LIFE & HEALTH (ANNUITY)			Total Direct Business	\$42,703,036,572	
1 5 STAR LIFE INSURANCE COMPANY	Foreign	\$174,786,203	\$126,379,446	\$45,906,708	\$9,076,928
2 AAA LIFE INSURANCE COMPANY	Foreign	\$369,388,891	\$297,501,266	\$69,387,626	\$19,801,896
3 ABILITY INSURANCE COMPANY	Foreign	\$512,339,060	\$486,422,510	\$23,416,550	\$1,563,467
4 ACACIA LIFE INSURANCE COMPANY	Foreign	\$1,544,345,029	\$1,221,939,842	\$304,405,187	\$3,969,241
5 ACE LIFE INSURANCE COMPANY	Foreign	\$34,323,909	\$14,346,860	\$17,477,049	\$0
6 ADMIRAL LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$13,214,413	\$4,016,874	\$6,697,539	\$4,858
7 ADVANTA LIFE INSURANCE COMPANY	Foreign	\$4,419,558	\$286,768	\$2,132,790	\$3,063
8 AETNA LIFE INSURANCE COMPANY	Foreign	\$20,880,603,860	\$17,137,056,971	\$3,680,781,330	\$591,327,104
9 AGL LIFE ASSURANCE COMPANY	Foreign	\$4,143,049,692	\$4,129,287,509	\$10,987,185	\$7,824,328
10 AIG LIFE INSURANCE COMPANY	Foreign	\$9,429,399,300	\$9,065,012,154	\$359,503,631	\$49,975,892
11 ALFA LIFE INSURANCE CORPORATION	Foreign	\$1,073,396,965	\$925,337,643	\$143,847,824	\$6,576
12 ALL SAVERS INSURANCE COMPANY	Foreign	\$4,269,079	\$260,433	\$2,008,645	\$205
13 ALLEGIANCE LIFE INSURANCE COMPANY	Foreign	\$285,373,980	\$14,028,135	\$218,207,861	\$0
14 ALLIANZ LIFE AND ANNUITY COMPANY	Foreign	\$16,300,760	\$4,878,290	\$8,922,470	\$0
15 ALLIANZ LIFE INSURANCE COMPANY OF NORTH AMERICA	Foreign	\$66,374,756,517	\$64,365,447,994	\$1,970,405,040	\$906,900,637
16 ALLSTATE ASSURANCE COMPANY	Foreign	\$11,274,711	\$2,322,496	\$5,952,216	\$0
17 ALLSTATE LIFE INSURANCE COMPANY	Foreign	\$67,552,094,308	\$64,303,206,188	\$3,243,485,520	\$312,211,965
18 ALTA HEALTH & LIFE INSURANCE COMPANY	Foreign	\$28,301,417	\$8,396,935	\$17,384,482	\$10,918,640
19 AMERICAN BANKERS LIFE ASSURANCE COMPANY OF FLORIDA	Domestic	\$653,076,516	\$546,369,872	\$102,234,303	\$23,219,440
20 AMERICAN CAPITOL INSURANCE COMPANY	Foreign	\$66,829,623	\$59,483,704	\$4,845,919	\$75,778

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
21 AMERICAN CONTINENTAL INSURANCE COMPANY	Foreign	\$21,176,310	\$11,205,615	\$8,470,695	\$40,180
22 AMERICAN CREDITORS LIFE INSURANCE COMPANY	Foreign	\$17,200,743	\$5,116,014	\$10,142,729	\$0
23 AMERICAN EQUITY INVESTMENT LIFE INSURANCE COMPANY	Foreign	\$13,593,939,946	\$12,610,614,706	\$980,825,240	\$293,588,062
24 AMERICAN FAMILY LIFE ASSURANCE COMPANY OF COLUMBUS	Foreign	\$71,782,957,526	\$67,181,643,541	\$4,597,434,380	\$284,834,810
25 AMERICAN FIDELITY ASSURANCE COMPANY	Foreign	\$3,311,754,204	\$3,072,619,921	\$236,634,283	\$20,499,459
26 AMERICAN FIDELITY LIFE INSURANCE COMPANY	Domestic	\$469,804,898	\$396,595,530	\$70,709,368	\$1,485,914
27 AMERICAN GENERAL ASSURANCE COMPANY	Foreign	\$193,922,668	\$119,055,621	\$72,367,047	\$7,701,687
28 AMERICAN GENERAL LIFE & ACCIDENT INSURANCE COMPANY	Foreign	\$9,134,530,742	\$8,571,028,271	\$487,898,586	\$94,149,674
29 AMERICAN GENERAL LIFE INSURANCE COMPANY	Foreign	\$38,638,399,451	\$33,446,053,987	\$5,185,495,464	\$362,725,275
30 AMERICAN HEALTH AND LIFE INSURANCE COMPANY	Foreign	\$1,519,632,486	\$862,837,866	\$653,794,619	\$10,643,615
31 AMERICAN HERITAGE LIFE INSURANCE COMPANY	Domestic	\$1,326,474,365	\$1,134,332,437	\$188,830,612	\$81,856,267
32 AMERICAN HOME LIFE INSURANCE COMPANY (THE)	Foreign	\$165,548,480	\$151,290,740	\$14,257,743	\$157,983
33 AMERICAN INCOME LIFE INSURANCE COMPANY	Foreign	\$1,828,070,321	\$1,600,004,607	\$216,385,607	\$21,997,246
34 AMERICAN INTERNATIONAL LIFE ASSURANCE CO. OF NY	Foreign	\$6,660,685,021	\$6,290,148,169	\$367,311,852	\$2,553,401
35 AMERICAN MATURITY LIFE INSURANCE COMPANY	Foreign	\$57,672,030	\$15,264,497	\$39,907,533	\$140,169
36 AMERICAN MEDICAL AND LIFE INSURANCE COMPANY	Foreign	\$32,050,439	\$19,950,855	\$10,099,584	\$2,075,894
37 AMERICAN MEDICAL SECURITY LIFE INSURANCE COMPANY	Foreign	\$129,773,149	\$59,256,279	\$64,516,870	\$29,052,367
38 AMERICAN MEMORIAL LIFE INSURANCE COMPANY	Foreign	\$1,996,140,858	\$1,910,085,562	\$83,555,296	\$1,774,138
39 AMERICAN MODERN LIFE INSURANCE COMPANY	Foreign	\$64,197,810	\$45,849,922	\$15,847,888	\$9,460
40 AMERICAN NATIONAL INSURANCE COMPANY	Foreign	\$13,586,040,658	\$11,780,370,450	\$1,774,837,759	\$176,527,008
41 AMERICAN NATIONAL LIFE INS. CO. OF TEXAS	Foreign	\$137,691,451	\$101,596,485	\$33,094,966	\$2,317,680
42 AMERICAN PHOENIX LIFE AND REASSURANCE COMPANY	Foreign	\$26,375,250	\$8,747,018	\$12,628,232	\$0

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
43 AMERICAN PIONEER LIFE INSURANCE COMPANY	Domestic	\$160,573,143	\$139,496,891	\$18,559,197	\$63,682,357
44 AMERICAN PUBLIC LIFE INSURANCE COMPANY	Foreign	\$74,493,796	\$61,632,854	\$10,218,742	\$738,311
45 AMERICAN REPUBLIC CORP INSURANCE COMPANY	Foreign	\$9,650,877	\$2,529,746	\$5,621,131	\$12,037
46 AMERICAN REPUBLIC INSURANCE COMPANY	Foreign	\$475,459,537	\$239,535,661	\$230,923,876	\$3,204,426
47 AMERICAN RETIREMENT LIFE INSURANCE COMPANY	Foreign	\$6,375,847	\$856,452	\$3,019,395	\$350
48 AMERICAN UNITED LIFE INSURANCE COMPANY	Foreign	\$12,526,176,189	\$11,869,964,236	\$651,211,953	\$81,932,993
49 AMERICAN-AMICABLE LIFE INSURANCE COMPANY OF TEXAS	Foreign	\$353,382,778	\$295,704,487	\$54,519,871	\$2,518,512
50 AMERICO FINANCIAL LIFE AND ANNUITY INSURANCE COMPANY	Foreign	\$3,439,011,820	\$3,267,973,160	\$168,400,352	\$35,272,658
51 AMERITAS LIFE INSURANCE CORP.	Foreign	\$5,142,387,540	\$4,431,762,431	\$708,125,109	\$61,898,684
52 AMICA LIFE INSURANCE COMPANY	Foreign	\$940,141,890	\$783,788,213	\$151,353,677	\$4,361,921
53 ANNUITY INVESTORS LIFE INSURANCE COMPANY	Foreign	\$1,746,238,792	\$1,663,830,964	\$79,907,828	\$25,338,519
54 ANTHEM LIFE INSURANCE COMPANY	Foreign	\$288,278,043	\$222,844,288	\$62,166,208	\$194,957
55 ASSURITY LIFE INSURANCE COMPANY	Foreign	\$2,161,104,707	\$1,937,953,311	\$220,651,397	\$7,471,865
56 ATLANTA LIFE INSURANCE COMPANY	Foreign	\$75,433,883	\$58,093,131	\$11,870,894	\$177,299
57 ATLANTIC COAST LIFE INSURANCE COMPANY	Foreign	\$69,018,003	\$54,943,111	\$12,574,892	\$7,813
58 AURORA NATIONAL LIFE ASSURANCE COMPANY	Foreign	\$3,125,399,262	\$2,797,769,002	\$324,630,260	\$2,631,587
59 AUTO-OWNERS LIFE INSURANCE COMPANY	Foreign	\$2,110,939,445	\$1,881,362,449	\$226,126,996	\$10,802,364
60 AVIVA LIFE AND ANNUITY COMPANY	Foreign	\$24,683,212,443	\$23,416,762,347	\$1,256,450,096	\$410,640,402
61 AVIVA LIFE AND ANNUITY COMPANY OF NEW YORK	Foreign	\$1,394,306,879	\$1,313,897,315	\$78,407,258	\$3,133,871
62 AXA EQUITABLE LIFE AND ANNUITY COMPANY	Foreign	\$512,844,208	\$464,073,312	\$46,270,896	\$2,385,955
63 AXA EQUITABLE LIFE INSURANCE COMPANY	Foreign	\$111,795,877,883	\$108,640,852,082	\$3,152,525,801	\$1,291,053,889
64 BALBOA LIFE INSURANCE COMPANY	Foreign	\$43,254,992	\$12,562,725	\$28,192,267	\$874,410

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
65 BALTIMORE LIFE INSURANCE COMPANY	Foreign	\$834,793,548	\$763,255,861	\$69,037,687	\$2,135,667
66 BANKERS FIDELITY LIFE INSURANCE COMPANY	Foreign	\$110,664,444	\$80,788,399	\$27,376,044	\$2,183,072
67 BANKERS LIFE AND CASUALTY COMPANY	Foreign	\$11,442,368,846	\$10,835,237,653	\$597,131,192	\$216,104,830
68 BANKERS LIFE INSURANCE COMPANY	Domestic	\$213,300,351	\$204,307,437	\$5,992,918	\$9,575,334
69 BANNER LIFE INSURANCE COMPANY	Foreign	\$1,335,174,553	\$1,123,902,609	\$207,907,387	\$43,873,613
70 BCS LIFE INSURANCE COMPANY	Foreign	\$180,558,066	\$100,831,430	\$77,226,636	\$304,532
71 BENEFICIAL LIFE INSURANCE COMPANY	Foreign	\$3,437,233,989	\$2,985,912,537	\$448,821,452	\$4,164,703
72 BERKLEY LIFE AND HEALTH INSURANCE COMPANY	Foreign	\$26,100,130	\$383,400	\$23,216,728	\$1,739
73 BERKSHIRE HATHAWAY LIFE INSURANCE CO. OF NEBRASKA	Foreign	\$3,528,028,348	\$2,717,619,606	\$807,408,742	\$0
74 BERKSHIRE LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$2,455,454,678	\$2,031,605,084	\$420,651,594	\$16,767,762
75 BEST LIFE AND HEALTH INSURANCE COMPANY	Foreign	\$16,671,004	\$6,856,841	\$7,314,163	\$1,056,772
76 BEST MERIDIAN INSURANCE COMPANY	Domestic	\$167,588,749	\$137,435,502	\$29,403,247	\$302,310
77 BOSTON MUTUAL LIFE INSURANCE COMPANY	Foreign	\$929,127,283	\$851,404,948	\$77,722,334	\$5,855,628
78 BROKERS NATIONAL LIFE ASSURANCE COMPANY	Foreign	\$26,576,987	\$9,612,474	\$14,464,513	\$1,883,390
79 BUPA INSURANCE COMPANY	Domestic	\$101,520,892	\$78,379,709	\$21,760,285	\$10,281
80 C.M. LIFE INSURANCE COMPANY	Foreign	\$7,539,867,050	\$6,832,093,729	\$705,273,321	\$73,847,778
81 CANADA LIFE ASSURANCE COMPANY (US BUSINESS OF THE)	Alien	\$4,193,691,414	\$3,976,725,193	\$216,966,221	\$6,352,188
82 CARDIF LIFE INSURANCE COMPANY	Foreign	\$61,054,387	\$46,835,211	\$11,689,176	\$286,126
83 CELTIC INSURANCE COMPANY	Foreign	\$66,799,544	\$44,421,317	\$19,878,227	\$23,370,304
84 CENTRAL BENEFITS NATIONAL LIFE INSURANCE COMPANY	Foreign	\$6,770,249	\$20,034	\$3,750,214	\$0
85 CENTRAL SECURITY LIFE INSURANCE COMPANY	Foreign	\$81,606,894	\$73,889,516	\$5,717,380	\$23,610
86 CENTRAL STATES HEALTH & LIFE COMPANY OF OMAHA	Foreign	\$320,029,944	\$234,884,756	\$85,145,189	\$13,076,823

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
87 CENTRAL UNITED LIFE INSURANCE COMPANY	Foreign	\$321,380,867	\$283,291,155	\$35,389,712	\$1,367,125
88 CENTRE LIFE INSURANCE COMPANY	Foreign	\$2,021,720,012	\$1,930,956,330	\$88,263,680	\$1,128,608
89 CENTURION LIFE INSURANCE COMPANY	Foreign	\$1,620,996,244	\$627,681,980	\$990,814,264	\$21,338
90 CHARTER NATIONAL LIFE INSURANCE COMPANY	Foreign	\$150,134,763	\$140,110,328	\$6,614,435	\$12,800
91 CHEROKEE NATIONAL LIFE INSURANCE COMPANY	Foreign	\$30,991,438	\$19,485,376	\$10,006,062	\$527,371
92 CHESAPEAKE LIFE INSURANCE COMPANY	Foreign	\$83,771,467	\$41,310,591	\$39,792,876	\$5,383,358
93 CHRISTIAN FIDELITY LIFE INSURANCE COMPANY	Foreign	\$86,901,768	\$52,545,246	\$31,836,522	\$140,099
94 CHURCH LIFE INSURANCE CORPORATION	Foreign	\$205,902,317	\$174,426,786	\$25,475,531	\$2,437,593
95 CINCINNATI LIFE INSURANCE COMPANY (THE)	Foreign	\$2,477,627,096	\$2,187,537,737	\$287,089,358	\$6,360,852
96 CITIZENS NATIONAL LIFE INSURANCE COMPANY	Foreign	\$11,664,706	\$9,701,210	\$963,496	\$10,553
97 CITIZENS SECURITY LIFE INSURANCE COMPANY	Foreign	\$102,993,087	\$96,877,924	\$3,889,439	\$486,285
98 COLONIAL AMERICAN LIFE INSURANCE COMPANY	Foreign	\$4,546,446	\$4,467	\$3,441,979	\$2,768,558
99 COLONIAL LIFE AND ACCIDENT INSURANCE COMPANY	Foreign	\$1,988,845,937	\$1,609,256,862	\$364,512,866	\$86,388,956
100 COLONIAL PENN LIFE INSURANCE COMPANY	Foreign	\$692,246,216	\$654,671,154	\$35,075,062	\$10,544,438
101 COLORADO BANKERS LIFE INSURANCE COMPANY	Foreign	\$144,870,640	\$127,386,147	\$14,984,493	\$4,029,304
102 COLUMBIAN LIFE INSURANCE COMPANY	Foreign	\$245,169,660	\$225,941,885	\$16,715,650	\$5,854,964
103 COLUMBIAN MUTUAL LIFE INSURANCE COMPANY	Foreign	\$846,268,987	\$766,845,415	\$79,423,572	\$2,495,036
104 COLUMBUS LIFE INSURANCE COMPANY	Foreign	\$2,500,565,968	\$2,291,608,376	\$198,957,592	\$22,144,139
105 COMBINED INSURANCE COMPANY OF AMERICA	Foreign	\$2,382,484,051	\$1,788,971,026	\$565,174,458	\$29,702,512
106 COMBINED LIFE INSURANCE COMPANY OF NEW YORK	Foreign	\$375,950,207	\$316,828,692	\$57,121,515	\$851,679
107 COMMERCIAL TRAVELERS MUTUAL INSURANCE COMPANY	Foreign	\$35,203,207	\$22,785,444	\$12,417,762	\$107,601
108 COMMONWEALTH ANNUITY AND LIFE INSURANCE COMPANY	Foreign	\$5,334,785,643	\$4,944,163,804	\$388,095,839	\$11,002,738

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
109 COMPANION LIFE INSURANCE COMPANY	Foreign	\$130,401,935	\$62,902,861	\$64,999,073	\$15,673,605
110 COMPBENEFITS INSURANCE COMPANY	Foreign	\$59,862,818	\$11,734,260	\$46,124,558	\$41,183,603
111 CONGRESS LIFE INSURANCE COMPANY	Foreign	\$60,150,194	\$3,039,498	\$54,610,696	\$0
112 CONNECTICUT GENERAL LIFE INSURANCE COMPANY	Foreign	\$17,733,120,846	\$15,702,892,702	\$2,000,336,534	\$595,538,511
113 CONSECO HEALTH INSURANCE COMPANY	Foreign	\$2,472,317,011	\$2,343,707,188	\$126,109,824	\$17,964,651
114 CONSECO INSURANCE COMPANY	Foreign	\$1,044,458,188	\$885,379,982	\$156,078,205	\$5,769,699
115 CONSECO LIFE INSURANCE COMPANY	Foreign	\$4,529,498,626	\$4,367,148,722	\$158,171,682	\$19,315,655
116 CONSTITUTION LIFE INSURANCE COMPANY	Foreign	\$87,357,878	\$68,302,809	\$16,555,049	\$8,498,332
117 CONSUMERS LIFE INSURANCE COMPANY	Foreign	\$31,949,168	\$14,845,014	\$15,504,154	\$0
118 CONTINENTAL AMERICAN INSURANCE COMPANY	Foreign	\$104,026,853	\$71,380,800	\$29,846,053	\$2,266,572
119 CONTINENTAL ASSURANCE COMPANY	Foreign	\$3,333,559,595	\$2,846,271,142	\$465,457,588	\$3,270,136
120 CONTINENTAL GENERAL INSURANCE COMPANY	Foreign	\$227,247,174	\$182,669,793	\$40,380,822	\$23,870,911
121 CONTINENTAL LIFE INS. CO. OF BRENTWOOD, TENNESSEE	Foreign	\$152,962,987	\$92,969,615	\$58,462,172	\$17,837,315
122 COTTON STATES LIFE INSURANCE COMPANY	Foreign	\$281,157,687	\$249,467,062	\$29,690,625	\$5,833,487
123 COUNTRY INVESTORS LIFE ASSURANCE COMPANY	Foreign	\$199,151,016	\$46,993,746	\$149,157,270	\$290,228
124 COUNTRY LIFE INSURANCE COMPANY	Foreign	\$7,270,651,321	\$6,325,750,870	\$940,400,451	\$2,405,999
125 CROWN LIFE INSURANCE COMPANY	Alien	\$342,517,757	\$298,593,624	\$43,924,133	\$2,519,558
126 CSI LIFE INSURANCE COMPANY	Foreign	\$20,169,416	\$4,893,336	\$12,276,080	\$0
127 CUNA MUTUAL INSURANCE SOCIETY	Foreign	\$11,002,453,773	\$10,017,275,577	\$985,178,196	\$113,983,905
128 DELAWARE AMERICAN LIFE INSURANCE COMPANY	Foreign	\$83,875,509	\$56,562,948	\$24,812,561	\$688,791
129 DELTA DENTAL INSURANCE COMPANY	Foreign	\$101,030,761	\$54,588,135	\$34,296,047	\$88,615,353
130 DENTEGRA INSURANCE COMPANY	Foreign	\$33,068,418	\$13,019,696	\$17,448,722	\$0

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
131 DIRECT GENERAL LIFE INSURANCE COMPANY	Foreign	\$35,468,492	\$13,459,314	\$19,509,179	\$7,594,545
132 DIRECT LIFE INSURANCE COMPANY	Foreign	\$9,704,175	\$152,230	\$8,036,945	\$356,576
133 EASTERN LIFE AND HEALTH INSURANCE COMPANY	Foreign	\$58,540,611	\$20,724,014	\$36,316,597	\$187
134 EMC NATIONAL LIFE COMPANY	Foreign	\$682,705,305	\$641,434,277	\$29,604,328	\$2,143,778
135 EMPLOYEES LIFE COMPANY (MUTUAL)	Foreign	\$290,662,751	\$272,563,241	\$18,099,510	\$16,197,797
136 EMPLOYERS REASSURANCE CORPORATION	Foreign	\$9,697,674,241	\$9,016,473,786	\$678,650,455	\$0
137 EPIC LIFE INSURANCE COMPANY	Foreign	\$42,076,215	\$20,318,145	\$19,758,070	\$0
138 EQUITRUST LIFE INSURANCE COMPANY	Foreign	\$7,779,918,913	\$7,362,941,370	\$413,977,543	\$142,712,797
139 FAMILY HERITAGE LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$309,398,565	\$275,373,595	\$31,468,970	\$1,535,761
140 FAMILY LIFE INSURANCE COMPANY	Foreign	\$126,179,062	\$100,808,000	\$20,371,062	\$813,917
141 FAMILY SERVICE LIFE INSURANCE COMPANY	Foreign	\$530,614,528	\$439,845,942	\$88,268,587	\$882
142 FARMERS NEW WORLD LIFE INSURANCE COMPANY	Foreign	\$6,443,865,590	\$5,892,389,617	\$544,876,140	\$9,311,728
143 FEDERAL LIFE INSURANCE COMPANY (MUTUAL)	Foreign	\$219,092,776	\$189,268,672	\$29,824,104	\$1,006,275
144 FEDERATED LIFE INSURANCE COMPANY	Foreign	\$954,854,181	\$736,893,927	\$213,960,254	\$7,040,246
145 FIDELITY INVESTMENTS LIFE INSURANCE COMPANY	Foreign	\$11,892,930,175	\$11,244,808,726	\$645,121,449	\$184,355,949
146 FIDELITY LIFE ASSOCIATION, A LEGAL RESERVE LIFE INSURANCE CO	Foreign	\$514,696,992	\$257,877,361	\$254,319,631	\$5,191,297
147 FIDELITY SECURITY LIFE INSURANCE COMPANY	Foreign	\$538,361,909	\$453,747,366	\$76,114,543	\$19,470,110
148 FIRST ALLMERICA FINANCIAL LIFE INSURANCE COMPANY	Foreign	\$1,714,061,985	\$1,600,365,087	\$108,696,888	\$1,213,544
149 FIRST CONTINENTAL LIFE & ACCIDENT INSURANCE CO	Foreign	\$11,858,555	\$7,421,791	\$3,386,764	\$0
150 FIRST HEALTH LIFE & HEALTH INSURANCE COMPANY	Foreign	\$682,069,387	\$467,408,546	\$212,160,841	\$83,677,943
151 FIRST INVESTORS LIFE INSURANCE COMPANY	Foreign	\$1,011,132,298	\$891,468,289	\$117,125,847	\$2,663,502
152 FIRST PENN-PACIFIC LIFE INSURANCE COMPANY	Foreign	\$1,890,903,210	\$1,698,444,799	\$189,958,411	\$9,495,806

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
153 FLORIDA COMBINED LIFE INSURANCE COMPANY	Domestic	\$32,270,173	\$13,569,418	\$17,200,755	\$97,807,105
154 FORETHOUGHT LIFE INSURANCE COMPANY	Foreign	\$3,870,189,824	\$3,680,472,655	\$187,217,169	\$45,830,601
155 FORT DEARBORN LIFE INSURANCE COMPANY	Foreign	\$2,616,352,008	\$2,326,015,801	\$285,332,207	\$52,068,778
156 FREEDOM LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$38,304,664	\$23,304,106	\$13,238,742	\$16,022,841
157 FUNERAL DIRECTORS LIFE INSURANCE COMPANY	Foreign	\$556,605,802	\$508,044,929	\$46,060,873	\$1,398,277
158 GARDEN STATE LIFE INSURANCE COMPANY	Foreign	\$91,014,034	\$73,336,329	\$15,177,705	\$3,762,565
159 GENERAL AMERICAN LIFE INSURANCE COMPANY	Foreign	\$11,734,937,216	\$10,655,479,883	\$1,076,457,333	\$40,696,109
160 GENERAL FIDELITY LIFE INSURANCE COMPANY	Foreign	\$210,242,444	\$45,828,804	\$159,413,640	(\$40,253)
161 GENWORTH LIFE AND ANNUITY INSURANCE COMPANY	Foreign	\$25,963,875,507	\$24,032,955,529	\$1,905,268,978	\$427,394,233
162 GENWORTH LIFE INSURANCE COMPANY	Foreign	\$34,733,533,488	\$31,406,698,646	\$3,321,973,584	\$232,934,212
163 GENWORTH LIFE INSURANCE COMPANY OF NEW YORK	Foreign	\$6,999,426,543	\$6,565,068,446	\$431,302,097	\$10,797,173
164 GERBER LIFE INSURANCE COMPANY	Foreign	\$1,567,858,828	\$1,407,440,281	\$11,918,547	\$16,031,776
165 GLOBE LIFE AND ACCIDENT INSURANCE COMPANY	Foreign	\$2,736,764,128	\$2,344,077,082	\$386,359,147	\$35,992,942
166 GOLDEN RULE INSURANCE COMPANY	Foreign	\$613,698,501	\$345,887,067	\$264,548,730	\$307,851,969
167 GOVERNMENT PERSONNEL MUTUAL LIFE INSURANCE COMPANY	Foreign	\$787,153,402	\$703,594,264	\$83,559,138	\$6,128,013
168 GREAT AMERICAN LIFE ASSURANCE COMPANY	Foreign	\$20,203,718	\$11,915,530	\$5,788,188	\$0
169 GREAT AMERICAN LIFE INSURANCE COMPANY	Foreign	\$9,648,623,417	\$8,854,366,222	\$791,744,695	\$86,394,761
170 GREAT SOUTHERN LIFE INSURANCE COMPANY	Foreign	\$274,057,321	\$239,875,860	\$31,681,461	\$6,009,177
171 GREAT WEST LIFE ASSURANCE COMPANY	Foreign	\$134,989,975	\$97,254,256	\$37,735,719	\$2,484,162
172 GREAT WESTERN INSURANCE COMPANY	Foreign	\$403,031,878	\$370,606,222	\$29,925,656	\$5,906,780
173 GREAT-WEST LIFE & ANNUITY INSURANCE COMPANY	Foreign	\$33,283,946,942	\$32,382,597,261	\$894,317,681	\$157,264,004
174 GUARANTEE TRUST LIFE INSURANCE COMPANY	Foreign	\$218,660,484	\$176,612,155	\$42,048,329	\$15,221,710

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
175 GUARANTY INCOME LIFE INSURANCE COMPANY	Foreign	\$407,336,827	\$384,621,090	\$20,215,737	\$2,611,100
176 GUARDIAN INSURANCE & ANNUITY COMPANY, INC.	Foreign	\$7,502,709,014	\$7,290,150,574	\$210,058,440	\$95,847,164
177 GUARDIAN LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$28,973,450,194	\$25,314,581,981	\$3,658,868,212	\$325,694,564
178 GULF GUARANTY LIFE INSURANCE COMPANY	Foreign	\$17,799,120	\$9,361,255	\$6,624,056	\$0
179 HARLEYSVILLE LIFE INSURANCE COMPANY	Foreign	\$341,302,625	\$320,983,272	\$18,789,353	\$773,173
180 HARTFORD LIFE AND ACCIDENT INSURANCE COMPANY	Foreign	\$14,413,998,308	\$8,368,266,979	\$6,043,231,328	\$247,669,428
181 HARTFORD LIFE AND ANNUITY INSURANCE COMPANY	Foreign	\$65,460,546,378	\$63,282,687,968	\$2,175,358,411	\$600,695,151
182 HARTFORD LIFE INSURANCE COMPANY	Foreign	\$133,562,466,341	\$129,491,082,139	\$4,065,694,202	\$851,162,300
183 HCC LIFE INSURANCE COMPANY	Foreign	\$584,804,063	\$239,433,832	\$342,870,231	\$9,868,990
184 HEALTH NET LIFE INSURANCE COMPANY	Foreign	\$650,111,162	\$281,308,859	\$366,302,303	\$38,995,461
185 HEALTHMARKETS INSURANCE COMPANY	Foreign	\$9,405,672	\$114,996	\$6,290,676	\$0
186 HEARTLAND NATIONAL LIFE INSURANCE COMPANY	Foreign	\$5,641,319	\$1,634,411	\$2,506,908	\$74,082
187 HERITAGE LIFE INSURANCE COMPANY	Foreign	\$32,673,486	\$8,522,652	\$21,650,834	\$0
188 HERITAGE UNION LIFE INSURANCE COMPANY	Foreign	\$12,093,553	\$402,235	\$9,191,314	\$260,146
189 HM LIFE INSURANCE COMPANY	Foreign	\$350,111,256	\$201,619,113	\$145,492,143	\$22,149,678
190 HOMESTEADERS LIFE COMPANY	Foreign	\$1,602,424,615	\$1,523,217,034	\$79,207,580	\$6,522,465
191 HORACE MANN LIFE INSURANCE COMPANY	Foreign	\$4,540,833,757	\$4,270,401,147	\$267,932,610	\$15,137,938
192 HOUSEHOLD LIFE INSURANCE COMPANY	Foreign	\$829,108,046	\$499,594,916	\$327,013,129	\$11,478,478
193 HUMANA INSURANCE COMPANY	Foreign	\$4,063,225,370	\$1,873,754,687	\$2,180,637,347	\$466,472,797
194 HUMANADENTAL INSURANCE COMPANY	Foreign	\$93,909,031	\$30,119,319	\$61,189,712	\$17,958,511
195 IA AMERICAN LIFE INSURANCE COMPANY	Foreign	\$31,054,191	\$2,507,462	\$25,706,729	\$63,044
196 IDEALIFE INSURANCE COMPANY	Foreign	\$21,067,335	\$6,449,079	\$12,118,256	\$1,854,090

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
197 ILLINOIS MUTUAL LIFE INSURANCE COMPANY	Foreign	\$1,268,230,015	\$1,135,830,665	\$132,399,352	\$15,861,660
198 INDEPENDENCE LIFE AND ANNUITY COMPANY	Foreign	\$131,606,779	\$78,897,712	\$50,167,345	\$0
199 INDIVIDUAL ASSURANCE CO., LIFE, HEALTH & ACCIDENT	Foreign	\$45,695,075	\$34,366,247	\$8,828,828	\$14,534
200 ING LIFE INSURANCE AND ANNUITY COMPANY	Foreign	\$57,306,157,519	\$55,781,601,669	\$1,521,805,850	\$440,321,135
201 ING USA ANNUITY AND LIFE INSURANCE COMPANY	Foreign	\$64,089,976,787	\$62,217,310,834	\$1,870,165,953	\$1,036,299,227
202 INTEGRITY LIFE INSURANCE COMPANY	Foreign	\$4,850,847,649	\$4,475,425,921	\$372,421,728	\$84,008,448
203 INTRAMERICA LIFE INSURANCE COMPANY	Foreign	\$28,639,560	\$19,829,740	\$6,709,820	\$135,286
204 INVESTORS CONSOLIDATED INSURANCE COMPANY	Foreign	\$15,745,960	\$8,846,056	\$4,399,904	\$7,112
205 INVESTORS HERITAGE LIFE INSURANCE COMPANY	Foreign	\$338,041,990	\$321,453,745	\$15,088,245	\$638,984
206 INVESTORS INSURANCE CORPORATION	Foreign	\$246,924,027	\$218,573,362	\$25,800,666	\$12,573,074
207 INVESTORS LIFE INSURANCE COMPANY OF NORTH AMERICA	Foreign	\$754,802,435	\$720,609,736	\$31,642,699	\$1,512,189
208 JACKSON NATIONAL LIFE INSURANCE COMPANY	Foreign	\$68,327,270,883	\$64,581,585,371	\$3,731,885,512	\$689,079,071
209 JEFFERSON NATIONAL LIFE INSURANCE COMPANY	Foreign	\$1,325,644,638	\$1,302,304,200	\$18,331,326	\$14,857,824
210 JMIC LIFE INSURANCE COMPANY	Domestic	\$95,858,771	\$48,643,061	\$44,715,711	(\$938,836)
211 JOHN ALDEN LIFE INSURANCE COMPANY	Foreign	\$490,584,218	\$396,256,652	\$91,727,566	\$9,996,126
212 JOHN HANCOCK LIFE & HEALTH INSURANCE COMPANY	Foreign	\$2,573,744,215	\$2,380,497,541	\$189,246,674	\$284,678
213 JOHN HANCOCK LIFE INSURANCE COMPANY	Foreign	\$62,943,519,220	\$60,359,961,144	\$2,253,558,076	\$214,201,220
214 JOHN HANCOCK LIFE INSURANCE COMPANY (U.S.A.)	Foreign	\$103,890,941,060	\$101,910,344,510	\$1,975,767,613	\$1,852,790,549
215 JOHN HANCOCK VARIABLE LIFE INSURANCE COMPANY	Foreign	\$12,432,478,298	\$11,887,671,219	\$542,307,079	\$84,701,534
216 KANAWHA INSURANCE COMPANY	Foreign	\$823,102,774	\$763,532,135	\$54,946,170	\$18,618,626
217 KANSAS CITY LIFE INSURANCE COMPANY	Foreign	\$2,998,063,230	\$2,691,816,113	\$283,126,265	\$11,583,917
218 KEMPER INVESTORS LIFE INSURANCE COMPANY	Foreign	\$13,886,167,063	\$13,719,303,723	\$164,363,340	\$6,170,935

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
219 LAFAYETTE LIFE INSURANCE COMPANY	Foreign	\$2,017,159,154	\$1,914,263,659	\$100,395,495	\$20,340,506
220 LIBERTY BANKERS LIFE INSURANCE COMPANY	Foreign	\$807,083,550	\$743,877,159	\$60,706,391	\$16,897,199
221 LIBERTY LIFE ASSURANCE COMPANY OF BOSTON	Foreign	\$11,605,062,479	\$11,144,614,720	\$457,947,759	\$34,250,573
222 LIBERTY LIFE INSURANCE COMPANY	Foreign	\$3,597,209,364	\$3,362,958,199	\$224,331,165	\$13,625,450
223 LIBERTY NATIONAL LIFE INSURANCE COMPANY	Foreign	\$5,149,123,339	\$4,474,990,722	\$631,741,909	\$72,776,785
224 LIFE INSURANCE COMPANY OF ALABAMA	Foreign	\$81,802,863	\$65,664,431	\$14,638,432	\$397,416
225 LIFE INSURANCE COMPANY OF NORTH AMERICA	Foreign	\$5,464,298,158	\$4,835,682,793	\$626,115,365	\$77,594,866
226 LIFE INSURANCE COMPANY OF THE SOUTHWEST	Foreign	\$6,525,364,390	\$6,105,243,023	\$417,121,367	\$142,619,414
227 LIFE OF AMERICA INSURANCE COMPANY	Foreign	\$3,898,279	\$2,866,416	(\$468,137)	\$108
228 LIFE OF THE SOUTH INSURANCE COMPANY	Foreign	\$64,454,269	\$49,090,674	\$12,863,594	\$17,856,085
229 LIFESECURE INSURANCE COMPANY	Foreign	\$48,504,209	\$35,713,770	\$10,290,422	\$673,405
230 LINCOLN BENEFIT LIFE COMPANY	Foreign	\$2,184,805,272	\$1,905,989,634	\$276,315,638	\$254,317,950
231 LINCOLN HERITAGE LIFE INSURANCE COMPANY	Foreign	\$621,699,291	\$535,635,642	\$83,563,649	\$13,574,664
232 LINCOLN LIFE & ANNUITY COMPANY OF NEW YORK	Foreign	\$8,440,912,301	\$7,645,741,199	\$792,531,102	\$12,648,040
233 LINCOLN NATIONAL LIFE INSURANCE COMPANY	Foreign	\$119,849,816,757	\$115,264,381,572	\$4,560,435,185	\$1,562,670,755
234 LONDON LIFE REINSURANCE COMPANY	Foreign	\$713,238,810	\$642,829,469	\$56,409,341	\$1,006,203
235 LONGEVITY INSURANCE COMPANY	Foreign	\$7,593,670	\$0	\$4,801,364	\$15,898
236 LOYAL AMERICAN LIFE INSURANCE COMPANY	Foreign	\$483,898,561	\$446,200,556	\$32,058,005	\$17,682,732
237 MADISON NATIONAL LIFE INSURANCE COMPANY INC.	Foreign	\$799,124,077	\$660,881,297	\$134,642,780	\$6,751,110
238 MAGNA INSURANCE COMPANY	Foreign	\$44,715,017	\$32,047,005	\$11,464,265	\$265,093
239 MANHATTAN LIFE INSURANCE COMPANY	Foreign	\$354,152,164	\$322,135,272	\$25,333,644	\$1,305,034
240 MANHATTAN NATIONAL LIFE INSURANCE COMPANY	Foreign	\$213,681,320	\$205,803,782	\$5,377,538	\$2,145,702

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
241 MARQUETTE NATIONAL LIFE INSURANCE COMPANY	Foreign	\$33,112,815	\$26,991,178	\$3,621,637	\$2,737,012
242 MASSACHUSETTS MUTUAL LIFE INSURANCE COMPANY	Foreign	\$114,294,058,643	\$105,831,127,623	\$8,462,931,020	\$834,200,427
243 MEDAMERICA INSURANCE COMPANY OF FLORIDA	Domestic	\$8,627,733	\$6,836,392	\$1,781,339	\$2,278,831
244 MEGA LIFE & HEALTH INSURANCE COMPANY	Foreign	\$708,328,398	\$517,338,039	\$188,490,359	\$56,713,542
245 MEMBERS LIFE INSURANCE COMPANY	Foreign	\$45,950,414	\$33,719,158	\$7,231,256	\$80,047
246 MERIT LIFE INSURANCE CO.	Foreign	\$776,732,894	\$368,539,217	\$405,693,677	\$3,656,927
247 MERRILL LYNCH LIFE INSURANCE COMPANY	Foreign	\$10,341,870,685	\$9,985,735,260	\$353,635,425	\$56,370,558
248 METLIFE INSURANCE COMPANY OF CONNECTICUT	Foreign	\$69,829,132,876	\$64,357,668,143	\$5,384,976,441	\$242,642,292
249 METLIFE INVESTORS INSURANCE COMPANY	Foreign	\$9,523,373,134	\$9,125,741,287	\$391,832,955	\$121,111,338
250 METLIFE INVESTORS USA INSURANCE COMPANY	Foreign	\$26,939,324,432	\$26,178,790,041	\$758,034,391	\$845,557,865
251 METROPOLITAN LIFE INSURANCE COMPANY	Foreign	\$289,578,008,962	\$277,985,745,657	\$11,587,318,638	\$1,374,408,100
252 METROPOLITAN TOWER LIFE INSURANCE COMPANY	Foreign	\$5,511,566,500	\$4,626,740,144	\$882,326,356	\$12,633,189
253 MIDLAND NATIONAL LIFE INSURANCE COMPANY	Foreign	\$25,408,811,511	\$24,168,467,221	\$1,237,794,850	\$241,831,638
254 MID-WEST NATIONAL LIFE INSURANCE COMPANY OF TN	Foreign	\$218,507,963	\$120,173,449	\$95,834,514	\$37,556,884
255 MIDWESTERN UNITED LIFE INSURANCE COMPANY	Foreign	\$244,724,061	\$148,600,810	\$93,623,251	\$149,512
256 MINNESOTA LIFE INSURANCE COMPANY	Foreign	\$19,697,080,174	\$18,265,090,357	\$1,426,989,817	\$200,176,211
257 MML BAY STATE LIFE INSURANCE COMPANY	Foreign	\$4,176,228,348	\$3,984,452,657	\$189,275,491	\$3,957,629
258 MOLINA HEALTHCARE INSURANCE COMPANY	Foreign	\$9,048,339	\$634,102	\$5,686,963	\$64,633
259 MONITOR LIFE INSURANCE COMPANY OF NEW YORK	Foreign	\$8,724,397	\$3,668,363	\$4,056,030	\$34,493
260 MONUMENTAL LIFE INSURANCE COMPANY	Foreign	\$35,531,177,773	\$34,295,024,371	\$1,226,016,252	\$523,628,241
261 MONY LIFE INSURANCE COMPANY	Foreign	\$9,161,875,840	\$8,641,143,720	\$518,232,120	\$17,638,871
262 MONY LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$4,198,939,578	\$4,007,234,100	\$189,205,478	\$23,055,384

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
263 MOTORISTS LIFE INSURANCE COMPANY	Foreign	\$334,025,511	\$290,916,468	\$41,909,043	\$789,754
264 MTL INSURANCE COMPANY	Foreign	\$1,319,361,181	\$1,230,136,446	\$86,724,735	\$3,991,038
265 MUTUAL OF AMERICA LIFE INSURANCE COMPANY	Foreign	\$10,971,697,228	\$10,187,865,530	\$783,831,698	\$61,820,878
266 MUTUAL OF OMAHA INSURANCE COMPANY	Foreign	\$4,700,083,910	\$2,601,506,329	\$2,098,577,581	\$38,469,209
267 MUTUAL SAVINGS LIFE INSURANCE COMPANY	Foreign	\$424,530,774	\$401,906,661	\$20,530,687	\$218,928
268 NALIC LIFE INSURANCE COMPANY (PUERTO RICO)	Foreign	\$146,587,234	\$118,059,817	\$26,024,507	\$316,746
269 NATIONAL BENEFIT LIFE INSURANCE COMPANY	Foreign	\$721,467,027	\$404,607,925	\$314,359,102	\$3,773,273
270 NATIONAL GUARDIAN LIFE INSURANCE COMPANY	Foreign	\$1,651,188,852	\$1,490,349,295	\$160,839,555	\$11,736,212
271 NATIONAL INTEGRITY LIFE INSURANCE COMPANY	Foreign	\$4,037,542,029	\$3,852,994,239	\$182,547,790	\$9,110,810
272 NATIONAL LIFE INSURANCE COMPANY	Foreign	\$7,964,828,384	\$7,172,633,193	\$789,695,190	\$46,988,456
273 NATIONAL SECURITY INSURANCE COMPANY	Foreign	\$41,367,758	\$33,163,207	\$6,704,551	\$130,752
274 NATIONAL STATES INSURANCE COMPANY	Foreign	\$78,412,878	\$66,645,329	\$4,767,549	\$23,348,962
275 NATIONAL TEACHERS ASSOCIATES LIFE INSURANCE CO.	Foreign	\$229,362,736	\$201,842,817	\$25,019,918	\$1,196,680
276 NATIONAL WESTERN LIFE INSURANCE COMPANY	Foreign	\$6,126,953,883	\$5,418,906,823	\$704,421,094	\$59,237,760
277 NATIONWIDE LIFE AND ANNUITY COMPANY OF AMERICA	Foreign	\$530,311,563	\$489,364,552	\$38,447,011	\$1,483,856
278 NATIONWIDE LIFE AND ANNUITY INSURANCE COMPANY	Foreign	\$4,348,939,787	\$4,267,214,590	\$79,085,197	\$26,790,049
279 NATIONWIDE LIFE INSURANCE COMPANY	Foreign	\$77,309,925,077	\$75,048,437,670	\$2,257,672,628	\$854,720,140
280 NATIONWIDE LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$4,993,628,853	\$4,505,183,175	\$478,445,678	\$10,568,757
281 NEW ENGLAND LIFE INSURANCE COMPANY	Foreign	\$8,966,118,072	\$8,496,753,779	\$466,864,293	\$113,528,905
282 NEW ERA LIFE INSURANCE COMPANY	Foreign	\$301,818,507	\$257,221,156	\$42,097,351	\$4,004,577
283 NEW ERA LIFE INSURANCE COMPANY OF THE MIDWEST	Foreign	\$41,625,129	\$32,990,909	\$6,134,220	\$0
284 NEW YORK LIFE INSURANCE AND ANNUITY CORPORATION	Foreign	\$74,943,575,014	\$71,347,757,567	\$3,570,817,447	\$754,198,681

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
285 NEW YORK LIFE INSURANCE COMPANY	Foreign	\$117,305,625,370	\$105,512,150,912	\$11,793,474,458	\$226,236,791
286 NIPPON LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$159,639,948	\$45,742,146	\$110,297,802	\$13,118
287 NORTH AMERICAN COMPANY FOR LIFE AND HEALTH INSURANCE	Foreign	\$8,446,861,995	\$7,920,303,030	\$524,058,965	\$204,833,265
288 NORTHWESTERN LONG TERM CARE INSURANCE COMPANY	Foreign	\$402,674,628	\$339,271,872	\$60,902,756	\$9,150,069
289 NORTHWESTERN MUTUAL LIFE INSURANCE COMPANY	Foreign	\$154,834,649,226	\$142,433,365,940	\$12,401,283,286	\$579,517,176
290 NYLIFE INSURANCE COMPANY OF ARIZONA	Foreign	\$189,616,873	\$151,643,722	\$35,473,151	\$4,519,878
291 OCCIDENTAL LIFE INSURANCE COMPANY OF N CAROLINA	Foreign	\$259,020,973	\$230,017,958	\$26,503,015	\$1,854,046
292 OHIO NATIONAL LIFE ASSURANCE CORPORATION	Foreign	\$2,739,296,027	\$2,471,830,591	\$257,865,431	\$23,207,291
293 OHIO NATIONAL LIFE INSURANCE COMPANY	Foreign	\$12,159,782,370	\$11,402,590,393	\$747,191,973	\$254,944,127
294 OHIO STATE LIFE INSURANCE COMPANY (THE)	Foreign	\$10,242,320	\$3,408,833	\$4,333,487	\$4,183,716
295 OLD AMERICAN INSURANCE COMPANY	Foreign	\$239,864,878	\$221,799,657	\$14,065,224	\$1,508,133
296 OLD REPUBLIC LIFE INSURANCE COMPANY	Foreign	\$153,974,550	\$118,913,862	\$32,560,688	\$1,860,057
297 OLD UNITED LIFE INSURANCE COMPANY	Foreign	\$71,440,001	\$36,580,159	\$32,359,842	\$69,295
298 OM FINANCIAL LIFE INSURANCE COMPANY	Foreign	\$17,450,041,446	\$16,647,346,653	\$799,694,793	\$222,288,591
299 OXFORD LIFE INSURANCE COMPANY	Foreign	\$502,891,224	\$373,189,083	\$127,202,141	\$564,464
300 OZARK NATIONAL LIFE INSURANCE COMPANY	Foreign	\$617,626,993	\$521,046,487	\$88,555,506	\$553,947
301 PACIFIC LIFE & ANNUITY COMPANY	Foreign	\$2,503,716,835	\$2,215,899,379	\$284,917,456	\$15,242,399
302 PACIFIC LIFE INSURANCE COMPANY	Foreign	\$83,652,571,306	\$80,516,784,038	\$3,105,787,268	\$940,167,878
303 PACIFICARE LIFE AND HEALTH INSURANCE COMPANY	Foreign	\$778,583,742	\$135,794,533	\$639,789,209	\$3,059,589
304 PAN-AMERICAN ASSURANCE COMPANY	Foreign	\$23,066,437	\$6,177,789	\$14,388,649	\$5,529,939
305 PAN-AMERICAN ASSURANCE COMPANY INTERNATIONAL, INC.	Alien	\$2,616,094	\$1,990	\$2,614,105	\$0
306 PAN-AMERICAN LIFE INSURANCE COMPANY	Foreign	\$1,527,542,203	\$1,260,353,590	\$262,188,613	\$7,305,422

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
307 PARK AVENUE LIFE INSURANCE COMPANY	Foreign	\$417,793,811	\$273,456,493	\$141,837,317	\$86,334
308 PARKER CENTENNIAL ASSURANCE COMPANY	Foreign	\$64,675,789	\$25,150,639	\$37,025,150	\$0
309 PAUL REVERE LIFE INSURANCE COMPANY	Foreign	\$4,710,076,613	\$4,369,773,466	\$330,503,147	\$21,041,798
310 PAUL REVERE VARIABLE ANNUITY INSURANCE COMPANY	Foreign	\$110,191,120	\$15,465,495	\$92,225,625	\$231,072
311 PENN INSURANCE AND ANNUITY COMPANY	Foreign	\$1,047,714,512	\$940,204,488	\$105,010,024	\$1,530,474
312 PENN MUTUAL LIFE INSURANCE COMPANY	Foreign	\$9,688,538,432	\$8,402,818,395	\$1,285,720,037	\$49,930,558
313 PENN TREATY NETWORK AMERICA INSURANCE COMPANY	Foreign	\$1,001,190,990	\$1,225,228,645	(\$226,538,455)	\$36,548,496
314 PENNSYLVANIA LIFE INSURANCE COMPANY	Foreign	\$1,102,684,796	\$977,194,160	\$120,896,036	\$93,385,540
315 PERICO LIFE INSURANCE COMPANY	Foreign	\$61,334,158	\$21,854,486	\$36,979,672	\$854,214
316 PHILADELPHIA AMERICAN LIFE INSURANCE COMPANY	Foreign	\$174,075,201	\$154,110,315	\$16,964,886	\$4,020,027
317 PHILADELPHIA-UNITED LIFE INSURANCE COMPANY	Foreign	\$43,721,493	\$37,234,853	\$5,381,327	\$162,501
318 PHL VARIABLE INSURANCE COMPANY	Foreign	\$4,428,520,508	\$4,155,492,876	\$270,527,632	\$72,565,598
319 PHOENIX LIFE AND ANNUITY COMPANY	Foreign	\$60,167,130	\$39,673,127	\$17,994,003	\$1,295,950
320 PHOENIX LIFE INSURANCE COMPANY	Foreign	\$15,392,479,390	\$14,633,564,997	\$748,914,393	\$77,577,459
321 PHYSICIANS LIFE INSURANCE COMPANY	Foreign	\$1,263,422,479	\$1,175,815,148	\$85,102,331	\$7,924,736
322 PHYSICIANS MUTUAL INSURANCE COMPANY	Foreign	\$1,432,788,514	\$660,851,957	\$771,936,557	\$8,482,496
323 PIONEER AMERICAN INSURANCE COMPANY	Foreign	\$48,013,374	\$38,341,154	\$7,172,220	\$277,956
324 PIONEER MUTUAL LIFE INSURANCE COMPANY	Foreign	\$457,216,590	\$428,143,547	\$26,073,043	\$537,606
325 PIONEER SECURITY LIFE INSURANCE COMPANY	Foreign	\$95,060,160	\$21,422,496	\$71,137,664	\$529,226
326 PRESIDENTIAL LIFE INSURANCE COMPANY	Foreign	\$3,706,635,668	\$3,377,596,350	\$326,538,443	\$28,909,071
327 PRIMERICA LIFE INSURANCE COMPANY	Foreign	\$5,958,953,136	\$4,486,405,459	\$1,470,047,677	\$117,971,312
328 PRINCIPAL LIFE INSURANCE COMPANY	Foreign	\$115,411,349,729	\$110,601,117,266	\$4,807,732,463	\$909,539,894

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
329 PROFESSIONAL INSURANCE COMPANY	Foreign	\$102,185,798	\$70,007,282	\$29,678,516	\$12,212,431
330 PROTECTIVE LIFE AND ANNUITY INSURANCE COMPANY	Foreign	\$754,486,516	\$710,253,889	\$41,730,627	\$482,671
331 PROTECTIVE LIFE INSURANCE COMPANY	Foreign	\$25,929,542,749	\$24,161,839,302	\$1,762,703,446	\$224,264,473
332 PROVIDENT AMERICAN LIFE AND HEALTH INSURANCE COMPANY	Foreign	\$16,943,659	\$9,648,624	\$4,795,035	\$221,378
333 PROVIDENT LIFE AND ACCIDENT INSURANCE COMPANY	Foreign	\$7,741,374,907	\$7,312,965,095	\$384,908,607	\$85,796,848
334 PRUCO LIFE INSURANCE COMPANY	Foreign	\$22,061,367,409	\$21,460,727,893	\$598,139,516	\$280,095,945
335 PRUDENTIAL ANNUITIES LIFE ASSURANCE CORPORATION	Foreign	\$35,015,040,375	\$34,381,675,853	\$630,864,522	\$528,139,733
336 PRUDENTIAL INSURANCE COMPANY OF AMERICA (THE)	Foreign	\$237,497,815,215	\$231,065,439,825	\$6,429,875,390	\$486,381,944
337 PRUDENTIAL RETIREMENT INSURANCE AND ANNUITY COMPANY	Foreign	\$51,851,791,008	\$50,643,388,131	\$1,205,902,877	\$42,755,156
338 PYRAMID LIFE INSURANCE COMPANY (THE)	Foreign	\$460,977,970	\$282,458,412	\$176,016,958	\$37,785,921
339 REASSURE AMERICA LIFE INSURANCE COMPANY	Foreign	\$16,470,295,416	\$15,949,899,188	\$517,896,228	\$72,449,886
340 RELIABLE LIFE INSURANCE COMPANY	Foreign	\$741,846,995	\$685,483,968	\$52,363,028	\$25,943
341 RELIANCE STANDARD LIFE INSURANCE COMPANY	Foreign	\$3,508,998,178	\$2,997,280,349	\$455,714,716	\$85,656,841
342 RELIASTAR LIFE INSURANCE COMPANY	Foreign	\$20,473,880,319	\$18,394,467,586	\$2,076,812,733	\$293,312,761
343 RELIASTAR LIFE INSURANCE COMPANY OF NEW YORK	Foreign	\$3,207,470,782	\$2,985,507,203	\$219,207,853	\$11,412,466
344 RESERVE NATIONAL INSURANCE COMPANY	Foreign	\$104,133,036	\$58,980,274	\$42,580,262	\$1,230,501
345 RESOURCE LIFE INSURANCE COMPANY	Foreign	\$70,691,178	\$57,663,492	\$10,527,686	\$120,444
346 RGA REINSURANCE COMPANY	Foreign	\$13,008,986,234	\$11,905,233,695	\$1,101,252,539	\$0
347 RIVERSOURCE LIFE INSURANCE COMPANY	Foreign	\$67,906,201,447	\$65,377,554,287	\$2,525,647,160	\$730,321,195
348 S.USA LIFE INSURANCE COMPANY, INC.	Foreign	\$16,053,213	\$4,689,108	\$7,853,105	\$155,370
349 SAFEHEALTH LIFE INSURANCE COMPANY	Foreign	\$29,987,676	\$8,912,857	\$18,199,819	\$8,093,909
350 SAGICOR LIFE INSURANCE COMPANY	Foreign	\$538,779,473	\$509,591,941	\$26,687,532	\$1,876,030

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
351 SAVINGS BANK LIFE INSURANCE COMPANY OF MASSACHUSETTS (TH	Foreign	\$2,130,312,575	\$1,969,420,187	\$158,191,680	\$3,600,291
352 SCOR GLOBAL LIFE U.S. RE INSURANCE COMPANY	Foreign	\$2,011,115,840	\$1,848,124,685	\$160,313,655	\$0
353 SEARS LIFE INSURANCE COMPANY	Foreign	\$73,633,364	\$22,623,815	\$48,509,548	\$2,637,978
354 SECURIAN LIFE INSURANCE COMPANY	Foreign	\$142,910,643	\$20,943,473	\$119,467,170	\$528,684
355 SECURITY BENEFIT LIFE INSURANCE COMPANY	Foreign	\$9,246,194,519	\$8,945,643,986	\$293,550,403	\$45,816,230
356 SECURITY LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$93,960,699	\$68,684,704	\$22,775,995	\$519,381
357 SECURITY LIFE OF DENVER INSURANCE COMPANY	Foreign	\$24,264,720,499	\$22,825,766,730	\$1,436,073,769	\$101,529,993
358 SECURITY MUTUAL LIFE INSURANCE COMPANY OF NEW YORK	Foreign	\$2,220,991,779	\$2,113,095,365	\$107,896,414	\$13,520,156
359 SECURITY NATIONAL LIFE INSURANCE COMPANY	Foreign	\$342,913,370	\$326,481,131	\$13,882,240	\$2,923,359
360 SENIOR AMERICAN LIFE INSURANCE COMPANY	Foreign	\$20,579,712	\$16,470,751	\$2,608,737	\$993,310
361 SENIOR HEALTH INSURANCE COMPANY OF PENNSYLVANIA	Foreign	\$3,265,472,104	\$3,054,861,375	\$203,110,724	\$24,897,547
362 SENIOR LIFE INSURANCE COMPANY	Foreign	\$26,651,553	\$17,071,801	\$7,930,771	\$575,266
363 SENTINEL AMERICAN LIFE INSURANCE COMPANY	Foreign	\$43,523,847	\$28,365,700	\$14,158,147	\$392
364 SENTRY LIFE INSURANCE COMPANY	Foreign	\$2,882,466,199	\$2,619,964,910	\$259,339,509	\$6,062,450
365 SETTLERS LIFE INSURANCE COMPANY	Foreign	\$414,231,303	\$361,220,514	\$21,174,990	\$149,506
366 SHENANDOAH LIFE INSURANCE COMPANY	Foreign	\$1,610,588,335	\$1,581,418,210	\$29,170,125	\$45,014,992
367 SOUTHERN FARM BUREAU LIFE INSURANCE COMPANY	Foreign	\$10,019,876,911	\$8,449,238,758	\$1,569,138,153	\$45,504,784
368 SOUTHERN LIFE AND HEALTH INSURANCE COMPANY	Foreign	\$96,598,881	\$63,789,117	\$27,884,764	\$0
369 SOUTHLAND NATIONAL INSURANCE CORPORATION	Foreign	\$154,912,967	\$146,190,528	\$7,219,721	\$463,175
370 STANDARD INSURANCE COMPANY	Foreign	\$12,874,451,392	\$11,762,150,207	\$688,462,491	\$220,895,107
371 STANDARD LIFE AND ACCIDENT INSURANCE COMPANY	Foreign	\$490,140,097	\$288,285,484	\$198,854,613	\$10,281,453
372 STANDARD LIFE AND CASUALTY INSURANCE COMPANY	Foreign	\$21,921,644	\$17,277,721	\$3,020,450	\$46,811

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
373 STANDARD SECURITY LIFE INSURANCE CO. OF NEW YORK	Foreign	\$369,680,507	\$255,406,117	\$111,687,545	\$7,360,417
374 STARMOUNT LIFE INSURANCE COMPANY	Foreign	\$32,956,891	\$19,043,251	\$10,913,640	\$1,683,332
375 STATE FARM LIFE INSURANCE COMPANY	Foreign	\$44,630,862,285	\$39,570,807,842	\$5,057,054,443	\$300,044,327
376 STATE LIFE INSURANCE COMPANY	Foreign	\$2,840,069,942	\$2,662,183,055	\$174,886,887	\$3,597,660
377 STATE MUTUAL INSURANCE COMPANY	Foreign	\$386,050,106	\$356,877,206	\$29,172,900	\$9,087,907
378 STERLING INVESTORS LIFE INSURANCE COMPANY	Foreign	\$22,038,460	\$15,358,514	\$4,179,946	\$1,078,527
379 STONEBRIDGE LIFE INSURANCE COMPANY	Foreign	\$2,138,240,175	\$1,965,794,104	\$169,946,071	\$30,691,073
380 SUN LIFE AND HEALTH INSURANCE COMPANY (U.S.)	Foreign	\$87,717,123	\$48,694,411	\$36,022,712	\$23,880,623
381 SUN LIFE ASSURANCE COMPANY OF CANADA	Alien	\$15,747,948,862	\$14,887,175,918	\$860,772,944	\$133,106,004
382 SUN LIFE ASSURANCE COMPANY OF CANADA (U.S.)	Foreign	\$39,669,903,931	\$38,402,810,550	\$1,260,656,381	\$235,212,572
383 SUNAMERICA ANNUITY AND LIFE ASSURANCE COMPANY	Foreign	\$24,396,263,129	\$23,121,520,740	\$1,271,231,389	\$303,636,003
384 SUNAMERICA LIFE INSURANCE COMPANY	Foreign	\$24,857,469,585	\$20,198,709,071	\$4,653,124,114	\$551,406
385 SUNSET LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$408,033,546	\$373,139,907	\$29,573,641	\$291,788
386 SURETY LIFE INSURANCE COMPANY	Foreign	\$13,022,440	\$817,932	\$9,704,508	\$2,527,006
387 SWISS RE LIFE & HEALTH AMERICA INC.	Foreign	\$12,775,209,784	\$10,987,175,345	\$1,784,034,439	\$0
388 SYMETRA LIFE INSURANCE COMPANY	Foreign	\$18,646,102,949	\$17,467,128,290	\$1,173,974,659	\$118,663,893
389 SYMETRA NATIONAL LIFE INSURANCE COMPANY	Foreign	\$17,364,526	\$6,379,325	\$8,485,201	\$13,274
390 TEACHERS INS. & ANNUITY ASSOCIATION OF AMERICA	Foreign	\$195,236,800,035	\$177,482,632,692	\$17,751,667,343	\$509,618,929
391 TEXAS LIFE INSURANCE COMPANY	Foreign	\$664,998,192	\$617,035,159	\$44,785,673	\$4,293,202
392 THRIVENT LIFE INSURANCE COMPANY	Foreign	\$2,689,219,692	\$2,515,580,425	\$168,639,267	\$2,726,427
393 TIAA-CREF LIFE INSURANCE COMPANY	Foreign	\$2,917,584,892	\$2,637,254,186	\$277,830,706	\$18,513,577
394 TIME INSURANCE COMPANY	Foreign	\$678,111,757	\$466,269,711	\$209,342,046	\$90,162,563

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
395 TRANS WORLD ASSURANCE COMPANY	Foreign	\$334,899,921	\$267,668,266	\$64,731,693	\$640,944
396 TRANSAMERICA FINANCIAL LIFE INSURANCE COMPANY	Foreign	\$18,792,373,381	\$17,985,899,325	\$803,974,056	\$487,874,049
397 TRANSAMERICA LIFE INSURANCE COMPANY	Foreign	\$103,871,551,677	\$98,944,677,299	\$4,917,944,028	\$1,283,195,241
398 TRANS-OCEANIC LIFE INSURANCE COMPANY	Foreign	\$27,560,190	\$21,060,178	\$4,000,012	\$11,337
399 TRUASSURE INSURANCE COMPANY	Foreign	\$5,318,868	\$165,914	\$3,167,954	\$478
400 TRUSTMARK INSURANCE COMPANY	Foreign	\$1,168,326,615	\$956,090,318	\$209,736,297	\$37,617,534
401 TRUSTMARK LIFE INSURANCE COMPANY	Foreign	\$377,359,745	\$193,825,200	\$181,034,545	\$1,145,560
402 U.S. FINANCIAL LIFE INSURANCE COMPANY	Foreign	\$567,974,414	\$519,563,210	\$44,361,204	\$18,246,825
403 UBS LIFE INSURANCE COMPANY USA	Foreign	\$41,393,388	\$3,857,843	\$35,035,545	\$0
404 ULLICO LIFE INSURANCE COMPANY	Foreign	\$15,300,446	\$3,718,471	\$5,899,675	\$24,159
405 UNICARE LIFE & HEALTH INSURANCE COMPANY	Foreign	\$1,636,272,497	\$1,274,811,132	\$358,461,364	\$129,736,857
406 UNIFIED LIFE INSURANCE COMPANY	Foreign	\$99,706,065	\$85,103,201	\$12,102,864	\$651,899
407 UNIMERICA INSURANCE COMPANY	Foreign	\$244,430,653	\$139,702,159	\$102,128,494	\$1,208,607
408 UNION BANKERS INSURANCE COMPANY	Foreign	\$107,233,358	\$88,739,712	\$15,825,644	\$2,846,971
409 UNION CENTRAL LIFE INSURANCE COMPANY (THE)	Foreign	\$6,310,581,407	\$6,043,604,530	\$264,476,877	\$42,017,070
410 UNION FIDELITY LIFE INSURANCE COMPANY	Foreign	\$18,264,424,652	\$17,808,112,985	\$453,407,892	\$4,213,465
411 UNION LABOR LIFE INSURANCE COMPANY	Foreign	\$4,364,924,895	\$4,257,075,831	\$104,270,364	\$10,392,167
412 UNION NATIONAL LIFE INSURANCE COMPANY	Foreign	\$448,667,827	\$379,952,333	\$67,215,494	\$5,420
413 UNION SECURITY INSURANCE COMPANY	Foreign	\$5,523,782,987	\$5,173,400,362	\$345,382,626	\$76,600,940
414 UNITED AMERICAN INSURANCE COMPANY	Foreign	\$1,384,725,503	\$1,201,589,874	\$180,135,629	\$134,228,421
415 UNITED HOME LIFE INSURANCE COMPANY	Foreign	\$60,014,166	\$43,981,585	\$13,529,334	\$1,568,797
416 UNITED INSURANCE COMPANY OF AMERICA	Foreign	\$2,005,027,268	\$1,814,861,831	\$180,013,349	\$22,934,217

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
417 UNITED INVESTORS LIFE INSURANCE COMPANY	Foreign	\$2,543,231,324	\$2,122,274,893	\$417,956,431	\$6,215,253
418 UNITED LIFE INSURANCE COMPANY	Foreign	\$1,322,028,938	\$1,165,026,202	\$151,737,738	\$223,589
419 UNITED OF OMAHA LIFE INSURANCE COMPANY	Foreign	\$12,879,237,328	\$11,682,965,090	\$1,187,272,238	\$119,251,340
420 UNITED SECURITY ASSURANCE COMPANY OF PENNSYLVANIA	Foreign	\$65,138,242	\$44,103,166	\$18,535,076	\$0
421 UNITED STATES LIFE INSURANCE COMPANY IN CITY OF NY	Foreign	\$5,318,291,478	\$5,066,913,322	\$247,416,840	\$41,424,372
422 UNITED TEACHER ASSOCIATES INSURANCE COMPANY	Foreign	\$506,374,493	\$447,732,115	\$56,142,373	\$3,953,300
423 UNITED WORLD LIFE INSURANCE COMPANY	Foreign	\$90,577,893	\$55,738,943	\$32,308,950	\$21,119,007
424 UNITEDHEALTHCARE INSURANCE COMPANY	Foreign	\$10,522,868,566	\$7,701,299,638	\$2,818,568,928	\$3,954,262,234
425 UNITY FINANCIAL LIFE INSURANCE COMPANY	Foreign	\$74,619,005	\$67,868,342	\$4,226,165	\$4,791,596
426 UNIVERSAL UNDERWRITERS LIFE INSURANCE COMPANY	Foreign	\$253,960,666	\$194,343,471	\$57,117,195	\$915,253
427 UNUM LIFE INSURANCE COMPANY OF AMERICA	Foreign	\$16,890,054,883	\$15,536,804,736	\$1,348,250,147	\$198,267,864
428 USAA DIRECT LIFE INSURANCE COMPANY	Foreign	\$9,167,802	\$15,002	\$6,652,800	\$0
429 USAA LIFE INSURANCE COMPANY	Foreign	\$12,583,745,649	\$11,478,227,824	\$1,103,017,825	\$216,639,893
430 USABLE LIFE	Foreign	\$286,748,265	\$169,141,481	\$112,681,783	\$0
431 VANTISLIFE INSURANCE COMPANY	Foreign	\$669,461,236	\$604,859,599	\$62,101,537	\$602,259
432 VARIABLE ANNUITY LIFE INSURANCE COMPANY	Foreign	\$53,699,125,317	\$50,854,789,591	\$2,840,760,726	\$819,857,911
433 VISTA LIFE INSURANCE COMPANY	Foreign	\$39,571,325	\$1,743,946	\$35,327,379	\$0
434 WASHINGTON NATIONAL INSURANCE COMPANY	Foreign	\$2,348,189,079	\$1,891,175,636	\$431,976,593	\$23,360,521
435 WEST COAST LIFE INSURANCE COMPANY	Foreign	\$3,400,574,364	\$3,067,271,938	\$328,302,426	\$53,357,847
436 WESTERN AND SOUTHERN LIFE INSURANCE COMPANY	Foreign	\$7,727,827,465	\$4,425,843,017	\$3,300,984,448	\$13,434,310
437 WESTERN NATIONAL LIFE INSURANCE COMPANY	Foreign	\$45,803,021,916	\$42,755,865,308	\$3,044,656,608	\$610,780,290
438 WESTERN RESERVE LIFE ASSURANCE COMPANY OF OHIO	Foreign	\$8,127,643,288	\$7,847,551,465	\$277,591,823	\$45,222,052

LIFE & HEALTH (ANNUITY)

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
439 WESTERN-SOUTHERN LIFE ASSURANCE COMPANY	Foreign	\$10,031,439,457	\$9,162,758,147	\$866,181,310	\$41,700,557
440 WESTWARD LIFE INSURANCE COMPANY	Foreign	\$23,621,816	\$12,484,972	\$8,636,844	\$15,320
441 WILLIAM PENN LIFE INSURANCE COMPANY OF NEW YORK	Foreign	\$965,647,301	\$869,633,875	\$94,010,926	\$8,497,504
442 WILTON REASSURANCE LIFE COMPANY OF NEW YORK	Foreign	\$1,184,340,953	\$1,113,708,705	\$68,129,879	\$3,743,678
443 WORLD CORP INSURANCE COMPANY	Foreign	\$23,327,103	\$999,272	\$16,881,135	\$3,078
444 WORLD INSURANCE COMPANY	Foreign	\$210,259,660	\$106,145,154	\$101,614,506	\$7,673,116
445 XL LIFE INSURANCE AND ANNUITY COMPANY	Foreign	\$82,502,627	\$66,483,177	\$11,019,449	(\$223)
446 XL RE LIFE AMERICA INC	Foreign	\$55,522,154	\$22,612,913	\$30,409,241	\$0
447 ZALE LIFE INSURANCE COMPANY	Foreign	\$11,934,537	\$2,243,549	\$7,190,988	\$176,333

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
PROPERTY & CASUALTY			Total Direct Business	\$32,202,005,883	
1 21ST CENTURY INSURANCE COMPANY OF CALIFORNIA	Foreign	\$1,232,192,783	\$485,618,061	\$746,574,722	\$93,415,245
2 ACA FINANCIAL GUARANTY CORPORATION	Foreign	\$441,209,412	\$339,923,018	\$101,286,394	\$103,350
3 ACA HOME INSURANCE CORP.	Domestic	\$18,190,933	\$3,205,559	\$14,985,374	\$12,602,595
4 ACCEPTANCE INDEMNITY INSURANCE COMPANY	Foreign	\$119,778,879	\$61,586,720	\$58,192,159	\$1,514,604
5 ACCESS INSURANCE COMPANY	Foreign	\$86,454,487	\$72,226,137	\$14,228,352	\$105,185
6 ACCIDENT FUND GENERAL INSURANCE COMPANY	Foreign	\$108,941,014	\$77,034,703	\$31,906,311	\$0
7 ACCIDENT FUND INSURANCE COMPANY OF AMERICA	Foreign	\$1,988,926,769	\$1,411,654,175	\$577,272,594	\$136,130
8 ACCIDENT FUND NATIONAL INSURANCE COMPANY	Foreign	\$195,762,580	\$143,327,581	\$52,434,999	\$0
9 ACCIDENT INSURANCE COMPANY, INC.	Foreign	\$31,075,965	\$24,020,016	\$7,055,949	\$0
10 ACCREDITED SURETY AND CASUALTY COMPANY, INC.	Domestic	\$28,330,787	\$7,865,259	\$20,465,529	\$2,112,412
11 ACE AMERICAN INSURANCE COMPANY	Foreign	\$8,051,108,526	\$6,261,468,819	\$1,789,639,707	\$230,416,866
12 ACE FIRE UNDERWRITERS INSURANCE COMPANY	Foreign	\$91,544,052	\$30,241,100	\$61,302,952	\$3,309,133
13 ACE INDEMNITY INSURANCE COMPANY	Foreign	\$33,931,079	\$18,309,668	\$15,621,411	\$0
14 ACE INSURANCE COMPANY OF THE MIDWEST	Foreign	\$51,111,378	\$488,979	\$50,622,399	\$0
15 ACE PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$5,785,088,136	\$4,314,926,492	\$1,470,161,644	\$40,046,411
16 ACIG INSURANCE COMPANY	Foreign	\$279,463,338	\$220,696,245	\$58,767,095	(\$27,263)
17 ACSTAR INSURANCE COMPANY	Foreign	\$84,855,142	\$54,013,739	\$30,841,403	\$779,573
18 ACUITY, A MUTUAL INSURANCE COMPANY	Foreign	\$1,823,927,829	\$1,206,569,067	\$617,358,762	\$0
19 ADDISON INSURANCE COMPANY	Foreign	\$79,906,159	\$50,799,595	\$29,106,564	\$12,171,154
20 ADVANTAGE WORKERS COMPENSATION INSURANCE COMPANY	Foreign	\$116,272,822	\$56,738,682	\$59,534,140	\$1,677,963

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
21 AEGIS SECURITY INSURANCE COMPANY	Foreign	\$68,862,750	\$31,399,592	\$37,463,158	\$797,502
22 AEQUICAP INSURANCE COMPANY	Domestic	\$51,951,829	\$36,930,609	\$15,021,220	\$34,739,266
23 AEQUICAP PROPERTY AND CASUALTY INSURANCE COMPANY	Domestic	\$6,962,006	\$2,934,489	\$4,027,517	\$18,358,887
24 AETNA INSURANCE COMPANY OF CONNECTICUT	Foreign	\$18,195,063	\$598,599	\$17,596,464	\$614,499
25 AFFILIATED FM INSURANCE COMPANY	Foreign	\$1,470,531,711	\$774,996,920	\$695,534,791	\$20,393,841
26 AFFIRMATIVE INSURANCE COMPANY	Foreign	\$439,065,848	\$288,092,846	\$150,973,003	\$14,083,705
27 AGCS MARINE INSURANCE COMPANY	Foreign	\$153,378,975	\$77,896,515	\$75,482,460	\$3,125
28 AGENCY INSURANCE COMPANY OF MARYLAND, INC.	Foreign	\$56,489,632	\$33,368,168	\$23,121,464	\$3,643,272
29 AGRI GENERAL INSURANCE COMPANY	Foreign	\$1,007,539,779	\$489,328,449	\$518,211,330	\$13,666,638
30 AIG CASUALTY COMPANY	Foreign	\$4,125,709,073	\$2,669,045,691	\$1,456,663,382	\$17,804,765
31 AIG CENTENNIAL INSURANCE COMPANY	Foreign	\$815,538,640	\$510,629,380	\$304,909,260	\$38,445,168
32 AIG INDEMNITY INSURANCE COMPANY	Foreign	\$83,510,789	\$57,074,793	\$26,435,996	\$6,752,061
33 AIG NATIONAL INSURANCE COMPANY, INC.	Foreign	\$73,990,502	\$56,634,425	\$17,356,077	\$5,680,420
34 AIG PREFERRED INSURANCE COMPANY	Foreign	\$113,155,778	\$85,052,802	\$28,102,976	\$22,504,684
35 AIG PREMIER INSURANCE COMPANY	Foreign	\$513,298,169	\$369,526,048	\$143,772,121	\$10,882,627
36 AIU INSURANCE COMPANY	Foreign	\$3,156,749,740	\$2,431,064,477	\$725,685,263	\$970,460
37 ALAMANCE INSURANCE COMPANY	Foreign	\$420,983,075	\$151,277,737	\$269,705,338	\$0
38 ALASKA NATIONAL INSURANCE COMPANY	Foreign	\$705,327,394	\$439,503,609	\$265,823,785	\$436,894
39 ALEA NORTH AMERICA INSURANCE COMPANY	Foreign	\$326,899,807	\$190,281,412	\$136,618,395	(\$12,527)
40 ALFA INSURANCE CORPORATION	Foreign	\$104,691,336	\$67,491,546	\$37,199,790	\$0
41 ALFA VISION INSURANCE CORPORATION	Foreign	\$90,415,832	\$34,802,159	\$55,613,673	(\$86,013)
42 ALLEGHENY CASUALTY COMPANY	Foreign	\$22,763,706	\$5,383,662	\$17,380,044	\$12,033,694

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
43 ALLIANZ GLOBAL RISKS US INSURANCE COMPANY	Foreign	\$4,846,432,401	\$1,125,058,083	\$3,721,374,318	\$23,695,104
44 ALLIED EASTERN INDEMNITY COMPANY	Foreign	\$26,152,979	\$15,884,119	\$10,268,860	\$0
45 ALLIED PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$248,318,374	\$190,445,622	\$57,872,752	\$10,571,868
46 ALLIED WORLD NATIONAL ASSURANCE COMPANY	Foreign	\$195,872,234	\$88,922,122	\$106,950,112	\$2,959,237
47 ALLIED WORLD REINSURANCE COMPANY	Foreign	\$684,767,831	\$92,725,372	\$592,042,459	(\$22,052)
48 ALLMERICA FINANCIAL BENEFIT INSURANCE COMPANY	Foreign	\$16,194,473	\$7,098	\$16,187,375	\$33,864,792
49 ALLSTATE FIRE AND CASUALTY INSURANCE COMPANY	Foreign	\$59,110,700	\$1,802,296	\$57,308,404	\$13,925
50 ALLSTATE INDEMNITY COMPANY	Foreign	\$154,837,970	\$7,818,203	\$147,019,766	\$219,437,678
51 ALLSTATE INSURANCE COMPANY	Foreign	\$39,944,580,178	\$26,923,505,105	\$13,021,075,073	\$832,206,903
52 ALLSTATE PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$161,545,090	\$6,284,569	\$155,260,521	\$827,147,491
53 ALPHA PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$35,740,018	\$22,115,441	\$13,624,577	\$15,314,422
54 AMBAC ASSURANCE CORPORATION	Foreign	\$10,781,055,521	\$9,226,607,110	\$1,554,448,411	\$2,330,727
55 AMERICA FIRST INSURANCE COMPANY	Foreign	\$11,999,063	\$472,438	\$11,526,625	\$0
56 AMERICAN ALTERNATIVE INSURANCE CORPORATION	Foreign	\$461,830,983	\$316,086,826	\$145,744,157	\$33,722,060
57 AMERICAN AMBASSADOR CASUALTY COMPANY	Foreign	\$9,519,727	\$1,304,404	\$8,215,323	\$0
58 AMERICAN AUTOMOBILE INSURANCE COMPANY	Foreign	\$468,296,528	\$255,720,827	\$212,575,701	\$40,953,620
59 AMERICAN BANKERS INSURANCE COMPANY OF FLORIDA	Domestic	\$1,270,172,340	\$820,307,907	\$449,864,433	\$143,616,747
60 AMERICAN CAPITAL ASSURANCE CORP.	Domestic	\$103,337,454	\$40,528,487	\$62,808,972	\$56,487,654
61 AMERICAN CASUALTY COMPANY OF READING, PENNSYLVANIA	Foreign	\$115,388,829	\$936,254	\$114,452,575	\$64,139,220
62 AMERICAN COASTAL INSURANCE COMPANY	Domestic	\$118,640,904	\$58,847,627	\$59,793,277	\$106,693,070
63 AMERICAN COLONIAL INSURANCE COMPANY, INC.	Domestic	\$4,622,684	\$251,002	\$4,371,682	\$0
64 AMERICAN COMMERCE INSURANCE COMPANY	Foreign	\$348,631,852	\$209,259,186	\$139,372,666	\$576,415

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
65 AMERICAN COMPENSATION INSURANCE COMPANY	Foreign	\$89,668,208	\$43,127,704	\$46,540,503	\$157,671
66 AMERICAN CONTRACTORS INDEMNITY COMPANY	Foreign	\$245,372,925	\$177,770,120	\$67,602,804	\$2,252,354
67 AMERICAN ECONOMY INSURANCE COMPANY	Foreign	\$1,438,460,340	\$1,129,311,330	\$309,149,010	\$32,120,646
68 AMERICAN EMPIRE INSURANCE COMPANY	Foreign	\$45,760,834	\$22,124,206	\$23,636,628	\$0
69 AMERICAN EQUITY SPECIALTY INSURANCE COMPANY	Foreign	\$78,942,857	\$48,734,432	\$30,208,425	\$0
70 AMERICAN FAMILY HOME INSURANCE COMPANY	Domestic	\$451,926,619	\$321,714,177	\$130,212,442	\$1,947,544
71 AMERICAN FEDERATION INSURANCE COMPANY	Domestic	\$19,873,582	\$4,466,488	\$15,407,094	\$4,223,726
72 AMERICAN FIRE AND CASUALTY COMPANY	Foreign	\$157,231,383	\$121,454,258	\$35,777,125	\$5,694,625
73 AMERICAN FUJI FIRE AND MARINE INSURANCE COMPANY	Foreign	\$105,077,508	\$22,559,000	\$82,518,508	\$0
74 AMERICAN GENERAL PROPERTY INS CO OF FLORIDA	Domestic	\$12,908,268	\$403,054	\$12,505,214	\$35,199
75 AMERICAN GENERAL PROPERTY INSURANCE COMPANY	Foreign	\$56,862,223	\$16,337,104	\$40,525,119	\$0
76 AMERICAN GUARANTEE AND LIABILITY INSURANCE COMPANY	Foreign	\$215,450,215	\$59,154,814	\$156,295,400	\$105,110,481
77 AMERICAN HARDWARE MUTUAL INSURANCE COMPANY	Foreign	\$333,588,639	\$231,251,812	\$102,336,827	\$0
78 AMERICAN HEALTHCARE INDEMNITY COMPANY	Foreign	\$124,739,539	\$80,517,345	\$44,222,194	\$0
79 AMERICAN HOME ASSURANCE COMPANY	Foreign	\$25,392,496,030	\$19,979,324,971	\$5,413,171,059	\$220,516,628
80 AMERICAN INDEPENDENT INSURANCE COMPANY	Foreign	\$101,732,832	\$68,237,043	\$33,495,789	(\$184,514)
81 AMERICAN INSURANCE COMPANY (THE)	Foreign	\$1,449,214,188	\$1,054,695,264	\$394,518,924	\$23,738,130
82 AMERICAN INTEGRITY INSURANCE COMPANY OF FLORIDA	Domestic	\$89,085,269	\$64,967,090	\$24,118,179	\$92,443,715
83 AMERICAN INTERNATIONAL INSURANCE COMPANY	Foreign	\$1,726,157,341	\$1,352,454,059	\$373,703,282	\$25,495,904
84 AMERICAN INTERNATIONAL SOUTH INSURANCE COMPANY	Foreign	\$38,419,725	\$135,319	\$38,284,406	\$16,042,995
85 AMERICAN INTERSTATE INSURANCE COMPANY	Foreign	\$903,396,577	\$627,058,473	\$276,338,104	\$9,220,702
86 AMERICAN MERCURY INSURANCE COMPANY	Foreign	\$335,274,722	\$227,943,482	\$107,331,240	\$19,980,622

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
87 AMERICAN MODERN HOME INSURANCE COMPANY	Foreign	\$908,788,100	\$636,107,935	\$272,680,165	\$2,245,218
88 AMERICAN MODERN INSURANCE COMPANY OF FLORIDA, INC.	Domestic	\$20,068,168	\$13,511,450	\$6,556,718	\$2,404,120
89 AMERICAN MODERN SELECT INSURANCE COMPANY	Foreign	\$104,027,469	\$81,146,100	\$22,881,368	\$0
90 AMERICAN NATIONAL GENERAL INSURANCE COMPANY	Foreign	\$99,258,381	\$30,220,970	\$69,037,411	\$360,201
91 AMERICAN NATIONAL PROPERTY & CASUALTY COMPANY	Foreign	\$1,107,184,828	\$720,945,152	\$386,239,676	\$7,590,578
92 AMERICAN PET INSURANCE COMPANY	Foreign	\$10,127,289	\$78,818	\$10,048,471	\$0
93 AMERICAN PLATINUM PROPERTY AND CASUALTY INSURANCE COMP	Domestic	\$10,003,356	\$1,295	\$10,002,062	\$0
94 AMERICAN RELIABLE INSURANCE COMPANY	Foreign	\$321,191,886	\$221,335,717	\$99,856,169	\$9,595,890
95 AMERICAN ROAD INSURANCE COMPANY	Foreign	\$590,367,961	\$319,300,735	\$271,067,226	\$38,960,482
96 AMERICAN SAFETY CASUALTY INSURANCE COMPANY	Foreign	\$191,102,129	\$117,911,630	\$73,190,499	\$120,530
97 AMERICAN SECURITY INSURANCE COMPANY	Foreign	\$1,881,122,210	\$1,095,779,072	\$785,343,138	\$424,434,305
98 AMERICAN SENTINEL INSURANCE COMPANY	Foreign	\$21,449,982	\$10,291,664	\$11,158,318	\$286
99 AMERICAN SERVICE INSURANCE COMPANY	Foreign	\$73,923,003	\$52,254,347	\$21,668,656	\$4,056,344
100 AMERICAN SOUTHERN HOME INSURANCE COMPANY	Domestic	\$94,079,050	\$69,261,784	\$24,817,266	\$25,034,976
101 AMERICAN SOUTHERN INSURANCE COMPANY	Foreign	\$95,852,475	\$59,413,690	\$36,438,784	\$6,277,500
102 AMERICAN STATES INSURANCE COMPANY	Foreign	\$2,077,124,323	\$1,535,875,738	\$541,248,585	\$51,064,402
103 AMERICAN STATES PREFERRED INSURANCE COMPANY	Foreign	\$211,346,277	\$162,336,760	\$49,009,517	\$0
104 AMERICAN STERLING INSURANCE COMPANY	Foreign	\$21,797,202	\$9,913,063	\$11,884,139	\$0
105 AMERICAN STRATEGIC INSURANCE CORP.	Domestic	\$278,831,130	\$144,015,974	\$134,815,157	\$152,620,417
106 AMERICAN SUMMIT INSURANCE COMPANY	Foreign	\$37,530,617	\$13,396,052	\$24,134,565	\$0
107 AMERICAN SURETY COMPANY	Foreign	\$13,633,472	\$2,243,292	\$11,390,180	\$985,034
108 AMERICAN TRADITIONS INSURANCE COMPANY	Domestic	\$27,925,997	\$19,086,236	\$8,839,761	\$38,965,415

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
109 AMERICAN VEHICLE INSURANCE COMPANY	Domestic	\$73,228,593	\$48,142,202	\$25,086,391	\$17,009,323
110 AMERICAN ZURICH INSURANCE COMPANY	Foreign	\$188,048,789	\$21,540,982	\$166,507,807	\$62,685,950
111 AMERICAS INSURANCE COMPANY	Foreign	\$15,235,961	\$1,996,000	\$13,239,961	\$0
112 AMERIN GUARANTY CORPORATION	Foreign	\$119,355,238	\$99,772,384	\$19,582,854	\$0
113 AMERISURE INSURANCE COMPANY	Foreign	\$622,385,409	\$445,122,535	\$177,262,874	\$78,876,846
114 AMERISURE MUTUAL INSURANCE COMPANY	Foreign	\$1,658,951,920	\$1,146,876,294	\$512,075,626	\$102,955,838
115 AMERITRUST INSURANCE CORPORATION	Foreign	\$77,519,215	\$58,341,986	\$19,177,229	\$3,078,528
116 AMEX ASSURANCE COMPANY	Foreign	\$283,384,055	\$63,159,937	\$220,224,117	\$26,419,944
117 AMFIRST INSURANCE COMPANY	Foreign	\$9,310,062	\$3,210,119	\$6,099,943	\$0
118 AMGUARD INSURANCE COMPANY	Foreign	\$269,061,009	\$210,577,214	\$58,483,795	\$331,941
119 AMICA MUTUAL INSURANCE COMPANY	Foreign	\$3,582,231,857	\$1,672,630,969	\$1,909,600,888	\$115,950,747
120 ANCHOR GENERAL INSURANCE COMPANY	Foreign	\$43,701,516	\$20,917,144	\$22,784,372	\$0
121 ANESTHESIOLOGISTS PROFESSIONAL ASSURANCE COMPANY	Domestic	\$82,562,700	\$60,526,741	\$22,035,959	\$8,486,644
122 APOLLO CASUALTY COMPANY OF FLORIDA	Domestic	\$14,525,939	\$8,374,341	\$6,151,598	\$10,567,381
123 ARAG INSURANCE COMPANY	Foreign	\$48,814,898	\$14,981,406	\$33,833,493	\$7,918,894
124 ARCH INDEMNITY INSURANCE COMPANY	Foreign	\$21,623,088	\$141,148	\$21,481,940	\$0
125 ARCH INSURANCE COMPANY	Foreign	\$1,563,183,065	\$986,171,777	\$577,011,288	\$66,773,568
126 ARCH REINSURANCE COMPANY	Foreign	\$1,142,493,497	\$376,485,511	\$766,007,986	\$0
127 ARGONAUT INSURANCE COMPANY	Foreign	\$1,385,285,128	\$1,096,566,645	\$288,718,483	\$10,862,622
128 ARGONAUT-MIDWEST INSURANCE COMPANY	Foreign	\$74,784,557	\$25,586,131	\$49,198,426	\$4,038,697
129 ARGUS FIRE & CASUALTY INSURANCE COMPANY	Domestic	\$32,205,067	\$24,296,922	\$7,908,145	\$16,508,285
130 ARK ROYAL INSURANCE COMPANY	Domestic	\$11,560,377	\$2,700,851	\$8,859,526	\$3,262,741

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
131 ARMED FORCES INSURANCE EXCHANGE	Foreign	\$134,248,509	\$72,904,251	\$61,344,258	\$9,416,977
132 ARROWOOD INDEMNITY COMPANY	Foreign	\$2,510,706,039	\$2,179,245,665	\$331,460,374	(\$1,090,203)
133 ARTISAN AND TRUCKERS CASUALTY COMPANY	Foreign	\$75,409,072	\$53,339,420	\$22,069,652	\$25,197,883
134 ASI ASSURANCE CORP.	Domestic	\$75,962,528	\$51,429,472	\$24,533,055	\$138,227,864
135 ASI PREFERRED INSURANCE CORP.	Domestic	\$16,784,024	\$7,188,006	\$9,596,018	\$10,985,460
136 ASSOCIATED INDEMNITY CORPORATION	Foreign	\$178,762,805	\$103,016,351	\$75,746,454	\$15,975,962
137 ASSOCIATED INDUSTRIES INSURANCE COMPANY, INC.	Domestic	\$176,372,523	\$131,305,008	\$45,067,515	\$25,286,398
138 ASSOCIATION CASUALTY INSURANCE COMPANY	Foreign	\$77,323,890	\$62,241,455	\$15,082,435	\$2,032,786
139 ASSOCIATION INSURANCE COMPANY	Foreign	\$66,273,068	\$44,109,457	\$22,163,611	\$4,028,631
140 ASSURANCE COMPANY OF AMERICA	Foreign	\$30,830,372	\$12,148,112	\$18,682,260	\$69,764,940
141 ASSURANCEAMERICA INSURANCE COMPANY	Foreign	\$61,941,771	\$51,232,877	\$10,708,894	\$29,097,940
142 ASSURED GUARANTY CORP.	Foreign	\$1,803,146,295	\$1,425,012,944	\$378,133,351	\$28,384,892
143 ATHENA ASSURANCE COMPANY	Foreign	\$196,695,147	\$137,768,890	\$58,926,258	\$0
144 ATLANTIC BONDING COMPANY, INC. D/B/A ATLANTIC MD BONDING CO	Foreign	\$9,636,150	\$1,679,979	\$7,956,171	\$3,685
145 ATLANTIC INSURANCE COMPANY	Foreign	\$8,732,238	\$0	\$8,732,238	\$0
146 ATLANTIC MUTUAL INSURANCE COMPANY	Foreign	\$287,224,570	\$261,498,895	\$25,725,675	\$2,801,707
147 ATLANTIC SPECIALTY INSURANCE COMPANY	Foreign	\$66,158,315	\$16,171,568	\$49,986,747	\$1,133,672
148 AUDUBON INSURANCE COMPANY	Foreign	\$76,567,922	\$37,199,006	\$39,368,916	\$0
149 AUSTIN MUTUAL INSURANCE COMPANY	Foreign	\$144,939,977	\$84,496,618	\$60,443,359	\$689,159
150 AUTO CLUB INSURANCE COMPANY OF FLORIDA	Domestic	\$15,930,272	\$4,897,797	\$11,032,474	\$5,429,671
151 AUTO CLUB SOUTH INSURANCE COMPANY	Domestic	\$71,099,938	\$38,062,807	\$33,037,131	\$53,953,575
152 AUTOMOBILE INSURANCE COMPANY OF HARTFORD, CT	Foreign	\$954,984,281	\$670,822,414	\$284,161,867	\$109,239

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
153 AUTO-OWNERS INSURANCE COMPANY	Foreign	\$9,051,961,992	\$3,871,286,957	\$5,180,675,035	\$198,834,529
154 AVATAR PROPERTY & CASUALTY INSURANCE COMPANY	Domestic	\$17,777,431	\$8,021,556	\$9,755,875	\$8,603,045
155 AVMCO INSURANCE COMPANY	Foreign	\$119,303,230	\$49,506,489	\$69,796,741	\$2,627,151
156 AXA ART INSURANCE CORPORATION	Foreign	\$56,629,022	\$22,219,543	\$34,409,479	\$2,465,536
157 AXA INSURANCE COMPANY	Foreign	\$183,323,248	\$85,448,138	\$97,875,110	\$5,591,029
158 AXA RE PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$39,798,658	\$12,830,866	\$26,967,792	(\$146,336)
159 AXIS INSURANCE COMPANY	Foreign	\$674,884,013	\$260,698,756	\$414,185,257	\$13,250,185
160 AXIS REINSURANCE COMPANY	Foreign	\$1,862,490,455	\$1,342,824,700	\$519,665,755	\$10,257,353
161 BALBOA INSURANCE COMPANY	Foreign	\$2,581,547,121	\$1,326,491,888	\$1,255,055,233	\$302,278,042
162 BANKERS INSURANCE COMPANY	Domestic	\$110,143,824	\$68,842,367	\$41,301,456	\$11,083,758
163 BANKERS STANDARD FIRE AND MARINE COMPANY	Foreign	\$135,804,502	\$81,867,420	\$53,937,082	\$0
164 BANKERS STANDARD INSURANCE COMPANY	Foreign	\$315,446,730	\$192,298,452	\$123,148,278	\$3,206,426
165 BAR PLAN MUTUAL INSURANCE COMPANY (THE)	Foreign	\$60,053,131	\$36,802,523	\$23,250,608	\$158,017
166 BCS INSURANCE COMPANY	Foreign	\$221,788,448	\$81,231,426	\$140,557,022	\$16,363,627
167 BEAZLEY INSURANCE COMPANY, INC.	Foreign	\$199,301,750	\$87,757,661	\$111,544,089	\$12,220,983
168 BENCHMARK INSURANCE COMPANY	Foreign	\$82,510,653	\$42,112,587	\$40,398,066	\$2,387,521
169 BERKLEY INSURANCE COMPANY	Foreign	\$6,846,450,134	\$4,809,821,463	\$2,036,628,671	\$0
170 BERKLEY REGIONAL INSURANCE COMPANY	Foreign	\$2,665,456,179	\$2,055,155,543	\$610,300,636	\$4,558,334
171 BERKSHIRE HATHAWAY ASSURANCE CORPORATION	Foreign	\$1,584,617,787	\$618,012,807	\$966,604,980	\$7,897,639
172 BITUMINOUS CASUALTY CORPORATION	Foreign	\$741,842,974	\$504,419,643	\$237,423,331	\$10,807,181
173 BITUMINOUS FIRE AND MARINE INSURANCE COMPANY	Foreign	\$464,000,877	\$359,374,970	\$104,625,907	\$8,165,092
174 BOND SAFEGUARD INSURANCE COMPANY	Foreign	\$63,476,556	\$44,765,084	\$18,711,472	\$3,935,239

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
175 BRENTWOOD NATIONAL INSURANCE COMPANY	Foreign	\$9,770,224	\$6,156,899	\$3,613,325	\$0
176 BRIDGEFIELD CASUALTY INSURANCE COMPANY	Domestic	\$82,762,406	\$40,999,188	\$41,763,218	\$38,714,206
177 BRIDGEFIELD EMPLOYERS INSURANCE COMPANY	Domestic	\$139,164,604	\$39,703,682	\$99,460,922	\$300,848,355
178 BRISTOL WEST INSURANCE COMPANY	Foreign	\$179,884,613	\$144,172,485	\$35,712,128	\$7,873,362
179 BROTHERHOOD MUTUAL INSURANCE COMPANY	Foreign	\$312,428,301	\$181,748,355	\$130,679,946	\$0
180 BUSINESSFIRST INSURANCE COMPANY	Domestic	\$35,119,706	\$22,965,221	\$12,154,485	\$14,994,521
181 C.P.A. INSURANCE COMPANY	Foreign	\$17,802,273	\$788,780	\$17,013,493	\$6,800
182 CALIFORNIA CASUALTY INDEMNITY EXCHANGE	Foreign	\$540,945,993	\$236,261,612	\$304,684,380	(\$381,955)
183 CALIFORNIA CASUALTY INSURANCE COMPANY	Foreign	\$119,780,486	\$32,671,516	\$87,108,970	\$15,588,956
184 CAMICO MUTUAL INSURANCE COMPANY	Foreign	\$168,544,121	\$133,427,810	\$35,116,312	\$1,908,664
185 CAMPMED CASUALTY & INDEMNITY COMPANY, INC. OF MARYLAND	Foreign	\$34,731,487	\$23,913,570	\$10,817,917	\$3,104,650
186 CANAL INSURANCE COMPANY	Foreign	\$1,043,988,432	\$578,899,004	\$465,089,428	\$9,150,054
187 CAPACITY INSURANCE COMPANY	Domestic	\$10,006,482	\$4,960,105	\$5,046,377	\$8,523,349
188 CAPITAL ASSURANCE COMPANY, INC.	Domestic	\$30,570,727	\$24,345,446	\$6,225,281	\$0
189 CAPITAL CITY INSURANCE COMPANY, INC.	Foreign	\$139,581,505	\$114,038,403	\$25,543,102	\$1,956,265
190 CAPITAL MARKETS ASSURANCE CORPORATION	Foreign	\$126,245,991	\$1,488,464	\$124,757,527	\$0
191 CAPITOL INDEMNITY CORPORATION	Foreign	\$405,546,996	\$235,737,763	\$169,809,233	\$319,528
192 CAPITOL PREFERRED INSURANCE COMPANY, INC.	Domestic	\$30,105,079	\$19,790,629	\$10,314,450	\$45,374,222
193 CARDIF PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$11,202,095	\$1,021,044	\$10,181,054	\$0
194 CAROLINA CASUALTY INSURANCE COMPANY	Foreign	\$797,378,744	\$586,792,916	\$210,585,828	\$20,040,574
195 CASTLE KEY INDEMNITY COMPANY	Foreign	\$15,154,981	\$1,616,362	\$13,538,619	\$47,031,969
196 CASTLE KEY INSURANCE COMPANY	Foreign	\$360,455,639	\$197,981,768	\$162,473,871	\$168,284,321

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
197 CATERPILLAR INSURANCE COMPANY	Foreign	\$323,578,180	\$214,679,479	\$108,898,701	\$7,699,098
198 CATLIN INSURANCE COMPANY, INC.	Foreign	\$68,507,283	\$13,148,817	\$55,358,466	\$2,044,265
199 CENTENNIAL INSURANCE COMPANY	Foreign	\$99,490,013	\$87,207,428	\$12,282,585	\$1,917,719
200 CENTRAL STATES INDEMNITY COMPANY OF OMAHA	Foreign	\$222,709,816	\$30,250,068	\$192,459,748	\$2,887,778
201 CENTRE INSURANCE COMPANY	Foreign	\$266,164,660	\$215,104,297	\$51,060,364	\$0
202 CENTURION CASUALTY COMPANY	Foreign	\$383,490,861	\$19,668,270	\$363,822,591	\$0
203 CENTURY NATIONAL INSURANCE COMPANY	Foreign	\$503,493,023	\$279,968,981	\$223,524,042	\$628,691
204 CHARTER OAK FIRE INSURANCE COMPANY	Foreign	\$865,457,244	\$643,502,924	\$221,954,320	\$72,180,944
205 CHEROKEE INSURANCE COMPANY	Foreign	\$212,649,721	\$144,433,678	\$68,216,043	\$1,503,861
206 CHICAGO INSURANCE COMPANY	Foreign	\$301,156,239	\$156,384,594	\$144,771,645	\$6,550,258
207 CHRYSLER INSURANCE COMPANY	Foreign	\$223,296,495	\$118,574,570	\$104,721,925	\$5,188,437
208 CHUBB INDEMNITY INSURANCE COMPANY	Foreign	\$255,180,452	\$182,688,504	\$72,491,948	\$1,390,583
209 CHUBB NATIONAL INSURANCE COMPANY	Foreign	\$201,357,531	\$129,041,028	\$72,316,503	\$92,224
210 CHURCH INSURANCE COMPANY	Foreign	\$47,494,793	\$29,950,064	\$17,544,729	\$20,929
211 CHURCH MUTUAL INSURANCE COMPANY	Foreign	\$1,142,234,217	\$792,786,095	\$349,448,122	\$15,741,330
212 CIM INSURANCE CORPORATION	Foreign	\$17,753,768	\$2,186,334	\$15,567,434	(\$3,317)
213 CINCINNATI CASUALTY COMPANY	Foreign	\$297,501,111	\$34,817,770	\$262,683,341	\$1,188,957
214 CINCINNATI INDEMNITY COMPANY	Foreign	\$75,624,740	\$10,091,048	\$65,533,692	\$364,334
215 CINCINNATI INSURANCE COMPANY	Foreign	\$8,636,086,821	\$5,275,789,114	\$3,360,297,707	\$105,001,313
216 CLARENDON NATIONAL INSURANCE COMPANY	Foreign	\$791,752,437	\$450,426,300	\$341,326,137	\$381,071
217 CLARENDON SELECT INSURANCE COMPANY	Domestic	\$17,191,087	\$2,447,450	\$14,743,637	\$745
218 CMG MORTGAGE ASSURANCE COMPANY	Foreign	\$9,285,267	\$1,582,485	\$7,702,782	\$2,666

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
219 CMG MORTGAGE INSURANCE COMPANY	Foreign	\$385,551,582	\$299,046,670	\$86,504,912	\$6,394,842
220 COLONIAL AMERICAN CASUALTY AND SURETY COMPANY	Foreign	\$28,297,871	\$5,094,892	\$23,202,979	\$4,325,304
221 COLONIAL SURETY COMPANY	Foreign	\$32,670,856	\$20,061,914	\$12,608,942	\$353,205
222 COLONY NATIONAL INSURANCE COMPANY	Foreign	\$411,602,350	\$303,107,691	\$108,494,659	\$0
223 COLONY SPECIALTY INSURANCE COMPANY	Foreign	\$225,591,567	\$162,347,649	\$63,243,918	\$187,775
224 COLORADO CASUALTY INSURANCE COMPANY	Foreign	\$21,569,895	\$1,975,160	\$19,594,735	\$0
225 COLUMBIA INSURANCE COMPANY	Foreign	\$11,049,949,690	\$3,679,320,831	\$7,370,628,861	\$0
226 COMMERCE AND INDUSTRY INSURANCE COMPANY	Foreign	\$8,665,878,148	\$5,987,894,151	\$2,677,983,997	\$68,377,747
227 COMMERCIAL CASUALTY INSURANCE COMPANY	Foreign	\$182,158,607	\$115,568,553	\$66,590,054	\$0
228 COMMERCIAL GUARANTY INSURANCE COMPANY	Foreign	\$34,933,416	\$664,842	\$34,268,574	\$0
229 COMMERCIAL LOAN INSURANCE CORPORATION	Foreign	\$12,132,513	\$485,730	\$11,646,783	\$0
230 COMMONWEALTH INSURANCE COMPANY OF AMERICA	Foreign	\$54,001,588	\$30,317,654	\$23,683,934	\$619,381
231 COMP OPTIONS INSURANCE COMPANY, INC.	Domestic	\$57,078,418	\$30,921,465	\$26,156,956	\$31,400,161
232 COMPANION PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$506,569,049	\$327,082,448	\$179,486,600	\$23,484,538
233 COMPUTER INSURANCE COMPANY	Foreign	\$43,864,865	\$2,305,273	\$41,559,592	\$0
234 CONSOLIDATED INSURANCE COMPANY	Foreign	\$28,003,560	\$5,786,621	\$22,216,939	\$0
235 CONSTITUTION INSURANCE COMPANY	Foreign	\$42,736,710	\$30,575,762	\$12,160,948	\$0
236 CONTINENTAL CASUALTY COMPANY	Foreign	\$38,649,524,338	\$30,830,559,889	\$7,818,964,450	\$245,579,034
237 CONTINENTAL HERITAGE INSURANCE COMPANY	Domestic	\$8,236,060	\$2,326,567	\$5,909,493	\$634,422
238 CONTINENTAL INDEMNITY COMPANY	Foreign	\$47,876,500	\$27,057,936	\$20,818,565	\$459,345
239 CONTINENTAL INSURANCE COMPANY	Foreign	\$3,747,589,719	\$2,238,279,801	\$1,509,309,918	\$97,878,590
240 CONTRACTORS BONDING & INSURANCE COMPANY	Foreign	\$213,947,889	\$115,839,257	\$98,108,632	\$2,460,759

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
241 COOPERATIVA DE SEGUROS MULTIPLES DE PUERTO RICO, INC.	Foreign	\$469,440,256	\$256,409,041	\$213,031,215	\$12,666,094
242 CORNERSTONE NATIONAL INSURANCE COMPANY	Foreign	\$51,502,232	\$38,591,847	\$12,910,385	\$5,959,249
243 COTTON STATES MUTUAL INSURANCE COMPANY	Foreign	\$244,607,522	\$190,450,622	\$54,156,900	\$44,199,498
244 COUNTRY CASUALTY INSURANCE COMPANY	Foreign	\$76,042,505	\$15,273,951	\$60,768,554	\$0
245 COUNTRY MUTUAL INSURANCE COMPANY	Foreign	\$3,378,367,385	\$1,962,139,958	\$1,416,227,427	\$0
246 COUNTRY PREFERRED INSURANCE COMPANY	Foreign	\$94,365,020	\$77,861,933	\$16,503,087	\$0
247 COURTESY INSURANCE COMPANY	Domestic	\$420,597,931	\$292,298,955	\$128,298,976	\$127,000,991
248 CRANBROOK INSURANCE COMPANY	Foreign	\$31,103,733	\$14,284,345	\$16,819,388	\$18,455
249 CRUM & FORSTER INDEMNITY COMPANY	Foreign	\$45,110,286	\$32,207,311	\$12,902,975	\$3,968,767
250 CUMIS INSURANCE SOCIETY, INC.	Foreign	\$1,323,508,066	\$874,748,563	\$448,759,503	\$25,630,735
251 CYPRESS PROPERTY & CASUALTY INSURANCE COMPANY	Domestic	\$96,617,634	\$44,069,491	\$52,548,143	\$53,303,580
252 DAILY UNDERWRITERS OF AMERICA	Foreign	\$30,650,920	\$11,986,501	\$18,664,419	\$2,496,909
253 DAIRYLAND INSURANCE COMPANY	Foreign	\$1,213,138,075	\$741,248,994	\$471,889,080	\$30,985,049
254 DAKOTA TRUCK UNDERWRITERS	Foreign	\$78,925,474	\$57,923,833	\$21,001,641	\$0
255 DARWIN NATIONAL ASSURANCE COMPANY	Foreign	\$690,460,275	\$434,961,950	\$255,498,325	\$6,201,371
256 DEALERS ASSURANCE COMPANY	Foreign	\$59,210,179	\$26,559,910	\$32,650,269	\$2,446,216
257 DEERBROOK INSURANCE COMPANY	Foreign	\$21,918,740	\$140,717	\$21,778,023	\$6,602,188
258 DEERFIELD INSURANCE COMPANY	Foreign	\$54,314,818	\$15,088,004	\$39,226,814	\$0
259 DELOS INSURANCE COMPANY	Foreign	\$539,667,000	\$339,199,080	\$200,467,920	\$8,382,670
260 DEPOSITORS INSURANCE COMPANY	Foreign	\$104,549,811	\$72,296,059	\$32,253,752	\$382,362
261 DEVELOPERS SURETY AND INDEMNITY COMPANY	Foreign	\$128,061,135	\$56,715,279	\$71,345,855	\$8,129,758
262 DIAMOND STATE INSURANCE COMPANY	Foreign	\$165,059,577	\$52,275,256	\$112,784,321	\$5,231,091

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
263 DIRECT GENERAL INSURANCE COMPANY	Foreign	\$385,385,209	\$246,158,174	\$139,227,035	\$178,953,318
264 DIRECT NATIONAL INSURANCE COMPANY	Foreign	\$20,085,133	\$13,202,023	\$6,883,110	\$0
265 DISCOVER PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$145,539,640	\$94,238,527	\$51,301,113	\$21,039,670
266 DOCTORS' COMPANY, AN INTERINSURANCE EXCHANGE (THE)	Foreign	\$2,011,894,805	\$1,226,198,389	\$785,696,416	\$48,048,126
267 EASTERN ALLIANCE INSURANCE COMPANY	Foreign	\$126,774,058	\$85,108,581	\$41,665,477	\$41,306
268 EASTERN ATLANTIC INSURANCE COMPANY	Foreign	\$45,527,081	\$17,617,676	\$27,909,405	\$0
269 EASTGUARD INSURANCE COMPANY	Foreign	\$92,427,049	\$72,511,176	\$19,915,873	\$17,351,763
270 ECONOMY FIRE AND CASUALTY COMPANY	Foreign	\$378,747,409	\$15,986,244	\$362,761,164	\$9
271 ECONOMY PREFERRED INSURANCE COMPANY	Foreign	\$8,571,349	\$17,926	\$8,553,423	\$0
272 ECONOMY PREMIER ASSURANCE COMPANY	Foreign	\$35,296,407	\$0	\$35,296,407	\$2,890,536
273 EDISON INSURANCE COMPANY	Domestic	\$26,553,980	\$19,214,249	\$7,339,731	\$54,837,516
274 ELECTRIC INSURANCE COMPANY	Foreign	\$1,250,575,618	\$900,532,648	\$350,042,970	\$23,239,421
275 EMC PROPERTY & CASUALTY COMPANY	Foreign	\$126,939,687	\$68,583,990	\$58,355,697	\$17,485
276 EMPIRE FIRE AND MARINE INSURANCE COMPANY	Foreign	\$202,722,645	\$147,621,761	\$55,100,884	\$46,280,740
277 EMPLOYERS ASSURANCE COMPANY	Domestic	\$453,694,821	\$358,312,516	\$95,382,306	\$2,497,479
278 EMPLOYERS COMPENSATION INSURANCE COMPANY	Foreign	\$1,275,461,003	\$938,049,809	\$337,411,194	\$661,303
279 EMPLOYERS FIRE INSURANCE COMPANY	Foreign	\$92,956,242	\$39,847,368	\$53,108,874	\$7,839,912
280 EMPLOYERS INSURANCE COMPANY OF NEVADA	Foreign	\$1,983,869,237	\$1,583,469,373	\$400,399,864	\$0
281 EMPLOYERS INSURANCE COMPANY OF WAUSAU	Foreign	\$3,719,919,033	\$2,770,468,781	\$949,450,252	\$19,075,705
282 EMPLOYERS MUTUAL CASUALTY COMPANY	Foreign	\$1,994,712,847	\$1,270,954,752	\$723,758,095	\$1,550,183
283 EMPLOYERS PREFERRED INSURANCE COMPANY	Domestic	\$448,888,712	\$271,532,623	\$177,356,089	\$34,165,885
284 ENCOMPASS FLORIDIAN INDEMNITY COMPANY	Foreign	\$5,974,946	\$319,131	\$5,655,815	\$13,145,072

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
285 ENCOMPASS FLORIDIAN INSURANCE COMPANY	Foreign	\$6,439,942	\$783,929	\$5,656,013	\$30,466,239
286 ENCOMPASS INDEMNITY COMPANY	Foreign	\$23,322,372	\$1,003,246	\$22,319,126	\$23,685,897
287 ENCOMPASS INSURANCE COMPANY OF AMERICA	Foreign	\$23,070,567	\$1,482,349	\$21,588,218	\$0
288 EQUITY INSURANCE COMPANY	Foreign	\$54,284,440	\$25,893,275	\$28,391,165	\$4,222,950
289 ESSENTIA INSURANCE COMPANY	Foreign	\$52,582,423	\$13,627,975	\$38,954,448	\$6,634,124
290 ESURANCE PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$103,814,934	\$70,986,759	\$32,828,175	\$0
291 ESURANCE INSURANCE COMPANY	Foreign	\$438,579,505	\$313,892,884	\$124,686,621	\$129,559,719
292 EULER HERMES AMERICAN CREDIT INDEMNITY COMPANY	Foreign	\$426,412,845	\$257,981,871	\$168,430,974	\$14,137,703
293 EVEREST NATIONAL INSURANCE COMPANY	Foreign	\$466,404,011	\$281,681,946	\$184,722,065	\$43,054,475
294 EVEREST REINSURANCE COMPANY	Foreign	\$8,344,643,244	\$6,002,267,829	\$2,342,375,415	\$0
295 EVERGREEN NATIONAL INDEMNITY COMPANY	Foreign	\$50,052,086	\$18,239,273	\$31,812,813	\$1,964,261
296 EVERSPAN FINANCIAL GUARANTEE CORP.	Foreign	\$184,186,216	\$27,211,286	\$156,974,930	\$0
297 EXCELSIOR INSURANCE COMPANY	Foreign	\$56,153,662	\$11,845,641	\$44,308,021	\$0
298 EXCESS SHARE INSURANCE CORPORATION	Foreign	\$67,572,059	\$47,655,002	\$19,917,057	\$207,010
299 EXECUTIVE INSURANCE COMPANY	Foreign	\$4,402,598	\$161,462	\$4,241,136	\$0
300 EXECUTIVE RISK INDEMNITY INC.	Foreign	\$2,710,071,025	\$1,788,343,192	\$921,727,833	\$14,965,604
301 EXPLORER INSURANCE COMPANY	Foreign	\$142,057,548	\$100,313,198	\$41,744,350	\$4,587,524
302 FACTORY MUTUAL INSURANCE COMPANY	Foreign	\$8,602,605,288	\$3,868,394,188	\$4,734,211,100	\$92,882,726
303 FAIRFIELD INSURANCE COMPANY	Foreign	\$26,399,234	\$7,275,470	\$19,123,764	\$0
304 FAIRMONT PREMIER INSURANCE COMPANY	Foreign	\$212,345,933	\$22,737,279	\$189,608,654	(\$384)
305 FAIRMONT SPECIALTY INSURANCE COMPANY	Foreign	\$218,040,754	\$82,406,882	\$135,633,872	(\$10,850)
306 FARMERS INSURANCE EXCHANGE	Foreign	\$13,367,987,570	\$10,114,104,513	\$3,253,883,058	\$0

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
307 FARMERS MUTUAL HAIL INSURANCE COMPANY OF IOWA	Foreign	\$605,259,580	\$345,320,522	\$259,939,057	\$0
308 FARMINGTON CASUALTY COMPANY	Foreign	\$983,165,956	\$714,723,048	\$268,442,908	\$17,405
309 FARMLAND MUTUAL INSURANCE COMPANY	Foreign	\$367,077,351	\$214,979,999	\$152,097,352	\$204,603
310 FCCI ADVANTAGE INSURANCE COMPANY	Domestic	\$5,725,452	\$279,634	\$5,445,818	\$4,639,238
311 FCCI COMMERCIAL INSURANCE COMPANY	Domestic	\$11,832,266	(\$3,532,725)	\$15,364,991	\$70,693,429
312 FCCI INSURANCE COMPANY	Domestic	\$1,399,983,650	\$1,023,189,556	\$376,794,094	\$164,992,942
313 FEDERAL INSURANCE COMPANY	Foreign	\$28,856,589,086	\$16,720,780,138	\$12,135,808,948	\$424,736,690
314 FEDERATED MUTUAL INSURANCE COMPANY	Foreign	\$3,828,952,933	\$2,019,681,155	\$1,809,271,776	\$51,303,107
315 FEDERATED NATIONAL INSURANCE COMPANY	Domestic	\$76,373,503	\$44,880,964	\$31,492,539	\$64,889,742
316 FEDERATED RURAL ELECTRIC INSURANCE EXCHANGE	Foreign	\$324,321,203	\$225,779,422	\$98,541,781	\$6,703,390
317 FEDERATED SERVICE INSURANCE COMPANY	Foreign	\$358,104,444	\$223,830,162	\$134,274,282	\$580,779
318 FFG INSURANCE COMPANY	Foreign	\$149,322,481	\$110,034,173	\$39,288,308	\$0
319 FFVA MUTUAL INSURANCE COMPANY	Domestic	\$260,903,019	\$154,612,484	\$106,290,535	\$85,709,050
320 FIDELITY AND DEPOSIT COMPANY OF MARYLAND	Foreign	\$223,717,718	\$45,091,979	\$178,625,738	\$44,263,240
321 FIDELITY AND GUARANTY INSURANCE COMPANY	Foreign	\$28,619,954	\$9,046,670	\$19,573,284	\$5,082,591
322 FIDELITY AND GUARANTY INSURANCE UNDERWRITERS INC.	Foreign	\$86,491,879	\$51,382,634	\$35,109,246	\$1,436
323 FIDELITY FIRE & CASUALTY COMPANY	Domestic	\$20,619,457	\$9,171,283	\$11,448,174	\$30,805,175
324 FIDELITY FIRST INSURANCE COMPANY	Foreign	\$7,570,962	\$196,814	\$7,374,148	\$0
325 FIDELITY NATIONAL INSURANCE COMPANY	Foreign	\$258,210,749	\$121,585,612	\$136,625,137	\$15,985,209
326 FIDELITY NATIONAL PROPERTY AND CASUALTY INSURANCE COMPAN	Foreign	\$265,341,001	\$183,013,430	\$82,327,571	\$179,419,494
327 FINANCIAL CASUALTY & SURETY, INC.	Foreign	\$18,294,698	\$7,604,793	\$10,689,905	\$288,063
328 FINANCIAL SECURITY ASSURANCE INC	Foreign	\$4,434,173,982	\$3,813,821,537	\$620,352,445	\$29,042,311

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
329 FIRE INSURANCE EXCHANGE	Foreign	\$2,344,648,797	\$1,798,726,543	\$545,922,254	\$0
330 FIREMAN'S FUND INSURANCE COMPANY	Foreign	\$10,673,023,155	\$7,811,393,427	\$2,861,629,728	\$145,889,485
331 FIRST ACCEPTANCE INSURANCE COMPANY, INC.	Foreign	\$217,648,773	\$107,254,230	\$110,394,544	\$29,478,627
332 FIRST AMERICAN PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$83,567,598	\$41,508,609	\$42,058,989	\$1,158,031
333 FIRST COLONIAL INSURANCE COMPANY	Domestic	\$382,676,477	\$276,345,241	\$106,331,236	\$6,614,840
334 FIRST COMMUNITY INSURANCE COMPANY	Domestic	\$55,590,712	\$37,321,240	\$18,269,472	\$53,642,092
335 FIRST FINANCIAL INSURANCE COMPANY	Foreign	\$498,550,986	\$191,516,231	\$307,034,755	(\$1,996)
336 FIRST FLORIDIAN AUTO AND HOME INSURANCE COMPANY	Domestic	\$402,274,014	\$166,879,803	\$235,394,211	\$146,623,968
337 FIRST GUARD INSURANCE COMPANY	Foreign	\$12,630,205	\$531,160	\$12,099,045	\$644,716
338 FIRST HOME INSURANCE COMPANY	Domestic	\$74,080,781	\$29,659,546	\$44,421,235	\$42,777,844
339 FIRST LIBERTY INSURANCE CORPORATION (THE)	Foreign	\$47,456,214	\$25,781,134	\$21,675,080	\$101,298,481
340 FIRST NATIONAL INSURANCE COMPANY OF AMERICA	Foreign	\$243,578,782	\$173,783,074	\$69,795,708	\$25,565,418
341 FIRST NONPROFIT INSURANCE COMPANY	Foreign	\$115,250,142	\$62,960,806	\$52,289,336	\$201,081
342 FIRST PROFESSIONALS INSURANCE COMPANY, INC	Domestic	\$625,212,945	\$404,436,918	\$220,776,027	\$139,643,484
343 FIRST PROTECTIVE INSURANCE COMPANY	Domestic	\$67,306,390	\$51,391,427	\$15,914,963	\$85,044,083
344 FIRST SEALORD SURETY, INC.	Foreign	\$13,392,835	\$1,933,599	\$11,459,236	\$5,929,128
345 FLORIDA FAMILY INSURANCE COMPANY	Domestic	\$69,547,631	\$50,528,779	\$19,018,852	\$95,924,238
346 FLORIDA FARM BUREAU CASUALTY INSURANCE COMPANY	Domestic	\$417,204,565	\$219,435,530	\$197,769,034	\$88,107,047
347 FLORIDA FARM BUREAU GENERAL INSURANCE COMPANY	Domestic	\$5,404,422	\$86,939	\$5,317,483	\$153,730,395
348 FLORIDA HOSPITALITY MUTUAL INSURANCE COMPANY	Domestic	\$125,790,064	\$72,744,431	\$53,045,633	\$36,066,229
349 FLORIDA LAWYERS MUTUAL INSURANCE COMPANY	Domestic	\$53,334,378	\$34,081,344	\$19,253,034	\$13,792,729
350 FLORIDA PENINSULA INSURANCE COMPANY	Domestic	\$179,457,331	\$114,230,627	\$65,226,704	\$144,659,847

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
351 FLORIDA SELECT INSURANCE COMPANY	Domestic	\$11,785,924	\$23,114,533	(\$11,328,609)	(\$255,916)
352 FLORISTS' INSURANCE COMPANY	Foreign	\$11,583,377	\$3,127,742	\$8,455,635	\$1,184,436
353 FLORISTS' MUTUAL INSURANCE COMPANY	Foreign	\$153,290,443	\$101,732,426	\$51,558,017	\$3,742,905
354 FOREMOST INSURANCE COMPANY	Foreign	\$1,919,240,013	\$1,335,860,295	\$583,379,718	\$56,771,116
355 FOREMOST PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$43,362,559	\$27,451,546	\$15,911,013	\$33,365,735
356 FOREMOST SIGNATURE INSURANCE COMPANY	Foreign	\$56,635,729	\$38,290,879	\$18,344,850	\$1,726,043
357 FORTRESS INSURANCE COMPANY	Foreign	\$50,709,170	\$30,155,256	\$20,553,914	\$2,577,625
358 FRANK WINSTON CRUM INSURANCE, INC.	Domestic	\$71,952,963	\$59,254,047	\$12,698,916	\$738,395
359 FRANKENMUTH MUTUAL INSURANCE COMPANY	Foreign	\$948,800,874	\$634,579,811	\$314,221,063	\$246,890
360 GARRISON PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$200,448,559	\$131,509,503	\$68,939,056	\$18,846,406
361 GATEWAY INSURANCE COMPANY	Foreign	\$35,902,333	\$20,019,758	\$15,882,575	\$2,993,609
362 GEICO CASUALTY COMPANY	Foreign	\$251,552,904	\$124,348,748	\$127,204,155	\$95,235,627
363 GEICO GENERAL INSURANCE COMPANY	Foreign	\$163,779,917	\$75,332,646	\$88,447,271	\$889,944,093
364 GEICO INDEMNITY COMPANY	Foreign	\$4,872,856,055	\$3,098,621,108	\$1,774,234,947	\$466,597,034
365 GENERAL CASUALTY COMPANY OF WISCONSIN	Foreign	\$1,207,983,773	\$670,107,942	\$537,875,831	\$538,264
366 GENERAL FIDELITY INSURANCE COMPANY	Foreign	\$731,247,502	\$352,412,790	\$378,834,712	\$1,347,812
367 GENERAL INSURANCE COMPANY OF AMERICA	Foreign	\$2,302,042,774	\$1,854,423,971	\$447,618,803	\$15,373,010
368 GENERAL REINSURANCE CORPORATION	Foreign	\$14,446,149,055	\$5,509,301,032	\$8,936,848,023	\$11,996
369 GENERAL SECURITY NATIONAL INSURANCE COMPANY	Foreign	\$316,727,373	\$219,303,732	\$97,423,641	\$0
370 GENERAL STAR NATIONAL INSURANCE COMPANY	Foreign	\$344,869,744	\$102,611,966	\$242,257,778	\$1,753,676
371 GENERALI - U. S. BRANCH	Foreign	\$61,471,052	\$30,212,228	\$31,258,827	\$418,914
372 GENESIS INSURANCE COMPANY	Foreign	\$216,158,224	\$91,541,605	\$124,616,619	\$1,246,592

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
373 GENWORTH FINANCIAL ASSURANCE CORPORATION	Foreign	\$23,524,584	\$17,275,080	\$6,249,504	\$0
374 GENWORTH HOME EQUITY INSURANCE CORPORATION	Foreign	\$12,443,408	\$640,376	\$11,803,032	\$0
375 GENWORTH MORTGAGE INSURANCE CORPORATION	Foreign	\$3,023,086,316	\$2,746,271,414	\$276,814,902	\$74,604,850
376 GENWORTH MORTGAGE INSURANCE CORPORATION OF NORTH CAR	Foreign	\$489,913,956	\$293,581,518	\$196,332,438	\$211
377 GENWORTH RESIDENTIAL MORTGAGE INSURANCE CORPORATION O	Foreign	\$229,763,395	\$90,377,264	\$139,386,131	\$5,242,284
378 GEORGIA CASUALTY AND SURETY COMPANY	Foreign	\$59,159,372	\$44,089,030	\$15,070,342	\$1,144,384
379 GLOBE AMERICAN CASUALTY COMPANY	Foreign	\$9,201,161	\$799,898	\$8,401,263	\$0
380 GMAC INSURANCE COMPANY ONLINE, INC.	Foreign	\$13,209,606	\$3,182,909	\$10,026,697	\$3,657,898
381 GOVERNMENT EMPLOYEES INSURANCE COMPANY	Foreign	\$12,495,523,030	\$8,364,374,705	\$4,131,148,326	\$341,090,736
382 GRAMERCY INSURANCE COMPANY	Foreign	\$28,858,278	\$14,350,457	\$14,507,821	\$676,640
383 GRANADA INSURANCE COMPANY	Domestic	\$28,389,917	\$19,388,044	\$9,002,344	\$21,839,414
384 GRANITE STATE INSURANCE COMPANY	Foreign	\$35,250,256	\$484,913	\$34,765,343	\$23,629,388
385 GRAPHIC ARTS MUTUAL INSURANCE COMPANY	Foreign	\$128,711,737	\$82,325,638	\$46,386,098	\$205,802
386 GRAY INSURANCE COMPANY (THE)	Foreign	\$333,677,543	\$236,717,781	\$96,959,759	\$3,140,865
387 GREAT AMERICAN ALLIANCE INSURANCE COMPANY	Foreign	\$27,580,917	\$159,914	\$27,421,003	\$1,033,844
388 GREAT AMERICAN ASSURANCE COMPANY	Foreign	\$16,784,872	\$8,012	\$16,776,860	\$31,532,190
389 GREAT AMERICAN CASUALTY INSURANCE COMPANY	Foreign	\$11,819,942	\$15,384	\$11,804,558	\$0
390 GREAT AMERICAN CONTEMPORARY INSURANCE COMPANY	Foreign	\$10,599,141	\$2,259	\$10,596,882	\$0
391 GREAT AMERICAN INSURANCE COMPANY	Foreign	\$5,641,637,675	\$4,355,164,963	\$1,286,472,712	\$49,124,721
392 GREAT AMERICAN INSURANCE COMPANY OF NEW YORK	Foreign	\$58,290,034	\$395,685	\$57,894,349	\$61,612,164
393 GREAT AMERICAN SECURITY INSURANCE COMPANY	Foreign	\$17,343,346	\$1,530	\$17,341,816	\$0
394 GREAT AMERICAN SPIRIT INSURANCE COMPANY	Foreign	\$19,136,291	\$23,343	\$19,112,948	\$16,193

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
395 GREAT DIVIDE INSURANCE COMPANY	Foreign	\$149,260,902	\$80,371,094	\$68,889,808	\$5,109,319
396 GREAT NORTHERN INSURANCE COMPANY	Foreign	\$1,554,236,716	\$1,168,361,657	\$385,875,059	\$15,728,000
397 GREAT NORTHWEST INSURANCE COMPANY	Foreign	\$24,326,752	\$17,613,031	\$6,713,721	\$0
398 GREAT WEST CASUALTY COMPANY	Foreign	\$1,472,475,325	\$1,100,354,654	\$372,120,671	\$2,895,981
399 GREENWICH INSURANCE COMPANY	Foreign	\$901,898,678	\$457,388,173	\$444,510,505	\$27,051,389
400 GUARANTEE COMPANY OF NORTH AMERICA USA (THE)	Foreign	\$175,492,202	\$62,629,773	\$112,862,428	\$1,257,301
401 GUARANTEE INSURANCE COMPANY	Domestic	\$130,806,666	\$112,513,933	\$18,292,736	\$53,635,588
402 GUIDEONE AMERICA INSURANCE COMPANY	Foreign	\$13,381,767	\$4,214,817	\$9,166,950	\$1,142,696
403 GUIDEONE ELITE INSURANCE COMPANY	Foreign	\$26,908,603	\$8,797,914	\$18,110,689	\$23,518,968
404 GUIDEONE MUTUAL INSURANCE COMPANY	Foreign	\$1,010,863,395	\$650,791,658	\$360,071,737	\$35,757,587
405 GUIDEONE SPECIALTY MUTUAL INSURANCE COMPANY	Foreign	\$226,011,397	\$155,487,371	\$70,524,026	\$2,514,498
406 GULFSTREAM PROPERTY AND CASUALTY INSURANCE COMPANY	Domestic	\$52,408,643	\$34,975,045	\$17,433,598	\$41,908,247
407 HALLMARK INSURANCE COMPANY	Foreign	\$153,273,062	\$102,688,869	\$50,584,193	\$2,024,213
408 HANOVER AMERICAN INSURANCE COMPANY (THE)	Foreign	\$16,769,763	\$693,773	\$16,075,990	\$10,919,898
409 HANOVER INSURANCE COMPANY (THE)	Foreign	\$4,451,171,429	\$2,913,565,525	\$1,537,605,904	\$36,696,017
410 HARBOR POINT REINSURANCE U.S., INC.	Foreign	\$740,322,597	\$225,921,138	\$514,401,459	\$0
411 HARBOR SPECIALTY INSURANCE COMPANY	Foreign	\$131,755,306	\$103,254,409	\$28,500,897	(\$6,365)
412 HARCO NATIONAL INSURANCE COMPANY	Foreign	\$321,731,891	\$191,482,364	\$130,249,527	\$2,743,535
413 HARLEYSVILLE MUTUAL INSURANCE COMPANY	Foreign	\$1,310,505,498	\$567,898,200	\$742,607,298	\$21,840,007
414 HARLEYSVILLE-ATLANTIC INSURANCE COMPANY	Foreign	\$203,265,700	\$155,478,333	\$47,787,367	\$1,281,252
415 HARTFORD ACCIDENT AND INDEMNITY COMPANY	Foreign	\$10,935,301,173	\$8,099,467,500	\$2,835,833,673	\$8,075,680
416 HARTFORD CASUALTY INSURANCE COMPANY	Foreign	\$2,105,667,528	\$1,268,363,660	\$837,303,869	\$52,567,123

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
417 HARTFORD FIRE INSURANCE COMPANY	Foreign	\$24,453,612,866	\$11,962,155,637	\$12,491,457,229	\$107,084,542
418 HARTFORD INSURANCE COMPANY OF THE MIDWEST	Foreign	\$355,996,368	\$115,844,341	\$240,152,028	\$236,439,642
419 HARTFORD INSURANCE COMPANY OF THE SOUTHEAST	Foreign	\$168,358,136	\$115,326,060	\$53,032,076	\$26,115,063
420 HARTFORD STEAM BOILER INSPECTION & INS. COMPANY	Foreign	\$1,111,728,398	\$669,175,518	\$442,552,880	\$8,557,887
421 HARTFORD STEAM BOILER INSPECTION AND INSURANCE CO. OF CT (Foreign	\$96,636,695	\$50,259,290	\$46,377,405	\$5,801
422 HARTFORD UNDERWRITERS INSURANCE COMPANY	Foreign	\$1,561,206,434	\$926,874,040	\$634,332,394	\$94,801,153
423 HCC INSURANCE COMPANY	Foreign	\$28,839,966	\$267,031	\$28,572,935	\$0
424 HDI-GERLING AMERICA INSURANCE COMPANY	Foreign	\$208,562,740	\$119,122,913	\$89,439,827	\$1,793,229
425 HEALTH CARE INDEMNITY, INC.	Foreign	\$1,742,559,805	\$869,733,980	\$872,825,825	\$4,870,341
426 HEALTHCARE UNDERWRITERS GROUP OF FLORIDA	Domestic	\$38,286,638	\$21,771,340	\$16,515,298	\$9,703,666
427 HERITAGE CASUALTY INSURANCE COMPANY	Foreign	\$96,894,110	\$55,775,892	\$41,118,218	\$427,790
428 HERITAGE INDEMNITY COMPANY	Foreign	\$190,829,690	\$119,731,868	\$71,097,822	\$2,169,081
429 HIGHMARK CASUALTY INSURANCE COMPANY.	Foreign	\$219,380,292	\$122,501,020	\$96,879,272	\$337,895
430 HILLCREST INSURANCE COMPANY	Domestic	\$22,484,821	\$13,535,611	\$8,949,210	\$24,601,019
431 HILLSTAR INSURANCE COMPANY	Foreign	\$6,727,462	\$982,880	\$5,744,582	\$0
432 HISCOX INSURANCE COMPANY INC.	Foreign	\$68,108,348	\$16,743,940	\$51,364,408	\$3,074,401
433 HOMEOWNERS CHOICE PROPERTY & CASUALTY INSURANCE COMPA	Domestic	\$116,967,851	\$92,203,289	\$24,764,562	\$37,357,241
434 HOMESITE INSURANCE COMPANY	Foreign	\$132,497,729	\$85,176,508	\$47,321,221	\$0
435 HOMESITE INSURANCE COMPANY OF FLORIDA	Domestic	\$12,402,324	\$2,804,598	\$9,597,726	\$3,038,632
436 HOMEWISE INSURANCE COMPANY, INC.	Domestic	\$14,642,975	\$6,247,161	\$8,395,814	\$11,894,062
437 HOMEWISE PREFERRED INSURANCE COMPANY	Domestic	\$82,349,283	\$59,424,388	\$22,924,895	\$190,681,389
438 HORACE MANN INSURANCE COMPANY	Foreign	\$356,918,314	\$229,155,533	\$127,762,781	\$16,801,629

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
439 HOUSING AUTHORITY PROPERTY INSURANCE, A MUTUAL COMPANY	Foreign	\$153,488,566	\$64,774,386	\$88,714,180	\$1,046,118
440 HOUSTON GENERAL INSURANCE COMPANY	Foreign	\$28,361,262	\$10,856,248	\$17,505,014	\$0
441 HUDSON INSURANCE COMPANY	Foreign	\$424,831,512	\$289,725,930	\$135,105,582	\$3,387,243
442 ICAT SPECIALTY INSURANCE COMPANY	Domestic	\$19,608,216	\$5,858,919	\$13,749,297	\$10,633,215
443 IDS PROPERTY CASUALTY INSURANCE COMPANY	Foreign	\$956,155,611	\$519,918,669	\$436,236,942	\$40,456,954
444 ILLINOIS NATIONAL INSURANCE COMPANY	Foreign	\$59,820,234	\$231,867	\$59,588,367	\$50,321,583
445 IMPERIAL FIRE AND CASUALTY INSURANCE COMPANY	Foreign	\$73,796,045	\$43,983,452	\$29,812,593	\$318
446 INDEMNITY INSURANCE COMPANY OF NORTH AMERICA	Foreign	\$371,754,503	\$250,846,910	\$120,907,593	\$34,779,385
447 INDEPENDENCE AMERICAN INSURANCE COMPANY	Foreign	\$70,839,501	\$30,474,164	\$40,365,337	\$303,383
448 INDIANA INSURANCE COMPANY	Foreign	\$1,191,735,583	\$914,127,285	\$277,608,298	\$0
449 INDIANA LUMBERMENS MUTUAL INSURANCE COMPANY	Foreign	\$113,178,874	\$80,145,219	\$33,033,655	\$656,029
450 INFINITY ASSURANCE INSURANCE COMPANY	Foreign	\$6,812,191	\$1,016,608	\$5,795,583	\$1,477,051
451 INFINITY AUTO INSURANCE COMPANY	Foreign	\$12,663,584	\$2,128,204	\$10,535,380	\$79,867,746
452 INFINITY CASUALTY INSURANCE COMPANY	Foreign	\$9,333,493	\$1,904,576	\$7,428,917	\$2,831,198
453 INFINITY INDEMNITY INSURANCE COMPANY	Foreign	\$7,003,109	\$991,192	\$6,011,917	\$31,194,682
454 INFINITY INSURANCE COMPANY	Foreign	\$1,385,995,178	\$960,824,518	\$425,170,660	\$3,742,916
455 INFINITY PREMIER INSURANCE COMPANY	Foreign	\$7,047,526	\$1,005,877	\$6,041,649	\$131,803
456 INFINITY SAFEGUARD INSURANCE COMPANY	Foreign	\$7,147,437	\$1,006,478	\$6,140,959	\$0
457 INFINITY SECURITY INSURANCE COMPANY	Foreign	\$8,046,102	\$1,020,528	\$7,025,574	\$0
458 INFINITY SELECT INSURANCE COMPANY	Foreign	\$7,102,005	\$991,251	\$6,110,754	\$5,978,433
459 INFINITY SPECIALTY INSURANCE COMPANY	Foreign	\$10,022,958	\$996,799	\$9,026,159	\$1,610,961
460 INFINITY STANDARD INSURANCE COMPANY	Foreign	\$11,954,290	\$2,260,115	\$9,694,175	\$2,052,811

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
461 INSURA PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$36,998,024	\$11,091,631	\$25,906,394	\$6,535,205
462 INSURANCE COMPANY OF NORTH AMERICA	Foreign	\$718,804,135	\$471,116,949	\$247,687,186	\$5,144,838
463 INSURANCE COMPANY OF THE AMERICAS	Domestic	\$41,576,184	\$30,389,597	\$11,186,587	\$1,284,458
464 INSURANCE COMPANY OF THE STATE OF PENNSYLVANIA	Foreign	\$4,694,114,833	\$2,682,177,196	\$2,011,937,637	\$157,291,163
465 INSURANCE COMPANY OF THE WEST	Foreign	\$825,553,208	\$451,078,211	\$374,474,997	\$7,932,104
466 INTEGON CASUALTY INSURANCE COMPANY	Foreign	\$42,774,070	\$30,330,290	\$12,443,780	\$0
467 INTEGON GENERAL INSURANCE CORPORATION	Foreign	\$45,478,763	\$7,979,278	\$37,499,485	\$9,386,764
468 INTEGON INDEMNITY CORPORATION	Foreign	\$104,778,639	\$59,590,833	\$45,187,806	\$52,201,278
469 INTEGON NATIONAL INSURANCE COMPANY	Foreign	\$174,494,046	\$119,265,252	\$55,228,794	\$14,421,096
470 INTEGON PREFERRED INSURANCE COMPANY	Foreign	\$29,903,156	\$17,856,072	\$12,047,084	\$0
471 INTERLEX INSURANCE COMPANY	Foreign	\$35,170,347	\$21,546,051	\$13,624,296	\$0
472 INTERNATIONAL FIDELITY INSURANCE COMPANY	Foreign	\$206,530,260	\$114,037,382	\$92,492,878	\$7,298,333
473 INTREPID INSURANCE COMPANY	Foreign	\$37,547,227	\$14,153,048	\$23,394,179	\$12,803,912
474 IRONSHORE INDEMNITY INC.	Foreign	\$72,915,660	\$14,219,892	\$58,695,768	\$296,629
475 JEFFERSON INSURANCE COMPANY	Foreign	\$36,496,670	\$26,074,179	\$10,422,491	\$0
476 JEWELERS MUTUAL INSURANCE COMPANY	Foreign	\$195,079,943	\$83,008,285	\$112,071,658	\$11,537,333
477 KEMPER INDEPENDENCE INSURANCE COMPANY	Foreign	\$129,630,806	\$111,642,233	\$17,988,573	(\$21,750)
478 KEY RISK INSURANCE COMPANY	Foreign	\$69,653,916	\$46,299,023	\$23,354,893	\$650,015
479 LANCER INSURANCE COMPANY	Foreign	\$641,639,035	\$508,628,405	\$133,010,631	\$7,255,705
480 LAURIER INDEMNITY COMPANY	Foreign	\$25,538,053	\$11,043,050	\$14,495,001	\$113,985
481 LEXINGTON NATIONAL INSURANCE CORPORATION	Foreign	\$52,131,475	\$36,157,091	\$15,974,384	\$1,922,366
482 LEXON INSURANCE COMPANY	Foreign	\$90,435,727	\$51,209,324	\$39,226,403	\$3,666,918

PROPERTY & CASUALTY

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
483 LIBERTY AMERICAN INSURANCE COMPANY	Domestic	\$33,117,714	\$6,485,841	\$26,631,873	\$5,099,576
484 LIBERTY AMERICAN SELECT INSURANCE COMPANY	Domestic	\$30,250,235	\$5,965,010	\$24,285,225	\$26,178,092
485 LIBERTY INSURANCE CORPORATION	Foreign	\$1,044,251,579	\$788,841,631	\$255,409,948	\$71,878,726
486 LIBERTY INSURANCE UNDERWRITERS INC.	Foreign	\$143,350,547	\$54,246,536	\$89,104,011	\$6,995,547
487 LIBERTY MUTUAL FIRE INSURANCE COMPANY	Foreign	\$3,569,946,982	\$2,601,953,831	\$967,993,151	\$435,178,665
488 LIBERTY MUTUAL INSURANCE COMPANY	Foreign	\$32,549,788,186	\$22,215,055,768	\$10,334,732,418	\$236,154,518
489 LIBERTY MUTUAL MID-ATLANTIC INSURANCE COMPANY	Foreign	\$18,157,280	\$3,369,503	\$14,787,777	\$0
490 LILLIAN ASSURANCE GROUP, INC.	Domestic	\$5,642,628	\$457,302	\$5,185,326	\$0
491 LINCOLN GENERAL INSURANCE COMPANY	Foreign	\$386,704,142	\$307,476,182	\$79,227,960	\$28,863,788
492 LION INSURANCE COMPANY	Domestic	\$390,780,910	\$334,350,633	\$56,430,277	\$10,909,069
493 LM GENERAL INSURANCE COMPANY	Foreign	\$9,584,817	\$2,712,136	\$6,872,681	\$0
494 LM INSURANCE CORPORATION	Foreign	\$73,861,799	\$53,481,112	\$20,380,687	\$31,592,025
495 LM PERSONAL INSURANCE COMPANY	Foreign	\$8,006,471	\$1,118,170	\$6,888,301	\$0
496 LM PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$128,825,751	\$62,391,603	\$66,434,148	\$0
497 LUMBERMEN'S UNDERWRITING ALLIANCE	Foreign	\$336,085,680	\$242,292,731	\$93,792,949	\$6,492,037
498 LYNDON PROPERTY INSURANCE COMPANY	Foreign	\$447,345,077	\$304,014,233	\$143,330,844	\$16,183,668
499 LYNDON SOUTHERN INSURANCE COMPANY	Foreign	\$25,129,506	\$11,977,938	\$13,151,568	\$16,503,754
500 MACHINERY INS. INC., AN ASSESSABLE MUTUAL INSURER	Domestic	\$2,143,139	\$234,977	\$1,908,162	\$234,181
501 MADISON INSURANCE COMPANY	Foreign	\$9,125,551	\$171,150	\$8,954,401	\$0
502 MAG MUTUAL INSURANCE COMPANY	Foreign	\$1,322,319,101	\$965,001,987	\$357,317,114	\$66,513,689
503 MAGNOLIA INSURANCE COMPANY	Domestic	\$105,082,138	\$84,277,097	\$20,805,041	\$21,612,279
504 MAIDEN REINSURANCE COMPANY	Foreign	\$8,259,271	\$4,958	\$8,254,313	\$0

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
505 MAIN STREET AMERICA ASSURANCE COMPANY	Domestic	\$115,132,309	\$16,743,883	\$98,388,426	\$0
506 MAIN STREET AMERICA PROTECTION INSURANCE COMPANY	Domestic	\$10,712,323	\$77,718	\$10,634,605	\$0
507 MAJESTIC INSURANCE COMPANY	Foreign	\$329,420,588	\$227,823,006	\$101,597,582	\$2,148,660
508 MANUFACTURERS ALLIANCE INSURANCE COMPANY	Foreign	\$202,368,794	\$141,596,219	\$60,772,575	\$2,122,147
509 MAPFRE INSURANCE COMPANY OF FLORIDA	Domestic	\$44,217,354	\$22,271,248	\$21,946,106	\$23,677,177
510 MARKEL AMERICAN INSURANCE COMPANY	Foreign	\$447,792,201	\$350,368,669	\$97,423,532	\$17,550,345
511 MARKEL INSURANCE COMPANY	Foreign	\$616,621,319	\$524,644,996	\$91,976,323	\$15,722,989
512 MARYLAND CASUALTY COMPANY	Foreign	\$399,462,769	(\$33,556,425)	\$433,019,194	\$66,936,458
513 MASSACHUSETTS BAY INSURANCE COMPANY	Foreign	\$46,737,366	\$198,950	\$46,538,416	\$12,602,409
514 MAX AMERICA INSURANCE COMPANY	Foreign	\$20,034,382	\$10,133	\$20,024,250	\$0
515 MBIA INSURANCE CORPORATION	Foreign	\$13,532,648,478	\$10,030,226,254	\$3,502,422,224	\$9,777,584
516 MEDICAL MUTUAL INSURANCE COMPANY OF NORTH CAROLINA	Foreign	\$422,545,920	\$265,551,927	\$156,993,993	\$0
517 MEDICAL PROTECTIVE COMPANY (THE)	Foreign	\$1,938,168,156	\$1,306,485,683	\$631,682,473	\$18,403,365
518 MEDMARC CASUALTY INSURANCE COMPANY	Foreign	\$103,213,626	\$69,679,105	\$33,534,521	\$6,991,618
519 MEMIC INDEMNITY COMPANY	Foreign	\$146,356,411	\$88,632,912	\$57,723,499	\$18,468
520 MENDOTA INSURANCE COMPANY	Foreign	\$64,680,476	\$35,597,237	\$29,083,239	\$25,563,542
521 MERASTAR INSURANCE COMPANY	Foreign	\$28,442,714	\$14,157,188	\$14,285,526	\$5,426,092
522 MERCHANTS BONDING COMPANY (MUTUAL)	Foreign	\$76,431,216	\$22,882,920	\$53,548,296	\$3,965,592
523 MERCURY CASUALTY COMPANY	Foreign	\$2,073,841,816	\$1,024,208,677	\$1,049,633,139	\$0
524 MERCURY INDEMNITY COMPANY OF AMERICA	Domestic	\$44,919,038	\$12,773,011	\$32,146,027	\$0
525 MERCURY INSURANCE COMPANY OF FLORIDA	Domestic	\$59,186,136	\$22,461,750	\$36,724,386	\$162,224,427
526 MERIDIAN CITIZENS MUTUAL INSURANCE COMPANY	Foreign	\$25,338,924	\$16,758,127	\$8,580,797	\$0

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
527 MERIDIAN SECURITY INSURANCE COMPANY	Foreign	\$61,462,479	\$30,819,950	\$30,642,529	\$0
528 MERITPLAN INSURANCE COMPANY	Foreign	\$183,993,166	\$99,162,552	\$84,830,614	\$499,881
529 METROPOLITAN CASUALTY INSURANCE COMPANY	Foreign	\$50,406,609	\$569,867	\$49,836,742	\$158,375,582
530 METROPOLITAN DIRECT PROPERTY AND CASUALTY INSURANCE CO	Foreign	\$25,949,178	\$315,480	\$25,633,698	\$0
531 METROPOLITAN GENERAL INSURANCE COMPANY	Foreign	\$32,652,838	\$802,931	\$31,849,907	\$16,806,882
532 METROPOLITAN GROUP PROPERTY AND CASUALTY INS. CO.	Foreign	\$402,631,073	\$102,609,476	\$300,021,597	\$74,743
533 METROPOLITAN PROPERTY AND CASUALTY INSURANCE CO	Foreign	\$4,855,641,812	\$3,093,307,069	\$1,762,334,742	\$9,263,693
534 MGA INSURANCE COMPANY, INC.	Foreign	\$213,750,450	\$123,939,314	\$89,811,136	\$94,263,601
535 MGIC ASSURANCE CORPORATION	Foreign	\$9,802,787	\$120,782	\$9,682,005	\$0
536 MGIC INDEMNITY CORPORATION	Foreign	\$24,297,586	\$487,225	\$23,810,361	\$9,063
537 MIC GENERAL INSURANCE CORPORATION	Foreign	\$36,853,828	\$23,599,994	\$13,253,834	\$4,453,553
538 MIC PROPERTY & CASUALTY INS. CORP.	Foreign	\$135,376,571	\$82,919,276	\$52,457,295	\$28,189,041
539 MICHIGAN COMMERCIAL INSURANCE MUTUAL	Foreign	\$119,584,470	\$78,164,646	\$41,419,824	\$8,536,627
540 MID-CENTURY INSURANCE COMPANY	Foreign	\$3,272,662,942	\$2,669,092,122	\$603,570,820	\$0
541 MID-CONTINENT CASUALTY COMPANY	Foreign	\$703,198,554	\$493,556,249	\$209,642,305	\$40,122,444
542 MIDDLESEX INSURANCE COMPANY	Foreign	\$657,339,354	\$419,479,588	\$237,859,766	\$4,991,078
543 MIDWEST EMPLOYERS CASUALTY COMPANY	Foreign	\$326,472,431	\$201,526,255	\$124,946,175	\$11,832,159
544 MINNESOTA LAWYERS MUTUAL INSURANCE COMPANY	Foreign	\$107,897,342	\$64,898,460	\$42,998,882	\$18,504
545 MITSUI SUMITOMO INSURANCE COMPANY OF AMERICA	Foreign	\$700,079,141	\$470,617,783	\$229,461,358	\$4,180,053
546 MITSUI SUMITOMO INSURANCE USA INC.	Foreign	\$106,398,971	\$53,150,607	\$53,248,364	\$1,083,684
547 MODERN SERVICE INSURANCE COMPANY	Foreign	\$26,471,995	\$2,503,524	\$23,968,471	(\$99)
548 MODERN USA INSURANCE COMPANY	Domestic	\$20,095,403	\$8,311,133	\$11,784,270	\$16,733,716

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
549 MORTGAGE GUARANTY INSURANCE CORPORATION	Foreign	\$7,624,463,520	\$6,095,461,274	\$1,529,002,246	\$145,574,045
550 MOTORS INSURANCE CORPORATION	Foreign	\$5,407,464,314	\$3,715,100,779	\$1,692,363,535	\$4,493,654
551 MUNICH REINSURANCE AMERICA, INC.	Foreign	\$16,355,173,043	\$12,808,528,181	\$3,546,644,863	\$0
552 NATIONAL AMERICAN INSURANCE COMPANY	Foreign	\$143,480,642	\$92,411,955	\$51,068,687	\$137,927
553 NATIONAL AMERICAN INSURANCE COMPANY OF CALIFORNIA	Foreign	\$39,759,735	\$24,321,048	\$15,438,693	\$61,010
554 NATIONAL CASUALTY COMPANY	Foreign	\$144,388,489	\$37,824,829	\$106,563,660	\$28,771,775
555 NATIONAL CONTINENTAL INSURANCE COMPANY	Foreign	\$235,600,719	\$183,502,093	\$52,098,626	(\$21)
556 NATIONAL FARMERS UNION PROPERTY AND CASUALTY COMPANY	Foreign	\$239,465,040	\$143,821,841	\$95,643,199	\$7,520
557 NATIONAL FIRE AND INDEMNITY EXCHANGE	Foreign	\$10,964,048	\$5,962,950	\$5,001,098	\$1,247,759
558 NATIONAL FIRE INSURANCE COMPANY OF HARTFORD	Foreign	\$141,414,958	\$30,020,356	\$111,394,601	\$18,972,493
559 NATIONAL GENERAL ASSURANCE COMPANY	Foreign	\$38,089,456	\$18,992,474	\$19,096,982	\$32,563,220
560 NATIONAL GENERAL INSURANCE COMPANY	Foreign	\$96,443,613	\$61,058,198	\$35,385,415	\$268,756
561 NATIONAL GROUP INSURANCE COMPANY	Domestic	\$8,004,215	\$2,244,652	\$5,759,563	\$9,232,833
562 NATIONAL INDEMNITY COMPANY	Foreign	\$61,719,540,501	\$34,106,408,747	\$27,613,131,754	\$8,728
563 NATIONAL INDEMNITY COMPANY OF THE SOUTH	Domestic	\$178,160,919	\$74,831,122	\$103,329,797	\$20,124,030
564 NATIONAL INSURANCE ASSOCIATION, A RECIPROCAL	Foreign	\$11,549,348	\$173,074	\$11,376,274	\$0
565 NATIONAL INSURANCE COMPANY	Foreign	\$137,654,000	\$87,374,480	\$50,279,520	(\$5,250)
566 NATIONAL INTERSTATE INSURANCE COMPANY	Foreign	\$730,057,838	\$539,924,332	\$190,133,506	\$25,102,556
567 NATIONAL LIABILITY AND FIRE INSURANCE COMPANY	Foreign	\$1,055,650,404	\$508,905,942	\$546,744,463	\$22,893,646
568 NATIONAL PUBLIC GUARANTEE CORP.	Foreign	\$187,411,492	\$2,273,826	\$185,137,666	\$0
569 NATIONAL REINSURANCE CORPORATION	Foreign	\$699,890,734	\$158,305,524	\$541,585,210	\$0
570 NATIONAL SECURITY FIRE & CASUALTY COMPANY	Foreign	\$69,451,090	\$42,668,076	\$26,783,017	\$125,643

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
571 NATIONAL SPECIALTY INSURANCE COMPANY	Foreign	\$28,535,755	\$12,377,479	\$16,158,276	\$10,845,604
572 NATIONAL SURETY CORPORATION	Foreign	\$622,268,717	\$389,978,004	\$232,290,713	\$19,006,530
573 NATIONAL TRUST INSURANCE COMPANY	Foreign	\$25,369,503	(\$5,714,755)	\$31,084,258	\$35,260,360
574 NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA	Foreign	\$33,706,843,733	\$21,881,420,678	\$11,825,423,055	\$376,244,042
575 NATIONWIDE AFFINITY INSURANCE COMPANY OF AMERICA	Foreign	\$48,053,876	\$37,052,361	\$11,001,515	\$0
576 NATIONWIDE AGRIBUSINESS INSURANCE COMPANY	Foreign	\$181,904,056	\$140,269,215	\$41,634,841	\$4,390,363
577 NATIONWIDE ASSURANCE COMPANY	Foreign	\$65,253,081	\$9,786,386	\$55,466,695	\$4,598,429
578 NATIONWIDE GENERAL INSURANCE COMPANY	Foreign	\$60,493,131	\$39,876,244	\$20,616,887	\$118,146,557
579 NATIONWIDE INSURANCE COMPANY OF AMERICA	Foreign	\$197,555,257	\$107,435,905	\$90,119,352	(\$46)
580 NATIONWIDE INSURANCE COMPANY OF FLORIDA	Foreign	\$429,827,019	\$180,566,883	\$249,260,136	\$148,595,216
581 NATIONWIDE MUTUAL FIRE INSURANCE COMPANY	Foreign	\$4,318,670,361	\$2,209,284,123	\$2,109,386,238	\$303,484,153
582 NATIONWIDE MUTUAL INSURANCE COMPANY	Foreign	\$28,835,947,443	\$17,956,216,734	\$10,879,730,709	\$73,605,414
583 NATIONWIDE PROPERTY AND CASUALTY INSURANCE COMPANY	Foreign	\$153,598,669	\$114,924,249	\$38,674,420	\$12,889,688
584 NAVIGATORS INSURANCE COMPANY	Foreign	\$1,687,014,075	\$1,105,847,701	\$581,166,374	\$17,850,413
585 NCMIC INSURANCE COMPANY	Foreign	\$456,380,678	\$321,404,221	\$134,976,457	\$4,203,645
586 NEW ENGLAND INSURANCE COMPANY	Foreign	\$298,943,886	\$12,213,722	\$286,730,164	\$0
587 NEW HAMPSHIRE INDEMNITY COMPANY INC.	Foreign	\$337,984,435	\$198,220,484	\$139,763,951	\$99,628,937
588 NEW HAMPSHIRE INSURANCE COMPANY	Foreign	\$4,585,584,395	\$2,933,505,866	\$1,652,078,529	\$118,116,146
589 NEW YORK MARINE AND GENERAL INSURANCE COMPANY	Foreign	\$580,336,762	\$404,885,509	\$175,451,253	\$7,777,072
590 NGM INSURANCE COMPANY	Domestic	\$1,787,822,996	\$1,180,331,590	\$607,491,406	\$1,485,106
591 NIPPONKOA INSURANCE COMPANY, LIMITED (US BRANCH)	Foreign	\$235,121,467	\$155,641,356	\$79,480,111	\$43,244
592 NORGUARD INSURANCE COMPANY	Foreign	\$381,096,128	\$288,532,831	\$92,563,297	\$3,630,762

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
593 NORMANDY HARBOR INSURANCE COMPANY, INC.	Domestic	\$6,165,210	\$1,091,199	\$5,074,011	\$1,982,827
594 NORTH AMERICAN SPECIALTY INSURANCE COMPANY	Foreign	\$505,793,379	\$232,379,608	\$273,413,771	\$11,514,878
595 NORTH POINTE CASUALTY INSURANCE COMPANY	Domestic	\$44,944,310	\$25,398,096	\$19,546,214	\$15,105,596
596 NORTH POINTE INSURANCE COMPANY	Foreign	\$111,226,065	\$78,893,785	\$32,332,280	\$11,210,089
597 NORTH RIVER INSURANCE COMPANY	Foreign	\$1,095,457,075	\$654,188,025	\$441,269,050	\$23,401,130
598 NORTH STAR REINSURANCE CORPORATION	Foreign	\$22,364,472	\$2,865,353	\$19,499,119	\$0
599 NORTHBROOK INDEMNITY COMPANY	Foreign	\$39,133,605	\$264,775	\$38,868,831	\$4,920,278
600 NORTHERN ASSURANCE COMPANY OF AMERICA	Foreign	\$284,255,397	\$132,489,467	\$151,765,930	\$19,484,706
601 NORTHERN CAPITAL INSURANCE COMPANY	Domestic	\$52,239,802	\$36,808,524	\$15,431,278	\$52,944,994
602 NORTHERN CAPITAL SELECT INSURANCE COMPANY	Domestic	\$24,859,944	\$16,497,587	\$8,362,357	\$17,639,509
603 NORTHERN INSURANCE COMPANY OF NEW YORK	Foreign	\$36,404,635	\$7,461,826	\$28,942,809	\$19,467,634
604 NORTHLAND CASUALTY COMPANY	Foreign	\$100,221,372	\$67,831,058	\$32,390,314	\$0
605 NORTHLAND INSURANCE COMPANY	Foreign	\$1,166,855,891	\$606,040,385	\$560,815,505	\$19,682,214
606 NOVA CASUALTY COMPANY	Foreign	\$160,022,555	\$101,292,380	\$58,730,175	\$22,613,517
607 OCCIDENTAL FIRE AND CASUALTY COMPANY OF NC	Foreign	\$207,499,575	\$105,338,006	\$102,161,569	\$12,776,837
608 OCEAN HARBOR CASUALTY INSURANCE COMPANY	Domestic	\$93,181,909	\$64,589,787	\$28,592,122	\$68,906,127
609 ODYSSEY AMERICA REINSURANCE CORPORATION	Foreign	\$7,312,408,949	\$4,361,073,528	\$2,951,335,421	\$0
610 OHIO CASUALTY INSURANCE COMPANY	Foreign	\$4,869,258,495	\$3,833,853,459	\$1,035,405,036	\$26,022,172
611 OHIO FARMERS INSURANCE COMPANY	Foreign	\$1,422,604,392	\$347,052,798	\$1,075,551,594	\$369,285
612 OHIO INDEMNITY COMPANY	Foreign	\$99,728,929	\$54,561,378	\$45,167,551	\$1,303,240
613 OHIO SECURITY INSURANCE COMPANY	Foreign	\$15,119,831	\$1,468,250	\$13,651,581	(\$860,205)
614 OLD DOMINION INSURANCE COMPANY	Domestic	\$26,297,000	\$147,525	\$26,149,475	\$85,687,588

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
615 OLD REPUBLIC GENERAL INSURANCE CORPORATION	Foreign	\$999,174,439	\$743,964,597	\$255,209,842	\$15,402,690
616 OLD REPUBLIC INSURANCE COMPANY	Foreign	\$2,318,453,972	\$1,513,623,363	\$804,830,609	\$70,958,972
617 OLD REPUBLIC SECURITY ASSURANCE COMPANY	Foreign	\$109,351,408	\$50,820,543	\$58,530,865	\$0
618 OLD REPUBLIC SURETY COMPANY	Foreign	\$94,103,146	\$51,317,036	\$42,786,110	\$4,146,475
619 OLD UNITED CASUALTY COMPANY	Foreign	\$371,985,783	\$213,938,491	\$158,047,292	\$3,356,059
620 OLYMPUS INSURANCE COMPANY	Domestic	\$69,958,106	\$35,335,094	\$34,623,012	\$45,602,315
621 OMEGA INSURANCE COMPANY	Domestic	\$24,370,620	\$12,155,861	\$12,214,759	\$37,601,072
622 OMNI INDEMNITY COMPANY	Foreign	\$75,400,568	\$45,618,126	\$29,782,442	\$5,459,930
623 OMNI INSURANCE COMPANY	Foreign	\$169,435,632	\$90,010,065	\$79,425,567	\$318,196
624 ONEBEACON AMERICA INSURANCE COMPANY	Foreign	\$731,111,202	\$434,822,149	\$296,289,053	\$8,999,522
625 ONEBEACON INSURANCE COMPANY	Foreign	\$2,965,273,146	\$1,801,052,018	\$1,164,221,128	\$1,710,426
626 OWNERS INSURANCE COMPANY	Foreign	\$2,440,936,768	\$1,647,135,209	\$793,801,560	\$56,731,822
627 PACIFIC EMPLOYERS INSURANCE COMPANY	Foreign	\$2,446,274,268	\$1,644,657,821	\$801,616,447	(\$416,774)
628 PACIFIC INDEMNITY COMPANY	Foreign	\$5,687,697,888	\$3,855,961,363	\$1,831,736,525	\$39,980,423
629 PACIFIC SPECIALTY INSURANCE COMPANY	Foreign	\$227,644,817	\$107,358,559	\$120,286,258	\$745,519
630 PACO ASSURANCE COMPANY, INC.	Foreign	\$45,747,646	\$25,098,863	\$20,648,783	\$2,314,764
631 PARIS RE AMERICA INSURANCE COMPANY	Foreign	\$276,904,770	\$123,861,931	\$153,042,839	\$0
632 PARTNERRE INSURANCE COMPANY OF NEW YORK	Foreign	\$115,461,412	\$11,779,801	\$103,681,611	\$0
633 PATHFINDER INSURANCE COMPANY	Foreign	\$8,828,122	\$1,050,791	\$7,777,331	\$0
634 PATRIOT GENERAL INSURANCE COMPANY	Foreign	\$25,183,185	\$3,400,641	\$21,782,543	\$5,627,621
635 PEACHTREE CASUALTY INSURANCE COMPANY	Domestic	\$11,689,289	\$5,234,145	\$6,455,144	\$8,248,496
636 PEAK PROPERTY AND CASUALTY INSURANCE CORP.	Foreign	\$35,968,897	\$19,765,350	\$16,203,547	\$25,858,319

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
637 PEERLESS INDEMNITY INSURANCE COMPANY	Foreign	\$747,941,304	\$568,003,769	\$179,937,535	\$0
638 PEERLESS INSURANCE COMPANY	Foreign	\$7,069,023,987	\$5,049,956,580	\$2,019,067,407	\$56,559
639 PEGASUS INSURANCE COMPANY, INC.	Foreign	\$11,091,313	\$3,480,961	\$7,610,354	\$4,225,967
640 PENINSULAR SURETY COMPANY	Domestic	\$2,680,235	\$251,351	\$2,428,884	\$566,430
641 PENN MILLERS INSURANCE COMPANY	Foreign	\$181,552,661	\$138,725,918	\$42,826,743	\$2,472,513
642 PENNSYLVANIA GENERAL INSURANCE COMPANY	Foreign	\$394,061,637	\$265,919,845	\$128,141,792	\$42,146
643 PENNSYLVANIA LUMBERMENS MUTUAL INSURANCE COMPANY	Foreign	\$306,466,132	\$217,532,684	\$88,933,448	\$14,051,046
644 PENNSYLVANIA MANUFACTURERS' ASSOCIATION INS. CO.	Foreign	\$691,367,164	\$489,438,071	\$201,929,093	\$18,925,717
645 PENNSYLVANIA MANUFACTURERS INDEMNITY COMPANY	Foreign	\$212,073,774	\$141,860,853	\$70,212,921	\$2,827,551
646 PENNSYLVANIA NATIONAL MUTUAL CASUALTY INSURANCE CO	Foreign	\$1,038,867,888	\$611,712,448	\$427,155,440	\$390,977
647 PEOPLE'S TRUST INSURANCE COMPANY	Domestic	\$25,957,874	\$18,921,240	\$7,036,633	\$22,650,683
648 PERMANENT GENERAL ASSURANCE CORPORATION	Foreign	\$211,072,101	\$132,447,427	\$78,624,674	\$13,545,843
649 PETROLEUM CASUALTY COMPANY	Foreign	\$21,897,151	\$7,536,995	\$14,360,156	\$46,176
650 PHILADELPHIA INDEMNITY INSURANCE COMPANY	Foreign	\$3,853,226,778	\$2,648,186,146	\$1,205,040,632	\$101,668,985
651 PHOENIX INSURANCE COMPANY	Foreign	\$3,573,050,806	\$2,402,859,318	\$1,170,191,489	\$62,287,621
652 PHYSICIANS INSURANCE COMPANY	Domestic	\$16,646,752	\$9,512,447	\$7,134,305	\$9,155,948
653 PHYSICIANS PREFERRED INSURANCE COMPANY	Domestic	\$41,608,220	\$31,122,659	\$10,485,561	\$17,179,907
654 PLANS' LIABILITY INSURANCE COMPANY	Foreign	\$87,739,182	\$37,149,809	\$50,589,373	\$0
655 PLATTE RIVER INSURANCE COMPANY	Foreign	\$158,142,141	\$128,419,659	\$29,722,482	\$3,457,625
656 PLAZA INSURANCE COMPANY	Foreign	\$20,672,516	\$10,458,511	\$10,214,005	\$129,399
657 PMI INSURANCE CO.	Foreign	\$535,241,027	\$471,899,394	\$63,341,633	\$0
658 PMI MORTGAGE INSURANCE CO.	Foreign	\$3,503,804,387	\$3,041,665,554	\$462,138,833	\$82,799,172

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
659 PODIATRY INSURANCE COMPANY OF AMERICA	Foreign	\$266,042,013	\$190,999,480	\$75,042,533	\$6,665,031
660 PONCE DE LEON LTC RISK RETENTION GROUP, INC.	Domestic	\$18,354,530	\$10,546,111	\$7,808,419	\$5,606,568
661 PRAETORIAN INSURANCE COMPANY	Foreign	\$1,063,106,487	\$713,278,821	\$349,827,665	\$24,558,207
662 PREFERRED PROFESSIONAL INSURANCE COMPANY	Foreign	\$310,275,388	\$184,985,490	\$125,289,898	\$1,581,958
663 PREMIER GROUP INSURANCE COMPANY	Foreign	\$51,049,092	\$21,902,697	\$29,146,394	\$3,478,535
664 PRIVILEGE UNDERWRITERS RECIPROCAL EXCHANGE	Domestic	\$59,882,063	\$12,020,860	\$47,861,203	\$28,009,325
665 PROASSURANCE CASUALTY COMPANY	Foreign	\$1,116,367,313	\$804,462,605	\$311,904,708	\$31,029,000
666 PROASSURANCE INDEMNITY COMPANY, INC.	Foreign	\$1,818,241,172	\$1,251,986,050	\$566,255,122	\$407,031
667 PRODUCERS AGRICULTURE INSURANCE COMPANY	Foreign	\$142,830,250	\$105,967,608	\$36,862,642	\$15,737,945
668 PROFESSIONALS ADVOCATE INSURANCE COMPANY	Foreign	\$102,885,891	\$51,520,898	\$51,364,992	\$0
669 PROFESSIONALS DIRECT INSURANCE COMPANY	Foreign	\$59,210,802	\$40,501,648	\$18,709,154	\$1,712,943
670 PROGRESSIVE ADVANCED INSURANCE COMPANY	Foreign	\$165,941,825	\$110,576,361	\$55,365,464	\$0
671 PROGRESSIVE AMERICAN INSURANCE COMPANY	Domestic	\$327,356,891	\$204,124,721	\$123,232,169	\$635,750,668
672 PROGRESSIVE BAYSIDE INSURANCE COMPANY	Domestic	\$102,854,770	\$70,997,497	\$31,857,273	\$0
673 PROGRESSIVE CASUALTY INSURANCE COMPANY	Foreign	\$4,835,148,009	\$3,620,642,966	\$1,214,505,043	\$2,090,986
674 PROGRESSIVE EXPRESS INSURANCE COMPANY	Domestic	\$243,762,865	\$170,088,172	\$73,674,693	\$453,829,259
675 PROGRESSIVE SELECT INSURANCE COMPANY	Domestic	\$236,298,364	\$171,301,665	\$64,996,699	\$515,938,905
676 PROGRESSIVE SOUTHEASTERN INSURANCE COMPANY	Foreign	\$129,706,088	\$86,032,586	\$43,673,502	(\$19)
677 PROGRESSIVE SPECIALTY INSURANCE COMPANY	Foreign	\$1,061,138,660	\$471,753,725	\$589,384,935	\$0
678 PROPERTY & CASUALTY INSURANCE COMPANY OF HARTFORD	Foreign	\$222,357,031	\$115,666,346	\$106,690,685	\$117,786,600
679 PROTECTIVE INSURANCE COMPANY	Foreign	\$541,660,795	\$227,484,899	\$314,175,896	\$2,319,922
680 PROVIDENCE PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$92,006,456	\$75,653,621	\$16,352,835	\$5,348,546

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
681 PUBLIC SERVICE MUTUAL INSURANCE COMPANY	Foreign	\$639,150,542	\$367,353,831	\$271,796,711	\$0
682 PUTNAM REINSURANCE COMPANY	Foreign	\$606,752,616	\$440,864,931	\$165,887,685	\$0
683 QBE INSURANCE CORPORATION	Foreign	\$610,502,323	\$338,243,794	\$272,258,529	\$113,825,285
684 QBE REINSURANCE CORPORATION	Foreign	\$1,438,772,225	\$900,004,171	\$538,768,054	\$0
685 QUANTA INDEMNITY COMPANY	Foreign	\$154,312,464	\$102,665,171	\$51,647,293	\$34,366
686 R.V.I. NATIONAL INSURANCE COMPANY	Foreign	\$13,623,785	\$456,710	\$13,167,075	\$0
687 RADIAN ASSET ASSURANCE INC.	Foreign	\$2,324,644,537	\$1,359,262,226	\$965,382,310	\$1,873,754
688 RADIAN GUARANTY, INC.	Foreign	\$4,252,185,565	\$3,854,586,585	\$397,598,980	\$87,213,025
689 RANCHERS AND FARMERS INSURANCE COMPANY	Foreign	\$9,107,740	\$3,944,189	\$5,163,551	\$2,074
690 REDLAND INSURANCE COMPANY	Foreign	\$146,823,050	\$84,004,332	\$62,818,718	\$45,759,390
691 REGENT INSURANCE COMPANY	Foreign	\$212,008,811	\$148,572,917	\$63,435,894	\$520,676
692 REPUBLIC MORTGAGE INSURANCE COMPANY	Foreign	\$2,000,738,863	\$1,902,993,964	\$97,744,899	\$51,070,040
693 REPUBLIC MORTGAGE INSURANCE COMPANY OF FLORIDA	Domestic	\$49,976,470	\$45,293,391	\$4,683,079	\$0
694 REPUBLIC MORTGAGE INSURANCE COMPANY OF NORTH CAROLINA	Foreign	\$643,769,488	\$551,890,671	\$91,878,817	\$0
695 RESPONSE INSURANCE COMPANY	Foreign	\$80,088,611	\$27,221,246	\$52,867,365	\$7,521,103
696 RESPONSE WORLDWIDE DIRECT AUTO INSURANCE COMPANY	Foreign	\$44,738,123	\$34,171,254	\$10,566,869	\$25,540,100
697 RESPONSE WORLDWIDE INSURANCE COMPANY	Foreign	\$87,165,220	\$65,994,800	\$21,170,420	\$3,805,309
698 RESPONSIVE AUTO INSURANCE COMPANY (THE)	Domestic	\$9,362,339	\$3,606,403	\$5,755,936	\$3,699,878
699 RIVERPORT INSURANCE COMPANY	Foreign	\$84,686,872	\$45,699,527	\$38,987,344	\$1,583,460
700 RLI INDEMNITY COMPANY	Foreign	\$43,162,953	\$4,716,855	\$38,446,098	\$339,633
701 RLI INSURANCE COMPANY	Foreign	\$1,279,073,667	\$601,032,498	\$678,041,169	\$25,856,971
702 ROCHE SURETY AND CASUALTY COMPANY, INC.	Domestic	\$16,740,195	\$10,188,868	\$6,551,327	\$1,197,130

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
703 ROCKWOOD CASUALTY INSURANCE COMPANY	Foreign	\$258,961,441	\$168,906,445	\$90,054,997	\$2,335,006
704 ROYAL PALM INSURANCE COMPANY	Domestic	\$198,172,293	\$149,138,299	\$49,033,994	\$188,458,065
705 RSUI INDEMNITY COMPANY	Foreign	\$2,490,912,606	\$1,489,045,561	\$1,001,867,045	\$10,505,659
706 RURAL COMMUNITY INSURANCE COMPANY	Foreign	\$4,387,472,080	\$4,065,133,798	\$322,338,282	\$1,075,212
707 SAFE HARBOR INSURANCE COMPANY	Domestic	\$14,543,007	\$6,776,312	\$7,766,695	\$10,474,568
708 SAFECO INSURANCE COMPANY OF AMERICA	Foreign	\$3,952,233,208	\$3,182,407,771	\$769,825,437	\$40,096,586
709 SAFECO INSURANCE COMPANY OF ILLINOIS	Foreign	\$640,773,622	\$481,173,923	\$159,599,699	\$128,433,131
710 SAFECO INSURANCE COMPANY OF INDIANA	Foreign	\$21,765,420	\$8,747,780	\$13,017,640	\$0
711 SAFECO NATIONAL INSURANCE COMPANY	Foreign	\$216,446,165	\$159,278,894	\$57,167,271	\$0
712 SAFETY FIRST INSURANCE COMPANY	Foreign	\$15,212,144	\$2,680,961	\$12,531,183	\$10,287
713 SAFETY NATIONAL CASUALTY CORPORATION	Foreign	\$1,903,801,250	\$1,372,894,664	\$530,906,586	\$5,621,960
714 SAFEWAY INSURANCE COMPANY	Foreign	\$339,907,829	\$95,907,489	\$244,000,340	\$0
715 SAFEWAY PROPERTY INSURANCE COMPANY	Foreign	\$32,819,534	\$14,918,119	\$17,901,415	\$29,407,511
716 SCOTTSDALE INDEMNITY COMPANY	Foreign	\$32,323,322	\$14,301,138	\$18,022,184	\$2,893,495
717 SEABRIGHT INSURANCE COMPANY	Foreign	\$736,933,751	\$461,232,182	\$275,701,569	\$12,745,980
718 SECURIAN CASUALTY COMPANY	Foreign	\$59,355,536	\$11,986,111	\$47,369,425	\$1,892,721
719 SECURITY FIRST INSURANCE COMPANY	Domestic	\$36,896,226	\$16,530,912	\$20,365,314	\$86,897,145
720 SECURITY NATIONAL INSURANCE COMPANY	Domestic	\$124,864,613	\$99,686,340	\$25,178,273	\$141,192,659
721 SELECT INSURANCE COMPANY	Foreign	\$67,892,845	\$989,219	\$66,903,625	\$0
722 SELECTIVE INSURANCE COMPANY OF THE SOUTHEAST	Foreign	\$321,414,371	\$253,952,004	\$67,462,367	\$44,169,279
723 SEMINOLE CASUALTY INSURANCE COMPANY	Domestic	\$48,854,761	\$39,041,446	\$9,813,315	\$53,423,502
724 SENECA INSURANCE COMPANY, INC.	Foreign	\$331,883,980	\$186,124,763	\$145,759,217	\$2,372,681

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
725 SENTINEL INSURANCE COMPANY, LTD.	Foreign	\$195,581,403	\$69,140,502	\$126,440,901	\$32,858,672
726 SENTRY CASUALTY COMPANY	Foreign	\$165,530,652	\$106,501,092	\$59,029,560	\$612,413
727 SENTRY INSURANCE A MUTUAL COMPANY	Foreign	\$5,368,629,109	\$2,561,811,389	\$2,806,817,720	\$10,871,374
728 SENTRY SELECT INSURANCE COMPANY	Foreign	\$680,637,980	\$456,075,283	\$224,562,698	\$28,436,816
729 SERVICE INSURANCE COMPANY	Domestic	\$19,778,117	\$5,410,086	\$14,368,032	\$35,317,200
730 SEVEN SEAS INSURANCE COMPANY, INC.	Domestic	\$13,914,152	\$3,174,977	\$10,739,175	\$20,367,171
731 SFM MUTUAL INSURANCE COMPANY	Foreign	\$351,837,980	\$280,249,338	\$71,588,642	\$9,573
732 SHIELD INSURANCE COMPANY	Foreign	\$25,257,468	\$4,402,626	\$20,854,842	\$2,018,309
733 SOMPO JAPAN FIRE & MARINE INSURANCE COMPANY OF AMERICA	Foreign	\$67,667,613	\$1,588,958	\$66,078,655	\$0
734 SOMPO JAPAN INSURANCE COMPANY OF AMERICA	Foreign	\$795,085,076	\$412,929,112	\$382,155,964	\$3,412,721
735 SOUTHERN EAGLE INSURANCE COMPANY	Domestic	\$23,348,249	\$12,176,565	\$11,171,684	\$9,354,070
736 SOUTHERN FARM BUREAU CASUALTY INSURANCE COMPANY	Foreign	\$2,648,753,621	\$1,062,990,084	\$1,585,763,538	\$0
737 SOUTHERN FIDELITY INSURANCE COMPANY	Domestic	\$150,851,184	\$88,057,698	\$62,793,486	\$87,098,811
738 SOUTHERN INSURANCE COMPANY	Foreign	\$27,935,316	\$1,598,670	\$26,336,646	\$201
739 SOUTHERN OAK INSURANCE COMPANY	Domestic	\$54,764,713	\$43,809,894	\$10,954,819	\$68,668,116
740 SOUTHERN-OWNERS INSURANCE COMPANY	Foreign	\$367,623,376	\$218,381,609	\$149,241,768	\$143,108,185
741 SPARTA INSURANCE COMPANY	Foreign	\$280,417,762	\$26,358,174	\$254,059,588	\$4,244,297
742 ST. JOHNS INSURANCE COMPANY, INC.	Domestic	\$131,310,006	\$85,466,740	\$45,843,266	\$279,004,332
743 ST. PAUL FIRE & MARINE INSURANCE COMPANY	Foreign	\$19,162,959,762	\$12,796,453,285	\$6,366,506,477	\$85,166,786
744 ST. PAUL GUARDIAN INSURANCE COMPANY	Foreign	\$75,468,940	\$49,196,166	\$26,272,774	\$3,036,649
745 ST. PAUL MERCURY INSURANCE COMPANY	Foreign	\$265,279,961	\$201,619,300	\$63,660,661	\$15,907,422
746 ST. PAUL PROTECTIVE INSURANCE COMPANY	Foreign	\$509,379,819	\$275,504,470	\$233,875,349	\$183,931

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
747 STANDARD FIRE INSURANCE COMPANY	Foreign	\$3,653,337,339	\$2,346,058,799	\$1,307,278,540	\$38,796,573
748 STANDARD GUARANTY INSURANCE COMPANY	Foreign	\$199,887,930	\$118,665,875	\$81,222,055	\$526,345
749 STAR CASUALTY INSURANCE COMPANY	Domestic	\$19,389,980	\$7,763,337	\$11,626,643	\$4,609,635
750 STAR INSURANCE COMPANY	Foreign	\$567,519,208	\$367,630,001	\$199,889,207	\$34,615,412
751 STARNET INSURANCE COMPANY	Foreign	\$170,250,823	\$60,616,765	\$109,634,058	\$9,478,884
752 STARR INDEMNITY & LIABILITY COMPANY	Foreign	\$288,646,736	\$73,508,426	\$215,138,310	\$0
753 STATE AUTO FLORIDA INSURANCE COMPANY	Foreign	\$10,807,510	\$1,111,416	\$9,696,094	\$5,360,652
754 STATE AUTO NATIONAL INSURANCE COMPANY	Foreign	\$98,569,114	\$33,114,615	\$65,454,499	\$874
755 STATE AUTO PROPERTY & CASUALTY INSURANCE COMPANY	Foreign	\$1,728,387,302	\$1,243,953,242	\$484,434,060	\$2,755,246
756 STATE AUTOMOBILE MUTUAL INSURANCE COMPANY	Foreign	\$1,911,444,526	\$687,583,317	\$1,223,861,209	\$886,066
757 STATE FARM FIRE AND CASUALTY COMPANY	Foreign	\$25,815,803,088	\$17,631,156,110	\$8,184,646,979	\$339,994,071
758 STATE FARM FLORIDA INSURANCE COMPANY	Domestic	\$2,138,084,575	\$1,530,437,599	\$607,646,976	\$1,345,769,822
759 STATE FARM GENERAL INSURANCE COMPANY	Foreign	\$4,497,241,533	\$2,582,444,516	\$1,914,797,018	\$0
760 STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY	Foreign	\$92,017,548,273	\$38,743,596,762	\$53,273,951,511	\$2,601,624,567
761 STATE NATIONAL INSURANCE COMPANY INC.	Foreign	\$183,267,027	\$72,989,320	\$110,277,707	\$24,248,216
762 STONEBRIDGE CASUALTY INSURANCE COMPANY	Foreign	\$298,465,716	\$170,547,027	\$127,918,689	\$10,989,851
763 STONEWALL INSURANCE COMPANY	Foreign	\$88,519,416	\$29,985,125	\$58,534,293	\$0
764 STONINGTON INSURANCE COMPANY	Foreign	\$454,522,025	\$325,908,594	\$128,613,432	\$14,392,569
765 STRATFORD INSURANCE COMPANY	Foreign	\$174,162,301	\$116,130,672	\$58,031,629	\$0
766 SUA INSURANCE COMPANY	Foreign	\$333,542,118	\$239,657,765	\$93,884,353	\$30,497,911
767 SUN SURETY INSURANCE COMPANY	Foreign	\$12,222,166	\$6,803,824	\$5,418,342	\$107,781
768 SUNSHINE STATE INSURANCE COMPANY	Domestic	\$35,865,758	\$24,230,803	\$11,634,955	\$95,958,214

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
769 SUNZ INSURANCE COMPANY	Domestic	\$24,482,080	\$19,868,203	\$4,613,877	\$4,318,654
770 SUPERIOR GUARANTY INSURANCE COMPANY	Domestic	\$6,867,528	\$933,078	\$5,934,450	\$0
771 SUPERIOR INSURANCE COMPANY	Domestic	\$5,692,885	\$8,993,813	(\$3,300,928)	\$0
772 SURETEC INSURANCE COMPANY	Foreign	\$95,085,314	\$36,558,010	\$58,527,304	\$565,937
773 SWISS REINSURANCE AMERICA CORPORATION	Foreign	\$14,401,937,876	\$10,248,435,660	\$4,153,502,216	\$0
774 SYNCORA GUARANTEE, INC.	Foreign	\$3,520,849,262	\$5,920,540,921	(\$2,399,691,659)	\$632,759
775 T.H.E. INSURANCE COMPANY	Foreign	\$172,499,173	\$118,443,496	\$54,055,677	\$9,036,436
776 TEACHERS INSURANCE COMPANY	Foreign	\$275,127,531	\$182,034,740	\$93,092,791	\$34,420,694
777 TECHNOLOGY INSURANCE COMPANY	Foreign	\$483,218,265	\$336,519,508	\$146,698,757	\$66,714,776
778 TEXAS GENERAL INDEMNITY COMPANY	Foreign	\$30,714,223	\$15,954,823	\$14,759,400	\$0
779 THE CAMDEN FIRE INSURANCE ASSOCIATION, INC.	Foreign	\$67,087,345	\$2,704,829	\$64,382,516	\$2,064,759
780 TIG INDEMNITY COMPANY	Foreign	\$27,171,211	\$3,288,033	\$23,883,178	\$0
781 TIG INSURANCE COMPANY	Foreign	\$1,955,977,905	\$1,281,998,596	\$673,979,309	(\$108,647)
782 TITAN INDEMNITY COMPANY	Foreign	\$259,629,392	\$107,479,320	\$152,150,072	\$7,984,661
783 TNUS INSURANCE COMPANY	Foreign	\$57,351,213	\$8,278,616	\$49,072,597	\$0
784 TOKIO MARINE AND NICHIDO FIRE INS. CO., LTD. (US BRANCH)	Foreign	\$1,690,588,787	\$1,087,314,954	\$603,273,833	\$24,976,855
785 TOWER HILL PREFERRED INSURANCE COMPANY	Domestic	\$46,935,500	\$22,708,669	\$24,226,831	\$94,484,017
786 TOWER HILL PRIME INSURANCE COMPANY	Domestic	\$69,229,494	\$28,143,324	\$41,086,170	\$118,553,185
787 TOWER HILL SELECT INSURANCE COMPANY	Domestic	\$46,599,187	\$23,944,511	\$22,654,676	\$75,929,257
788 TOYOTA MOTOR INSURANCE COMPANY	Foreign	\$349,965,673	\$247,354,873	\$102,610,800	\$7,001,571
789 TRADERS INSURANCE COMPANY	Foreign	\$12,892,580	\$8,881,116	\$4,011,464	\$0
790 TRANS PACIFIC INSURANCE COMPANY	Foreign	\$63,370,622	\$17,364,448	\$46,006,174	\$617,856

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
791 TRANSGUARD INSURANCE COMPANY OF AMERICA, INC.	Foreign	\$194,941,142	\$125,401,165	\$69,539,977	\$1,573,692
792 TRANSPORTATION INSURANCE COMPANY	Foreign	\$35,434,291	\$677,922	\$34,756,369	\$21,988,832
793 TRAVCO INSURANCE COMPANY	Foreign	\$202,703,331	\$135,345,422	\$67,357,909	\$0
794 TRAVELERS CASUALTY AND SURETY COMPANY	Foreign	\$14,960,247,470	\$9,737,459,572	\$5,222,787,898	\$25,873,867
795 TRAVELERS CASUALTY AND SURETY COMPANY OF AMERICA	Foreign	\$4,096,243,572	\$2,361,267,253	\$1,734,976,318	\$99,218,760
796 TRAVELERS CASUALTY COMPANY OF CONNECTICUT	Foreign	\$309,579,395	\$223,824,797	\$85,754,598	\$0
797 TRAVELERS CASUALTY INSURANCE COMPANY OF AMERICA	Foreign	\$1,810,305,794	\$1,310,672,801	\$499,632,993	\$308
798 TRAVELERS COMMERCIAL CASUALTY COMPANY	Foreign	\$330,368,855	\$239,167,809	\$91,201,046	\$0
799 TRAVELERS COMMERCIAL INSURANCE COMPANY	Foreign	\$319,424,579	\$230,991,094	\$88,433,485	\$17,153,304
800 TRAVELERS HOME AND MARINE INSURANCE COMPANY(THE)	Foreign	\$239,178,264	\$171,758,622	\$67,419,642	\$99,673,384
801 TRAVELERS INDEMNITY COMPANY	Foreign	\$20,788,130,051	\$12,825,885,953	\$7,962,244,098	\$49,668,797
802 TRAVELERS INDEMNITY COMPANY OF AMERICA	Foreign	\$536,422,764	\$392,313,066	\$144,109,698	\$43,233,245
803 TRAVELERS INDEMNITY COMPANY OF CONNECTICUT	Foreign	\$1,019,213,613	\$681,122,299	\$338,091,315	\$28,192,404
804 TRAVELERS PROPERTY CASUALTY COMPANY OF AMERICA	Foreign	\$324,245,616	\$231,215,061	\$93,030,555	\$161,879,244
805 TRAVELERS PROPERTY CASUALTY INSURANCE COMPANY	Foreign	\$213,082,427	\$145,892,926	\$67,189,501	\$0
806 TRITON INSURANCE COMPANY	Foreign	\$779,210,403	\$443,500,637	\$335,709,766	\$3,880,042
807 TRUCK INSURANCE EXCHANGE	Foreign	\$1,917,014,497	\$1,488,690,019	\$428,324,478	\$0
808 TWIN CITY FIRE INSURANCE COMPANY	Foreign	\$647,947,671	\$346,731,050	\$301,216,621	\$120,198,068
809 U.S. SECURITY INSURANCE COMPANY	Domestic	\$81,277,038	\$49,731,329	\$31,545,709	\$86,090,652
810 U.S. SPECIALTY INSURANCE COMPANY	Foreign	\$1,161,323,548	\$848,190,665	\$313,132,883	\$25,118,624
811 ULLICO CASUALTY COMPANY	Foreign	\$202,837,071	\$113,441,655	\$89,395,416	\$5,025,773
812 UNION AMERICAN INSURANCE COMPANY	Domestic	\$2,128,905	\$1,691,067	\$437,838	\$0

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
813 UNITED AUTOMOBILE INSURANCE COMPANY	Domestic	\$503,787,241	\$448,239,879	\$55,547,362	\$143,871,228
814 UNITED CASUALTY AND SURETY INSURANCE COMPANY	Foreign	\$11,863,188	\$7,960,575	\$3,902,613	\$33,424
815 UNITED CASUALTY INSURANCE COMPANY OF AMERICA	Foreign	\$15,813,658	\$6,616,734	\$9,196,924	\$4,556,912
816 UNITED FINANCIAL CASUALTY COMPANY	Foreign	\$1,783,051,741	\$1,431,911,014	\$351,140,727	(\$107)
817 UNITED FIRE & INDEMNITY COMPANY	Foreign	\$38,749,746	\$24,147,169	\$14,602,577	\$11,770
818 UNITED FIRE AND CASUALTY COMPANY	Foreign	\$1,220,964,372	\$667,906,336	\$553,058,036	\$10,800,724
819 UNITED GUARANTY COMMERCIAL INSURANCE COMPANY OF NC	Foreign	\$262,453,157	\$229,755,634	\$32,697,523	\$0
820 UNITED GUARANTY MORTGAGE INDEMNITY COMPANY	Foreign	\$382,131,835	\$254,562,848	\$127,568,987	\$861,957
821 UNITED GUARANTY RESIDENTIAL INS. COMPANY OF NC	Foreign	\$1,228,437,114	\$1,028,868,053	\$199,569,061	\$974,452
822 UNITED GUARANTY RESIDENTIAL INSURANCE COMPANY	Foreign	\$2,535,262,743	\$1,429,483,369	\$1,105,779,374	\$83,989,055
823 UNITED NATIONAL SPECIALTY INSURANCE COMPANY	Foreign	\$77,869,902	\$18,696,562	\$59,173,340	\$7,185
824 UNITED PROPERTY & CASUALTY INSURANCE COMPANY, INC.	Domestic	\$147,773,498	\$93,098,743	\$54,674,755	\$137,850,453
825 UNITED SERVICES AUTOMOBILE ASSOCIATION	Foreign	\$19,743,681,188	\$6,271,823,053	\$13,471,858,135	\$554,290,295
826 UNITED STATES FIDELITY AND GUARANTY COMPANY	Foreign	\$4,192,651,577	\$2,126,759,112	\$2,065,892,465	\$2,219,620
827 UNITED STATES FIRE INSURANCE COMPANY	Foreign	\$3,050,714,220	\$2,107,435,309	\$943,278,911	\$33,406,378
828 UNITED STATES LIABILITY INSURANCE COMPANY	Foreign	\$476,887,792	\$195,382,372	\$281,505,420	\$13,253,837
829 UNITED STATES SURETY COMPANY	Foreign	\$61,006,880	\$23,574,217	\$37,432,663	\$152,951
830 UNITED WISCONSIN INSURANCE COMPANY	Foreign	\$295,605,787	\$219,483,441	\$76,122,345	\$0
831 UNITRIN AUTO AND HOME INSURANCE COMPANY	Foreign	\$172,816,713	\$144,763,633	\$28,053,080	(\$10,247)
832 UNITRIN DIRECT PROPERTY & CASUALTY COMPANY	Foreign	\$52,806,358	\$40,026,916	\$12,779,442	\$35,296,258
833 UNIVERSAL FIRE & CASUALTY INSURANCE COMPANY	Foreign	\$8,502,020	\$2,432,923	\$6,069,097	\$183,713
834 UNIVERSAL INSURANCE COMPANY	Foreign	\$510,535,100	\$296,942,735	\$213,592,365	\$0

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
835 UNIVERSAL INSURANCE COMPANY OF NORTH AMERICA	Domestic	\$105,866,815	\$59,745,884	\$46,120,931	\$144,204,195
836 UNIVERSAL PROPERTY & CASUALTY INSURANCE COMPANY	Domestic	\$331,513,851	\$237,520,549	\$93,993,302	\$511,364,093
837 UNIVERSAL SURETY OF AMERICA	Foreign	\$25,251,141	\$11,727,940	\$13,523,201	\$852,581
838 UNIVERSAL UNDERWRITERS INSURANCE COMPANY	Foreign	\$446,536,971	\$97,766,050	\$348,770,922	\$59,951,781
839 UPPER HUDSON NATIONAL INSURANCE COMPANY	Foreign	\$5,896,685	\$242,689	\$5,653,996	\$0
840 USAA CASUALTY INSURANCE COMPANY	Foreign	\$6,371,217,062	\$3,237,976,125	\$3,133,240,937	\$364,027,258
841 USAA GENERAL INDEMNITY COMPANY	Foreign	\$443,923,300	\$305,325,325	\$138,597,975	\$59,132,118
842 USIC OF FLORIDA, INC.	Domestic	\$6,058,498	\$445,257	\$5,613,241	\$810,470
843 USPLATE GLASS INSURANCE COMPANY	Foreign	\$16,273,743	\$5,486,622	\$10,787,121	\$10,770,556
844 UTICA MUTUAL INSURANCE COMPANY	Foreign	\$2,145,881,885	\$1,422,058,135	\$723,823,751	\$2,544,208
845 VALIANT INSURANCE COMPANY	Foreign	\$65,491,261	\$14,422,827	\$51,068,434	\$476,995
846 VALLEY FORGE INSURANCE COMPANY	Foreign	\$55,658,520	\$81,427	\$55,577,092	\$41,106,725
847 VANLINER INSURANCE COMPANY	Foreign	\$481,462,900	\$374,579,403	\$106,883,497	\$8,025,722
848 VEREX ASSURANCE INC	Foreign	\$28,360,399	\$8,794,944	\$19,565,455	\$8,337
849 VICTORIA FIRE & CASUALTY COMPANY	Foreign	\$400,607,622	\$338,433,227	\$62,174,395	\$4,860,609
850 VICTORIA SELECT INSURANCE COMPANY	Foreign	\$45,199,256	\$37,760,047	\$7,439,209	\$50,575,816
851 VIGILANT INSURANCE COMPANY	Foreign	\$388,738,999	\$236,105,166	\$152,633,833	\$17,706,478
852 VININGS INSURANCE COMPANY	Foreign	\$42,961,568	\$27,827,021	\$15,134,548	\$6,341,920
853 VIRGINIA SURETY COMPANY, INC.	Foreign	\$1,063,482,729	\$801,623,484	\$261,859,245	\$22,101,470
854 WARNER INSURANCE COMPANY	Foreign	\$26,147,974	\$9,360,606	\$16,787,368	\$549,787
855 WARRANTY UNDERWRITERS INSURANCE COMPANY	Foreign	\$44,126,823	\$39,612,009	\$4,514,814	\$0
856 WASHINGTON INTERNATIONAL INSURANCE COMPANY	Foreign	\$112,244,867	\$51,462,242	\$60,782,625	\$3,201,591

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
857 WAUSAU BUSINESS INSURANCE COMPANY	Foreign	\$188,466,372	\$134,818,233	\$53,648,139	\$14,590,617
858 WAUSAU UNDERWRITERS INSURANCE COMPANY	Foreign	\$244,472,852	\$152,854,024	\$91,618,828	\$29,004,977
859 WESCO INSURANCE COMPANY	Foreign	\$146,540,754	\$109,373,511	\$37,167,243	\$17,249,424
860 WEST AMERICAN INSURANCE COMPANY	Foreign	\$298,663,914	\$91,638,206	\$207,025,708	\$7,753,861
861 WESTCHESTER FIRE INSURANCE COMPANY	Foreign	\$2,561,317,163	\$1,801,782,205	\$759,534,958	\$22,778,573
862 WESTERN GENERAL INSURANCE COMPANY	Foreign	\$79,643,266	\$48,391,215	\$31,252,051	\$1,159,298
863 WESTERN SURETY COMPANY	Foreign	\$1,209,592,869	\$654,955,447	\$554,637,422	\$24,236,590
864 WESTFIELD INSURANCE COMPANY	Foreign	\$2,122,169,813	\$1,536,099,594	\$586,070,219	\$94,226,918
865 WESTFIELD NATIONAL INS. COMPANY	Foreign	\$454,617,974	\$300,053,386	\$154,564,588	\$1,815
866 WESTPORT INSURANCE CORPORATION	Foreign	\$8,047,015,368	\$6,235,743,036	\$1,811,272,332	\$62,391,917
867 WILLIAMSBURG NATIONAL INSURANCE COMPANY	Foreign	\$94,277,973	\$72,332,970	\$21,945,004	\$0
868 WINDHAVEN INSURANCE COMPANY	Domestic	\$10,303,524	\$5,805,308	\$4,498,216	\$11,988,184
869 WORK FIRST CASUALTY COMPANY	Foreign	\$34,070,915	\$23,353,748	\$10,717,167	\$1,496,706
870 WORKMEN'S AUTO INSURANCE COMPANY	Foreign	\$56,031,908	\$36,914,870	\$19,117,038	\$8,828,574
871 WRM AMERICA INDEMNITY COMPANY, INC	Foreign	\$61,887,183	\$1,056,103	\$60,831,080	\$0
872 XL INSURANCE AMERICA, INC.	Foreign	\$647,687,352	\$399,339,858	\$248,347,494	\$7,684,007
873 XL REINSURANCE AMERICA INC.	Foreign	\$5,277,621,542	\$2,958,514,360	\$2,319,107,182	\$0
874 XL SPECIALTY INSURANCE COMPANY	Foreign	\$577,093,085	\$395,342,932	\$181,750,153	\$64,457,401
875 YEL CO. INSURANCE	Domestic	\$12,545,562	\$3,456,418	\$9,089,144	\$1,198,076
876 YOSEMITE INSURANCE COMPANY	Foreign	\$411,562,157	\$97,481,795	\$314,080,362	\$1,713,584
877 ZALE INDEMNITY COMPANY	Foreign	\$16,449,863	\$4,876,675	\$11,573,188	\$4,368
878 ZENITH INSURANCE COMPANY	Foreign	\$2,106,448,892	\$1,091,119,331	\$1,015,329,561	\$151,785,939

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
879 ZURICH AMERICAN INSURANCE COMPANY	Foreign	\$29,634,470,173	\$23,394,639,772	\$6,239,830,402	\$266,985,235
880 ZURICH AMERICAN INSURANCE COMPANY OF ILLINOIS	Foreign	\$58,379,111	\$16,892,916	\$41,486,195	\$29,938,321

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

TITLE	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
					Total Direct Business
					\$915,574,274
1 ALLIANCE TITLE OF AMERICA, INC.	Domestic	\$3,558,881	\$503,822	\$3,055,059	\$0
2 ALLIANT NATIONAL TITLE INSURANCE COMPANY, INC.	Foreign	\$3,805,648	\$1,948,802	\$1,856,846	\$0
3 AMERICAN GUARANTY TITLE INSURANCE COMPANY	Foreign	\$14,516,997	\$2,752,661	\$11,764,336	\$0
4 ATTORNEYS' TITLE INSURANCE FUND, INC.	Domestic	\$225,919,735	\$198,420,777	\$27,498,958	\$191,162,553
5 CHICAGO TITLE INSURANCE COMPANY	Foreign	\$1,322,539,965	\$983,869,401	\$338,670,564	\$98,884,874
6 COMMERCE TITLE INSURANCE COMPANY	Foreign	\$20,507,488	\$11,985,221	\$8,522,267	\$2,766,843
7 COMMONWEALTH LAND TITLE INSURANCE COMPANY	Foreign	\$610,012,350	\$439,617,365	\$170,394,985	\$76,324,187
8 ENTITLE INSURANCE COMPANY	Foreign	\$9,544,957	\$2,863,545	\$6,681,412	\$7,492
9 FIDELITY NATIONAL TITLE INSURANCE COMPANY	Foreign	\$747,445,737	\$557,187,370	\$190,258,367	\$69,887,275
10 FIRST AMERICAN TITLE INSURANCE COMPANY	Foreign	\$2,208,244,426	\$1,599,432,406	\$608,812,018	\$192,572,053
11 INVESTORS TITLE INSURANCE COMPANY	Foreign	\$96,658,268	\$56,056,429	\$40,601,839	\$287,314
12 K.E.L. TITLE INSURANCE GROUP, INC.	Domestic	\$2,649,843	\$172,474	\$2,477,369	\$2,422,991
13 LAWYERS TITLE INSURANCE CORPORATION	Foreign	\$729,325,929	\$620,204,966	\$109,120,963	\$55,701,193
14 NATIONAL TITLE INSURANCE OF NEW YORK INC.	Foreign	\$22,550,810	\$12,229,712	\$10,321,098	\$431
15 NORTH AMERICAN TITLE INSURANCE COMPANY	Foreign	\$75,898,391	\$30,503,632	\$45,394,759	\$4,794,884
16 NORTHEAST INVESTORS TITLE INSURANCE COMPANY	Foreign	\$6,120,836	\$621,784	\$5,499,052	\$0
17 OLD REPUBLIC NATIONAL TITLE INSURANCE COMPANY	Foreign	\$480,588,809	\$369,225,052	\$111,363,757	\$72,488,384
18 SECURITY UNION TITLE INSURANCE COMPANY	Foreign	\$80,183,551	\$44,400,452	\$35,783,099	\$6,619
19 SOUTHERN TITLE INSURANCE CORPORATION	Foreign	\$25,676,923	\$17,674,037	\$8,002,886	\$1,450,987
20 STEWART TITLE GUARANTY COMPANY	Foreign	\$818,319,621	\$486,054,812	\$332,264,809	\$71,560,719

AUTHORIZED FLORIDA INSURERS

FINANCIAL STATEMENT ABSTRACT

as of December 31, 2008

pursuant to Section 624.315(a), FS

source: CY2008 Annual Statement - Exhibit of Assets, Exhibit of Liabilities, Surplus and Other Funds, and Schedule T - Exhibit of Premiums Written

	Domiciliary	Assets	Liabilities	Surplus	Direct Florida Business
21 TICOR TITLE INSURANCE COMPANY	Foreign	\$222,068,157	\$172,742,447	\$49,325,710	\$18,000,557
22 TICOR TITLE INSURANCE COMPANY OF FLORIDA	Foreign	\$110,165,088	\$81,287,086	\$28,878,002	\$19,210,204
23 TITLE RESOURCES GUARANTY COMPANY	Foreign	\$30,290,978	\$16,138,708	\$14,152,270	\$10,331,168
24 TRANSUNION NATIONAL TITLE INSURANCE COMPANY	Foreign	\$15,790,628	\$5,860,977	\$9,929,650	\$2,470,777
25 UNITED CAPITAL TITLE INSURANCE COMPANY	Foreign	\$41,530,433	\$29,258,232	\$12,272,201	\$82,173
26 UNITED GENERAL TITLE INSURANCE COMPANY	Foreign	\$15,676,521	\$0	\$15,676,521	\$9,785,679
27 WESTCOR LAND TITLE INSURANCE COMPANY	Foreign	\$24,060,299	\$15,064,764	\$8,995,535	\$15,374,917

Consumer Complaint Ratios for CY2008

as submitted by FL-DFS to NAIC Complaint Database (CDS)

Persuant to s. 624.313(i), FS

Rule 69O-142.002 of the Florida Administrative Code implements Section 624.313, F.S., which requires the Office to publish complaint ratios for the 10 largest insurers or insurer groups by line of insurance for each insurer or insurer group that has one percent or more of the market share. Although this rule does not apply to private passenger automobile insurance, this report does provide a summary of this coverage.

For purposes of this complaint index reporting:

“Complaint Share” is the number of complaints received by the Office relative to the insurance industry expressed as a percentage.

“Complaint” is any written communication by an insured or named beneficiary expressing dissatisfaction with an insurance entity over which the Office has regulatory authority. This does not include complaints against an incorrect entity; complaints against companies providing administrative services for self-funded benefit plans; complaints for properly filed or approved rates; suspected fraudulent claim complaints; and complaints that are duplicative or frivolous. The Office extracts these numbers from the NAIC database; the NAIC receives the data from the Department of Financial Services, and standardizes the definition of complaints across 50 states.

“Market Share” is the company’s direct written premium relative to the industry for a given line of insurance. The report expresses this ratio as a percentage.

“Premiums” are consideration paid to an insurer for the issuance and delivery of any binder or policy of insurance or annuity written directly to the consumer.

“Complaint Index” is a ratio derived by dividing a company’s complaint share by its market share.

1. A complaint index of greater than 1.00 indicates the company’s complaint share is disproportionately higher than its market share for a specific line of insurance.
2. A complaint index of less than 1.00 indicates the company’s complaint share is disproportionately lower than its market share for a specific line of insurance.

Complaints Year: 2008 Total Complaints for Index: 4120

Policy Type: Homeowner

Premiums Year: 2008 Total Premiums for Index: \$7,245,898,999

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0.72395	11072	ACA HOME INS CORP	0.00097	4	0.00134	\$9,717,263
0	10324	ADDISON INS CO	0	0	0.00016	\$1,186,606
0	33898	AEGIS SECURITY INS CO	0	0	0.00002	\$119,882
0	10014	AFFILIATED FM INS CO	0	0	0.00001	\$94,296
0.1378	21849	AMERICAN AUTOMOBILE INS CO	0.00024	1	0.00176	\$12,762,758
1.55667	10111	AMERICAN BANKERS INS CO OF FL	0.00364	15	0.00234	\$16,946,899
0	19941	AMERICAN COMMERCE INS CO	0	0	0	\$5,658
0	43699	AMERICAN FEDERATION INS CO	0	0	0.00037	\$2,713,897
0.02601	19380	AMERICAN HOME ASSUR CO	0.00049	2	0.01866	\$135,224,566
0.64737	12841	AMERICAN INTEGRITY INS CO OF FL	0.00485	20	0.0075	\$54,334,216
0	26883	AMERICAN INTL SPECIALTY LINES INS CO	0	0	0.00007	\$521,627
0	12894	AMERICAN KEYSTONE INS CO	0	0	0.00139	\$10,086,478
1.32796	16810	AMERICAN MERCURY INS CO	0.00291	12	0.00219	\$15,892,455
0	12314	AMERICAN MODERN INS CO OF FL	0	0	0.00033	\$2,404,120
540.14538	19615	AMERICAN RELIABLE INS CO	0.00121	5	0	\$16,280
872.71941	42978	AMERICAN SECURITY INS CO	0.00461	19	0.00001	\$38,289
0.91335	41998	AMERICAN SOUTHERN HOME INS CO	0.0017	7	0.00186	\$13,478,947
0.8718	10872	AMERICAN STRATEGIC INS CORP	0.00947	39	0.01086	\$78,675,907
0.8593	12359	AMERICAN TRADITIONS INS CO	0.00461	19	0.00537	\$38,887,048
0	35912	AMERICAN WESTERN HOME INS CO	0	0	0.00001	\$39,155
0.32815	19976	AMICA MUT INS CO	0.00194	8	0.00592	\$42,876,096
3.31233	10203	ARGUS FIRE & CAS INS CO	0.00704	29	0.00213	\$15,397,848
0.54064	13038	ARK ROYAL INS CO	0.00024	1	0.00045	\$3,253,045
0.6382	41459	ARMED FORCES INS EXCH	0.00073	3	0.00114	\$8,267,236
0.19824	12196	ASI ASSUR CORP	0.00267	11	0.01347	\$97,587,258
0	11059	ASI LLOYDS	0	0	0.00017	\$1,233,783
0	13142	ASI PREFERRED INS CORP	0	0	0.00151	\$10,954,314
0	21865	ASSOCIATED IND CORP	0	0	0.00024	\$1,742,924
0	19895	ATLANTIC MUT INS CO	0	0	0.00023	\$1,660,516
0	12813	AUTO CLUB INS CO OF FL	0	0	0.00037	\$2,677,437
0.33585	18988	AUTO OWNERS INS CO	0.00024	1	0.00072	\$5,236,617
0.40886	13139	AVATAR PROP & CAS INS CO	0.00049	2	0.00119	\$8,603,045
0.3502	26620	AXIS SURPLUS INS CO	0.00049	2	0.00139	\$10,043,919
1.28326	10908	CAPITOL PREFERRED INS CO	0.00583	24	0.00454	\$32,892,161
0.91008	10835	CASTLE KEY IND CO	0.00583	24	0.0064	\$46,379,574
1.41411	30511	CASTLE KEY INS CO	0.02961	122	0.02094	\$151,730,049
0	19909	CENTENNIAL INS CO	0	0	0.00017	\$1,203,173
0	38989	CHUBB CUSTOM INS CO	0	0	0.00073	\$5,263,940
0.29069	10677	CINCINNATI INS CO	0.00073	3	0.0025	\$18,150,699
1.48271	10064	CITIZENS PROP INS CORP	0.21189	873	0.14291	\$1,035,505,843
66,099.29	22560	CLARENDON SELECT INS CO	0.0068	28	0	\$745
0.40752	12157	COMPANION PROP & CAS INS CO	0.00049	2	0.00119	\$8,631,353
1.44017	18163	COOPERATIVA D SEGUROS MULTIPLES PR	0.00121	5	0.00084	\$6,105,939
0.37297	20966	COTTON STATES MUT INS CO	0.00097	4	0.0026	\$18,861,790
1.03504	10953	CYPRESS PROP & CAS INS CO	0.00728	30	0.00704	\$50,975,070
0.09621	12482	EDISON INS CO	0.00073	3	0.00757	\$54,837,516
0	21261	ELECTRIC INS CO	0	0	0.00047	\$3,402,183
251.51424	21334	EMPIRE IND INS CO	0.00049	2	0	\$13,985

Complaints Year: 2008 Total Complaints for Index: 4120

Policy Type: Homeowner

Premiums Year: 2008 Total Premiums for Index: \$7,245,898,999

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0.45768	11996	ENCOMPASS FLORIDIAN IND CO	0.00024	1	0.00053	\$3,842,642
0.18716	11993	ENCOMPASS FLORIDIAN INS CO	0.00024	1	0.0013	\$9,397,050
0.05689	20281	FEDERAL INS CO	0.00121	5	0.02133	\$154,578,791
2.71537	27980	FEDERATED NATL INS CO	0.02306	95	0.00849	\$61,530,473
0.35172	10186	FIDELITY FIRE & CAS CO	0.00146	6	0.00414	\$30,001,777
1.00193	16578	FIDELITY NATL PROP & CAS INS CO	0.00146	6	0.00145	\$10,531,986
0.14013	21873	FIREMANS FUND INS CO	0.00097	4	0.00693	\$50,200,744
0	39640	FIREMANS FUND INS CO OF OH	0	0	0.00013	\$962,502
0	37710	FIRST AMER PROP & CAS INS CO	0	0	0.00011	\$809,384
0.35968	13990	FIRST COMMUNITY INS CO	0.00121	5	0.00337	\$24,448,324
1.30891	10647	FIRST FLORIDIAN AUTO & HOME INS CO	0.0068	28	0.00519	\$37,622,126
0.58635	10149	FIRST HOME INS CO	0.00291	12	0.00497	\$35,992,976
0.4427	33588	FIRST LIBERTY INS CORP	0.00267	11	0.00603	\$43,699,553
0	24724	FIRST NATL INS CO OF AMER	0	0	0.00001	\$38,147
0.76813	10897	FIRST PROTECTIVE INS CO	0.0085	35	0.01106	\$80,135,860
0.30549	10688	FLORIDA FAMILY INS CO	0.00291	12	0.00953	\$69,083,285
0.3688	21817	FLORIDA FARM BUR GEN INS CO	0.0017	7	0.00461	\$33,381,015
0.37072	31216	FLORIDA FARM BUREAU CAS INS CO	0.00316	13	0.00851	\$61,672,805
0.77808	10132	FLORIDA PENINSULA INS CO	0.01553	64	0.01996	\$144,659,847
0.5565	11185	FOREMOST INS CO	0.00388	16	0.00698	\$50,565,432
0.86201	11800	FOREMOST PROP & CAS INS CO	0.00388	16	0.00451	\$32,644,017
0	41513	FOREMOST SIGNATURE INS CO	0	0	0.00024	\$1,726,043
0.95511	10182	GEOVERA SPECIALTY INS CO	0.00801	33	0.00839	\$60,765,290
0	20303	GREAT NORTHERN INS CO	0	0	0.00041	\$3,000,607
2.7152	12237	GULFSTREAM PROP & CAS INS CO	0.01262	52	0.00465	\$33,681,955
0	21806	HARBOR SPECIALTY INS CO	0	0	0	\$2,443
870.43472	22357	HARTFORD ACCIDENT & IND CO	0.00049	2	0	\$4,041
7.94145	29424	HARTFORD CAS INS CO	0.00218	9	0.00028	\$1,993,139
1.88701	19682	HARTFORD FIRE IN CO	0.00267	11	0.00141	\$10,252,125
2.69183	37478	HARTFORD INS CO OF THE MIDWEST	0.02694	111	0.01001	\$72,522,024
2.00875	38261	HARTFORD INS CO OF THE SOUTHEAST	0.00243	10	0.00121	\$8,755,262
3.77834	30104	HARTFORD UNDERWRITERS INS CO	0.00024	1	0.00006	\$465,472
0.21512	12306	HILLCREST INS CO	0.00073	3	0.00338	\$24,526,490
0.23539	12944	HOMEOWNERS CHOICE PROP & CAS INS CO	0.00121	5	0.00516	\$37,357,241
3.47271	11156	HOMESITE INS CO OF FL	0.00146	6	0.00042	\$3,038,632
1.92224	12438	HOMEWISE INS CO	0.00316	13	0.00164	\$11,894,062
0.16777	12582	HOMEWISE PREFERRED INS CO	0.00413	17	0.02459	\$178,204,662
9.17219	22578	HORACE MANN INS CO	0.00121	5	0.00013	\$958,720
0.34741	29068	IDS PROP CAS INS CO	0.00024	1	0.0007	\$5,062,354
0.25467	19437	LEXINGTON INS CO	0.00121	5	0.00477	\$34,529,842
2.7643	10955	LIBERTY AMER INS CO	0.00194	8	0.0007	\$5,089,784
0.64237	32760	LIBERTY AMER SELECT INS CO	0.00073	3	0.00113	\$8,213,558
0.77435	23035	LIBERTY MUT FIRE INS CO	0.01699	70	0.02194	\$158,984,132
0	13141	MAGNOLIA INS CO	0	0	0.0024	\$17,415,514
0	31968	MERASTAR INS CO	0	0	0.00007	\$525,160
0.62294	40169	METROPOLITAN CAS INS CO	0.00146	6	0.00234	\$16,939,373
0.84224	12957	MODERN USA INS CO	0.00194	8	0.00231	\$16,705,175
1.30223	10948	NATIONWIDE INS CO OF FL	0.02524	104	0.01938	\$140,456,356

Complaints Year: 2008 Total Complaints for Index: 4120

Policy Type: Homeowner

Premiums Year: 2008 Total Premiums for Index: \$7,245,898,999

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
1.61334	23841	NEW HAMPSHIRE INS CO	0.00097	4	0.0006	\$4,360,440
1.1633	12568	NORTHERN CAPITAL INS CO	0.0085	35	0.0073	\$52,914,206
1.409	13023	NORTHERN CAPITAL SELECT INS CO	0.0034	14	0.00241	\$17,474,764
1.14637	40231	OLD DOMINION INS CO	0.00024	1	0.00021	\$1,534,160
1.04223	12954	OLYMPUS INS CO	0.00655	27	0.00629	\$45,561,332
0.47087	38644	OMEGA INS CO	0.00243	10	0.00515	\$37,350,088
0	32700	OWNERS INS CO	0	0	0.0003	\$2,186,470
0	20346	PACIFIC IND CO	0	0	0.0004	\$2,867,754
0.07765	13125	PEOPLES TRUST INS CO	0.00024	1	0.00313	\$22,650,683
0	12873	PRIVILEGE UNDERWRITERS RECP EXCH	0	0	0.00306	\$22,146,429
0	34690	PROPERTY & CAS INS CO OF HARTFORD	0	0	0	\$2,051
0	11853	RANCHERS & FARMERS INS CO	0	0	0	\$2,074
1.32416	12538	ROYAL PALM INS CO	0.03155	130	0.02383	\$172,663,087
1.02524	12563	SAFE HARBOR INS CO	0.00146	6	0.00142	\$10,292,489
0	24740	SAFECO INS CO OF AMER	0	0	0	\$1,329
0.77746	17248	SAFEMART PROP INS CO	0.00316	13	0.00406	\$29,407,511
3.00254	41297	SCOTTSDALE INS CO	0.00243	10	0.00081	\$5,857,417
1.07593	10117	SECURITY FIRST INS CO	0.01141	47	0.0106	\$76,826,006
0	11000	SENTINEL INS CO LTD	0	0	0	\$893
2.15089	24988	SENTRY INS A MUT CO	0.00024	1	0.00011	\$817,669
4.49053	36560	SERVICE INS CO	0.00049	2	0.00011	\$783,298
0.93408	10136	SOUTHERN FIDELITY INS CO INC	0.00874	36	0.00935	\$67,781,677
1.32649	12247	SOUTHERN OAK INS CO	0.01044	43	0.00787	\$57,011,109
0	10190	SOUTHERN OWNERS INS CO	0	0	0.00072	\$5,189,369
0.57416	11844	ST JOHNS INS CO INC	0.02209	91	0.03847	\$278,741,752
0.34499	10739	STATE FARM FL INS CO	0.05388	222	0.15619	\$1,131,723,746
0.93148	10860	SUNSHINE STATE INS CO	0.00922	38	0.0099	\$71,747,421
0.59069	22683	TEACHERS INS CO	0.0017	7	0.00288	\$20,841,798
0	12904	TOKIO MARINE & NICHIDO FIRE INS CO	0	0	0	\$22,672
0.85709	29050	TOWER HILL PREFERRED INS CO	0.00898	37	0.01048	\$75,922,845
0.39958	11027	TOWER HILL PRIME INS CO	0.00534	22	0.01336	\$96,829,818
0.51237	12011	TOWER HILL SELECT INS CO	0.00534	22	0.01042	\$75,515,509
2.46657	25666	TRAVELERS IND CO OF AMER	0.00073	3	0.0003	\$2,139,059
0	29459	TWIN CITY FIRE INS CO CO	0	0	0.00001	\$92,187
0.95946	13021	UNITED FIRE & CAS CO	0.00024	1	0.00025	\$1,833,016
0	19496	UNITED FIRE & IND CO	0	0	0	\$5,414
1.06654	10969	UNITED PROP & CAS INS CO	0.01675	69	0.0157	\$113,780,533
1.44658	11986	UNIVERSAL INS CO OF NA	0.025	103	0.01728	\$125,224,754
1.20778	10861	UNIVERSAL PROP & CAS INS	0.0767	316	0.0635	\$460,146,437
0.14832	25941	USAA	0.00413	17	0.02782	\$201,578,471
0.3208	25968	USAA CAS INS CO	0.00534	22	0.01665	\$120,608,621
3.78685	18600	USAA GEN IND CO	0.00073	3	0.00019	\$1,393,280
0	12152	USIC OF FL INC	0	0	0.00011	\$809,668
0	20397	VIGILANT INS CO	0	0	0.00016	\$1,125,156
1.45632	40428	VOYAGER IND INS CO	0.00121	5	0.00083	\$6,038,227
0	13250	WORKMENS AUTO INS CO	0	0	0	\$392

Complaints Year: 2008 Total Complaints for Index: 3718

Policy Type: Private Passenger

Premiums Year: 2008 Total Premiums for Index: \$12,314,723,792

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
2.6947	12963	21ST CENTURY INS CO	0.02044	76	0.00759	\$93,415,245
31.48919	11711	ACCESS INS CO	0.00027	1	0.00001	\$105,185
891,743.56	22667	ACE AMER INS CO	0.00188	7	0	\$26
0	10324	ADDISON INS CO	0	0	0	\$40,813
3.99804	42609	AFFIRMATIVE INS CO	0.00457	17	0.00114	\$14,083,705
0	35173	AGENCY INS CO OF MD INC	0	0	0.0003	\$3,643,272
7.28718	19402	AIG CAS CO	0.00699	26	0.00096	\$11,817,594
0.6446	34789	AIG CENTENNIAL INS CO	0.00161	6	0.0025	\$30,830,234
1.96218	43974	AIG IND INS CO	0.00108	4	0.00055	\$6,752,061
1.91331	22225	AIG PREFERRED INS CO	0.0035	13	0.00183	\$22,504,684
0	20796	AIG PREMIER INS CO	0	0	0.00088	\$10,810,722
0	19399	AIU INS CO	0	0	0.00008	\$967,841
0.40212	42579	ALLIED PROP & CAS INS CO	0.00027	1	0.00067	\$8,236,859
0.97806	41840	ALLMERICA FIN BENEFIT INS CO	0.00269	10	0.00275	\$33,864,792
713.57782	29688	ALLSTATE FIRE & CAS INS CO	0.00081	3	0	\$13,925
0.614	19240	ALLSTATE IND CO	0.00968	36	0.01577	\$194,199,988
0.67612	19232	ALLSTATE INS CO	0.03631	135	0.0537	\$661,341,044
0.70725	17230	ALLSTATE PROP & CAS INS CO	0.04707	175	0.06655	\$819,557,181
0.86512	38156	ALPHA PROP & CAS INS CO	0.00108	4	0.00124	\$15,314,422
0	21849	AMERICAN AUTOMOBILE INS CO	0	0	0.00137	\$16,814,720
0	10111	AMERICAN BANKERS INS CO OF FL	0	0	0.00015	\$1,892,713
0	19941	AMERICAN COMMERCE INS CO	0	0	0	\$2,210
0	23450	AMERICAN FAMILY HOME INS CO	0	0	0.00011	\$1,315,594
0	43699	AMERICAN FEDERATION INS CO	0	0	0.00012	\$1,498,571
2.32779	19380	AMERICAN HOME ASSUR CO	0.00161	6	0.00069	\$8,537,342
0.45445	32220	AMERICAN INTL INS CO	0.00027	1	0.00059	\$7,288,391
1.31032	40258	AMERICAN INTL S INS CO	0.00108	4	0.00082	\$10,111,106
1,339.34	23469	AMERICAN MODERN HOME INS CO	0.00027	1	0	\$2,473
0	39942	AMERICAN NATL GEN INS CO	0	0	0.00003	\$360,201
0	28401	AMERICAN NATL PROP & CAS CO	0	0	0.00044	\$5,467,488
0.95409	19615	AMERICAN RELIABLE INS CO	0.00054	2	0.00056	\$6,943,128
1.26454	42978	AMERICAN SECURITY INS CO	0.00081	3	0.00064	\$7,857,825
4.08273	42897	AMERICAN SERV INS CO INC	0.00134	5	0.00033	\$4,056,344
0	41998	AMERICAN SOUTHERN HOME INS CO	0	0	0.00027	\$3,265,780
8.26277	10790	AMERICAN VEHICLE INS CO	0.00027	1	0.00003	\$400,857
0.67089	19976	AMICA MUT INS CO	0.00377	14	0.00561	\$69,117,857
1.88061	12615	APOLLO CAS CO OF FL	0.00161	6	0.00086	\$10,567,381
0.13145	10194	ARTISAN & TRUCKERS CAS CO	0.00027	1	0.00205	\$25,197,883
5.63052	11558	ASSURANCEAMERICA INS CO	0.01318	49	0.00234	\$28,824,593
0	19895	ATLANTIC MUT INS CO	0	0	0.00007	\$808,631
0	12813	AUTO CLUB INS CO OF FL	0	0	0.00022	\$2,742,204
0.66407	41041	AUTO CLUB S INS CO	0.00188	7	0.00284	\$34,913,904
1.66272	18988	AUTO OWNERS INS CO	0.00323	12	0.00194	\$23,904,424
0	20095	BITUMINOUS CAS CORP	0	0	0	\$7
29.8685	19658	BRISTOL W INS CO	0.0191	71	0.00064	\$7,873,362
0.21247	20125	CALIFORNIA CAS INS CO	0.00027	1	0.00127	\$15,588,956
0	19909	CENTENNIAL INS CO	0	0	0.00005	\$600,208
0.28788	10677	CINCINNATI INS CO	0.00027	1	0.00093	\$11,505,523
10.30442	20532	CLARENDON NATL INS CO	0.00027	1	0.00003	\$321,434

Complaints Year: 2008 Total Complaints for Index: 3718

Policy Type: Private Passenger

Premiums Year: 2008 Total Premiums for Index: \$12,314,723,792

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	19410	COMMERCE & INDUSTRY INS CO	0	0	0.00288	\$35,456,872
0	12157	COMPANION PROP & CAS INS CO	0	0	0	\$1,072
1,115.40	35289	CONTINENTAL INS CO	0.00054	2	0	\$5,939
0.5049	18163	COOPERATIVA D SEGUROS MULTIPLES PR	0.00027	1	0.00053	\$6,560,155
6.11387	10783	CORNERSTONE NATL INS CO	0.00296	11	0.00048	\$5,959,249
0	20966	COTTON STATES MUT INS CO	0	0	0.00179	\$22,046,860
1.81724	21164	DAIRYLAND INS CO	0.00457	17	0.00252	\$30,985,049
1.00336	37907	DEERBROOK INS CO	0.00054	2	0.00054	\$6,602,188
0	42587	DEPOSITORS INS CO	0	0	0.00003	\$381,302
3.53516	42781	DIRECT GEN INS CO	0.05137	191	0.01453	\$178,953,317
0	22926	ECONOMY FIRE & CAS CO	0	0	0	\$9
0	40649	ECONOMY PREMIER ASSUR CO	0	0	0.00024	\$2,914,927
0.98926	21261	ELECTRIC INS CO	0.00081	3	0.00082	\$10,044,435
0.39484	11996	ENCOMPASS FLORIDIAN IND CO	0.00027	1	0.00068	\$8,388,648
0.37236	11993	ENCOMPASS FLORIDIAN INS CO	0.00054	2	0.00144	\$17,790,492
0.70102	15130	ENCOMPASS IND CO	0.00134	5	0.00192	\$23,624,245
4.70599	28746	EQUITY INS CO	0.00161	6	0.00034	\$4,222,950
0	37915	ESSENTIA INS CO	0	0	0.00052	\$6,353,804
0.74403	25712	ESURANCE INS CO	0.0078	29	0.01048	\$129,098,240
2.888	40029	EXPLORER INS CO	0.00108	4	0.00037	\$4,587,525
0.17721	20281	FEDERAL INS CO	0.00027	1	0.00152	\$18,691,084
0	27980	FEDERATED NATL INS CO	0	0	0.00001	\$96,551
3.07625	25180	FIDELITY NATL INS CO	0.00027	1	0.00009	\$1,076,696
4.9438	10336	FIRST ACCEPTANCE INS CO INC	0.01183	44	0.00239	\$29,478,627
46.57382	29980	FIRST COLONIAL INS CO	0.00027	1	0.00001	\$71,117
0.67909	10647	FIRST FLORIDIAN AUTO & HOME INS CO	0.00592	22	0.00871	\$107,303,438
0.37191	33588	FIRST LIBERTY INS CORP	0.00134	5	0.00362	\$44,528,941
1.30456	24724	FIRST NATL INS CO OF AMER	0.00027	1	0.00021	\$2,538,930
0.17903	21817	FLORIDA FARM BUR GEN INS CO	0.00134	5	0.00751	\$92,503,595
1.35537	31216	FLORIDA FARM BUREAU CAS INS CO	0.00188	7	0.00139	\$17,106,318
0.5822	11185	FOREMOST INS CO	0.00027	1	0.00046	\$5,689,062
0	11800	FOREMOST PROP & CAS INS CO	0	0	0.00006	\$721,718
0.17575	21253	GARRISON PROP & CAS INS CO	0.00027	1	0.00153	\$18,846,406
3.37355	41491	GEICO CAS CO	0.02609	97	0.00773	\$95,235,628
0.47267	35882	GEICO GEN INS CO	0.03416	127	0.07227	\$889,944,093
0.32654	22055	GEICO IND CO	0.01237	46	0.03789	\$466,597,034
0	24414	GENERAL CAS CO OF WI	0	0	0	\$10
1.81098	11044	GMAC INS CO ONLINE INC	0.00054	2	0.0003	\$3,657,898
0.33779	22063	GOVERNMENT EMPLOYEES INS CO	0.00914	34	0.02707	\$333,389,969
0	26832	GREAT AMER ALLIANCE INS CO	0	0	0	\$3,129
0	26344	GREAT AMER ASSUR CO	0	0	0.00013	\$1,616,269
0	22136	GREAT AMER INS CO OF NY	0	0	0	\$11,425
0	20303	GREAT NORTHERN INS CO	0	0	0.0001	\$1,172,660
0	42331	GUIDEONE AMER INS CO	0	0	0.00006	\$776,657
0	42803	GUIDEONE ELITE INS CO	0	0	0.00003	\$377,927
0	15032	GUIDEONE MUT INS CO	0	0	0.00001	\$129,752
0	34037	HALLMARK INS CO	0	0	0.00002	\$256,259
0.95239	36064	HANOVER AMER INS CO	0.00027	1	0.00028	\$3,477,758
20.24428	22292	HANOVER INS CO	0.00269	10	0.00013	\$1,636,112

Complaints Year: 2008 Total Complaints for Index: 3718

Policy Type: Private Passenger

Premiums Year: 2008 Total Premiums for Index: \$12,314,723,792

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
2.33434	22357	HARTFORD ACCIDENT & IND CO	0.00081	3	0.00035	\$4,256,698
946.94886	29424	HARTFORD CAS INS CO	0.00323	12	0	\$41,973
248.64427	19682	HARTFORD FIRE IN CO	0.00081	3	0	\$39,963
1.20156	37478	HARTFORD INS CO OF THE MIDWEST	0.0078	29	0.00649	\$79,940,490
804.75008	38261	HARTFORD INS CO OF THE SOUTHEAST	0.00134	5	0	\$20,579
1.32907	30104	HARTFORD UNDERWRITERS INS CO	0.00538	20	0.00405	\$49,842,128
0.62724	22578	HORACE MANN INS CO	0.00081	3	0.00129	\$15,841,635
0.5629	29068	IDS PROP CAS INS CO	0.00161	6	0.00287	\$35,304,740
1.09238	23817	ILLINOIS NATL INS CO	0.00108	4	0.00098	\$12,128,305
6.7273	39497	INFINITY ASSUR INS CO	0.00081	3	0.00012	\$1,477,052
1.78964	11738	INFINITY AUTO INS CO	0.01076	40	0.00601	\$74,030,486
2.33978	21792	INFINITY CAS INS CO	0.00054	2	0.00023	\$2,831,198
1.16796	10061	INFINITY IND INS CO	0.00296	11	0.00253	\$31,194,682
31.85721	22268	INFINITY INS CO	0.00968	36	0.0003	\$3,742,916
0	37001	INFINITY PREMIER INS CO	0	0	0.00001	\$131,803
2.21609	20260	INFINITY SELECT INS CO	0.00108	4	0.00049	\$5,978,433
0	31925	INFINITY SPECIALTY INS CO	0	0	0.00013	\$1,610,961
0	38806	INSURA PROP & CAS INS CO	0	0	0.00053	\$6,535,205
1.14502	19429	INSURANCE CO OF THE STATE OF PA	0.00242	9	0.00211	\$26,034,204
1.41143	22780	INTEGON GEN INS CORP	0.00108	4	0.00076	\$9,386,764
0.44415	22772	INTEGON IND CORP	0.00188	7	0.00424	\$52,201,278
13.32407	29742	INTEGON NATL INS CO	0.00054	2	0.00004	\$497,174
1.43524	42404	LIBERTY INS CORP	0.00215	8	0.0015	\$18,462,117
1.02464	23035	LIBERTY MUT FIRE INS CO	0.00941	35	0.00919	\$113,139,187
0.69107	23043	LIBERTY MUT INS CO	0.00565	21	0.00817	\$100,649,990
0	10051	LYNDON SOUTHERN INS CO	0	0	0.00047	\$5,750,397
0	34932	MAPFRE INS CO OF FL	0	0	0.00017	\$2,141,150
3.16687	28932	MARKEL AMER INS CO	0.00027	1	0.00008	\$1,045,889
30,387.07	38970	MARKEL INS CO	0.00054	2	0	\$218
2.36446	22306	MASSACHUSETTS BAY INS CO	0.00054	2	0.00023	\$2,801,647
3.62787	33650	MENDOTA INS CO	0.00753	28	0.00208	\$25,563,542
1.35386	31968	MERASTAR INS CO	0.00054	2	0.0004	\$4,892,957
1.24815	11202	MERCURY INS CO OF FL	0.01479	55	0.01185	\$145,952,294
0.28158	40169	METROPOLITAN CAS INS CO	0.00323	12	0.01146	\$141,157,002
1.18244	39950	METROPOLITAN GEN INS CO	0.00161	6	0.00136	\$16,806,882
44.31439	34339	METROPOLITAN GRP PROP & CAS INS CO	0.00027	1	0.00001	\$74,743
3.71834	26298	METROPOLITAN PROP & CAS INS CO	0.00134	5	0.00036	\$4,453,851
1.82715	40150	MGA INS CO INC	0.01399	52	0.00765	\$94,263,601
0	22012	MOTORS INS CORP	0	0	0	\$81
0.81373	42447	NATIONAL GEN ASSUR CO	0.00215	8	0.00264	\$32,563,220
12.32415	23728	NATIONAL GEN INS CO	0.00027	1	0.00002	\$268,756
0.89782	32620	NATIONAL INTERSTATE INS CO	0.00054	2	0.0006	\$7,378,256
0.76136	19445	NATIONAL UNION FIRE INS CO OF PITTS	0.00161	6	0.00212	\$26,102,288
2.16086	10723	NATIONWIDE ASSUR CO	0.00081	3	0.00037	\$4,598,429
0.75696	23760	NATIONWIDE GEN INS CO	0.00726	27	0.00959	\$118,142,062
0.75798	23779	NATIONWIDE MUT FIRE INS CO	0.01318	49	0.01739	\$214,117,313
4.47024	23787	NATIONWIDE MUT INS CO	0.00565	21	0.00126	\$15,559,790
4.2832	37877	NATIONWIDE PROP & CAS INS CO	0.00134	5	0.00031	\$3,866,489
1.5076	23833	NEW HAMPSHIRE IND CO INC	0.01049	39	0.00696	\$85,682,577

Complaints Year: 2008 Total Complaints for Index: 3718

Policy Type: Private Passenger

Premiums Year: 2008 Total Premiums for Index: \$12,314,723,792

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
10.42662	23841	NEW HAMPSHIRE INS CO	0.00081	3	0.00008	\$953,000
1.34634	36455	NORTHBROOK IND CO	0.00054	2	0.0004	\$4,920,279
0	13023	NORTHERN CAPITAL SELECT INS CO	0	0	0.00001	\$164,745
0.86088	23248	OCCIDENTAL FIRE & CAS CO OF NC	0.00054	2	0.00062	\$7,694,909
6.68147	12360	OCEAN HARBOR CAS INS CO	0.03739	139	0.0056	\$68,906,127
0	24074	OHIO CAS INS CO	0	0	0	\$3
0	40231	OLD DOMINION INS CO	0	0	0.00006	\$764,061
1.81991	34940	OMNI IND CO	0.00081	3	0.00044	\$5,459,930
41.63711	39098	OMNI INS CO	0.00108	4	0.00003	\$318,196
0	21970	ONEBEACON INS CO	0	0	0	\$8,656
0.20947	32700	OWNERS INS CO	0.00054	2	0.00257	\$31,624,158
0	20346	PACIFIC IND CO	0	0	0.00171	\$21,091,352
0	37850	PACIFIC SPECIALTY INS CO	0	0	0	\$37,315
2.4093	25755	PEACHTREE CAS INS CO	0.00161	6	0.00067	\$8,248,496
0.63907	18139	PEAK PROP & CAS INS CORP	0.00134	5	0.0021	\$25,913,993
0	21962	PENNSYLVANIA GEN INS CO	0	0	0	\$4,735
2.44517	37648	PERMANENT GEN ASSUR CORP	0.00269	10	0.0011	\$13,545,843
1.19896	18058	PHILADELPHIA IND INS CO	0.00027	1	0.00022	\$2,762,560
0	12873	PRIVILEGE UNDERWRITERS RECP EXCH	0	0	0.00029	\$3,561,603
0.48358	24252	PROGRESSIVE AMER INS CO	0.02448	91	0.05061	\$623,292,099
1.03199	10193	PROGRESSIVE EXPRESS INS CO	0.01345	50	0.01303	\$160,476,285
0.26428	10192	PROGRESSIVE SELECT INS CO	0.01076	40	0.04071	\$501,314,607
1.84923	34690	PROPERTY & CAS INS CO OF HARTFORD	0.01748	65	0.00945	\$116,422,636
2.12833	37303	REDLAND INS CO	0.0043	16	0.00202	\$24,899,833
1.32116	43044	RESPONSE INS CO	0.00081	3	0.00061	\$7,521,103
0.64843	20133	RESPONSE WORLDWIDE DIRECT AUTO INS C	0.00134	5	0.00207	\$25,540,100
1.74083	26050	RESPONSE WORLDWIDE INS CO	0.00054	2	0.00031	\$3,805,309
0	13131	RESPONSIVE AUTO INS CO	0	0	0.0003	\$3,699,878
4.14814	24740	SAFECO INS CO OF AMER	0.00296	11	0.00071	\$8,783,244
0.43842	39012	SAFECO INS CO OF IL	0.00457	17	0.01043	\$128,433,130
0.53955	33120	SECURITY NATL INS CO	0.00619	23	0.01147	\$141,192,659
6,624,380.74	39926	SELECTIVE INS CO OF THE SOUTHEAST	0.00054	2	0	\$1
4.97657	33545	SEMINOLE CAS INS CO	0.02044	76	0.00411	\$50,582,304
0.47995	11000	SENTINEL INS CO LTD	0.00108	4	0.00224	\$27,604,248
2.91029	24988	SENTRY INS A MUT CO	0.00027	1	0.00009	\$1,138,096
0	20974	SHIELD INS CO	0	0	0.00014	\$1,721,843
0	19178	SOUTHERN GUAR INS CO	0	0	0	\$1,230
0.21271	10190	SOUTHERN OWNERS INS CO	0.00134	5	0.00632	\$77,857,200
38.08243	32387	STAR CAS INS CO	0.01425	53	0.00037	\$4,609,635
3,794.03	19530	STATE AUTO NATL INS CO	0.00027	1	0	\$873
154.31375	25127	STATE AUTO PROP & CAS INS CO	0.00027	1	0	\$21,464
0.73004	25143	STATE FARM FIRE & CAS CO	0.0121	45	0.01658	\$204,166,301
0.33481	25178	STATE FARM MUT AUTO INS CO	0.06778	252	0.20244	\$2,492,977,320
0.25572	22683	TEACHERS INS CO	0.00027	1	0.00105	\$12,952,555
4.14819	13242	TITAN IND CO	0.00269	10	0.00065	\$7,984,661
0	12904	TOKIO MARINE & NICHIDO FIRE INS CO	0	0	0.00001	\$151,599
1.54475	36137	TRAVELERS COMMERCIAL INS CO	0.00215	8	0.00139	\$17,153,303
0.56508	27998	TRAVELERS HOME & MARINE INS CO	0.00457	17	0.00809	\$99,645,380
7,614.23	25658	TRAVELERS IND CO	0.00027	1	0	\$435

Complaints Year: 2008 Total Complaints for Index: 3718

Policy Type: Private Passenger

Premiums Year: 2008 Total Premiums for Index: \$12,314,723,792

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0.26198	25666	TRAVELERS IND CO OF AMER	0.00027	1	0.00103	\$12,642,961
25.09577	25674	TRAVELERS PROP CAS CO OF AMER	0.00081	3	0.00003	\$395,946
0.72391	29459	TWIN CITY FIRE INS CO CO	0.00134	5	0.00186	\$22,877,113
4.94109	35319	UNITED AUTOMOBILE INS CO	0.05299	197	0.01072	\$132,056,296
6.84549	13021	UNITED FIRE & CAS CO	0.00027	1	0.00004	\$483,850
1.68911	10915	UNITRIN DIRECT PROP & CAS CO	0.00484	18	0.00287	\$35,296,258
2,024.57	42862	UNIVERSAL CAS CO	0.00054	2	0	\$3,272
0	11986	UNIVERSAL INS CO OF NA	0	0	0	\$3,856
2.99502	21300	US SECURITY INS CO	0.01425	53	0.00476	\$58,612,707
0.5945	25941	USAA	0.0156	58	0.02624	\$323,139,491
0.80925	25968	USAA CAS INS CO	0.01533	57	0.01894	\$233,297,016
0.29041	18600	USAA GEN IND CO	0.00054	2	0.00185	\$22,810,209
4.77005	42889	VICTORIA FIRE & CAS CO	0.00188	7	0.00039	\$4,860,609
1.73147	10105	VICTORIA SELECT INS CO	0.00538	20	0.00311	\$38,258,727
0	20397	VIGILANT INS CO	0	0	0.00047	\$5,732,355
0	26085	WARNER INS CO	0	0	0.00004	\$549,787
17.19368	27502	WESTERN GEN INS CO	0.00054	2	0.00003	\$385,280
5.80205	12541	WINDHAVEN INS CO	0.00565	21	0.00097	\$11,988,184
0.75037	13250	WORKMENS AUTO INS CO	0.00054	2	0.00072	\$8,828,182
0	31267	YORK INS CO OF ME	0	0	0	\$2,709

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
m	22667	ACE AMER INS CO	0.00794	1	0.02417	\$63,919,924
0	20702	ACE FIRE UNDERWRITERS INS CO	0	0	0.00013	\$352,682
0	20699	ACE PROP & CAS INS CO	0	0	0.00014	\$379,507
0	10324	ADDISON INS CO	0	0	0.0003	\$798,344
0	24856	ADMIRAL INS CO	0	0	0	\$811
0	39381	ADRIATIC INS CO	0	0	0.00014	\$366,640
0	10014	AFFILIATED FM INS CO	0	0	0.00202	\$5,341,554
0	34789	AIG CENTENNIAL INS CO	0	0	0.00288	\$7,612,504
0	20796	AIG PREMIER INS CO	0	0	0	\$4,274
0	12833	AIX SPECIALTY INS CO	0	0	0.00012	\$320,924
0	38733	ALASKA NATL INS CO	0	0	0.00001	\$25,656
0	35300	ALLIANZ GLOBAL RISKS US INS CO	0	0	0.00231	\$6,104,629
0	42579	ALLIED PROP & CAS INS CO	0	0	0.00001	\$35,688
38.77471	19232	ALLSTATE INS CO	0.01587	2	0.00041	\$1,082,786
3.53681	17230	ALLSTATE PROP & CAS INS CO	0.00794	1	0.00224	\$5,935,394
0	19720	AMERICAN ALT INS CORP	0	0	0.00278	\$7,365,076
0	21849	AMERICAN AUTOMOBILE INS CO	0	0	0.00152	\$4,016,561
0	10111	AMERICAN BANKERS INS CO OF FL	0	0	0.00828	\$21,892,336
0	12601	AMERICAN CAPITAL ASSUR CORP	0	0	0.02136	\$56,487,654
0.95159	20427	AMERICAN CAS CO OF READING PA	0.00794	1	0.00834	\$22,060,207
0	12968	AMERICAN COASTAL INS CO	0	0	0.04034	\$106,693,070
0	19690	AMERICAN ECONOMY INS CO	0	0	0.0065	\$17,203,027
0	35351	AMERICAN EMPIRE SURPLUS LINES INS CO	0	0	0.00045	\$1,181,643
0	23450	AMERICAN FAMILY HOME INS CO	0	0	0.0002	\$531,598
0	24066	AMERICAN FIRE & CAS CO	0	0	0.00023	\$616,989
0	26247	AMERICAN GUAR & LIAB INS	0	0	0.00085	\$2,252,301
0	19380	AMERICAN HOME ASSUR CO	0	0	0.00773	\$20,436,603
0	21857	AMERICAN INS CO	0	0	0.00371	\$9,814,562
0	26883	AMERICAN INTL SPECIALTY LINES INS CO	0	0	0.00017	\$449,819
0	12894	AMERICAN KEYSTONE INS CO	0	0	0.00006	\$165,696
0	23469	AMERICAN MODERN HOME INS CO	0	0	0.00065	\$1,718,689
0	28401	AMERICAN NATL PROP & CAS CO	0	0	0.0002	\$522,002
0	19615	AMERICAN RELIABLE INS CO	0	0	0.00117	\$3,093,161
0	19631	AMERICAN ROAD INS CO	0	0	0.00007	\$193,114
0	39969	AMERICAN SAFETY CAS INS CO	0	0	0.00001	\$17,452
0	25433	AMERICAN SAFETY IND CO	0	0	0.00012	\$330,209
0	33103	AMERICAN SAFETY INS CO	0	0	0.00044	\$1,155,421
0	42978	AMERICAN SECURITY INS CO	0	0	0	\$241
0	41998	AMERICAN SOUTHERN HOME INS CO	0	0	0.00032	\$849,965
0	10235	AMERICAN SOUTHERN INS CO	0	0	0.00038	\$1,006,746
1.69437	19704	AMERICAN STATES INS CO	0.00794	1	0.00468	\$12,389,454
2.92308	10872	AMERICAN STRATEGIC INS CORP	0.01587	2	0.00543	\$14,363,179
0	12359	AMERICAN TRADITIONS INS CO	0	0	0.00003	\$78,367
10.4584	35912	AMERICAN WESTERN HOME INS CO	0.00794	1	0.00076	\$2,007,225
0	40142	AMERICAN ZURICH INS CO	0	0	0.00128	\$3,377,105
0	19488	AMERISURE INS CO	0	0	0.00035	\$936,174
0	23396	AMERISURE MUT INS CO	0	0	0.00334	\$8,826,302
0	27928	AMEX ASSUR CO	0	0	0.00483	\$12,778,565

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	19976	AMICA MUT INS CO	0	0	0.00051	\$1,345,644
0	10316	APPALACHIAN INS CO	0	0	0.00195	\$5,146,819
0	11150	ARCH INS CO	0	0	0.00085	\$2,260,296
0	21199	ARCH SPECIAITY INS CO	0	0	0.00093	\$2,449,608
0	19860	ARGONAUT GREAT CENTRAL INS CO	0	0	0.00019	\$511,925
0	19801	ARGONAUT INS CO	0	0	0.00143	\$3,789,151
0	13038	ARK ROYAL INS CO	0	0	0	\$9,696
0	41459	ARMED FORCES INS EXCH	0	0	0.00032	\$836,660
0	12196	ASI ASSUR CORP	0	0	0.00015	\$386,829
0	11059	ASI LLOYDS	0	0	0	\$2,030
0	13142	ASI PREFERRED INS CORP	0	0	0.00001	\$31,146
0	21865	ASSOCIATED IND CORP	0	0	0.0032	\$8,466,675
0	35629	ASSOCIATION CAS INS CO	0	0	0	\$2,888
0	19305	ASSURANCE CO OF AMER	0	0	0.02294	\$60,672,364
0	42846	ATLANTIC CAS INS CO	0	0	0.00004	\$100,346
0	19895	ATLANTIC MUT INS CO	0	0	0.00007	\$191,209
0	27154	ATLANTIC SPECIALTY INS CO	0	0	0.00007	\$187,361
0	12813	AUTO CLUB INS CO OF FL	0	0	0	\$10,029
0	18988	AUTO OWNERS INS CO	0	0	0.00141	\$3,719,001
0	19062	AUTOMOBILE INS CO OF HARTFORD CT	0	0	0.00004	\$109,239
0	29530	AXA ART INS CORP	0	0	0.00093	\$2,465,536
240.23251	33022	AXA INS CO	0.01587	2	0.00007	\$174,767
0	37273	AXIS INS CO	0	0	0.00042	\$1,113,033
0	20370	AXIS REINS CO	0	0	0.00262	\$6,921,025
14.42147	26620	AXIS SURPLUS INS CO	0.00794	1	0.00055	\$1,455,632
0	24813	BALBOA INS CO	0	0	0.00046	\$1,218,764
0	33162	BANKERS INS CO	0	0	0.00007	\$195,511
0	38245	BCS INS CO	0	0	0.00117	\$3,106,887
0	37540	BEAZLEY INS CO INC	0	0	0.00021	\$560,665
0	20095	BITUMINOUS CAS CORP	0	0	0.00049	\$1,295,368
0	20109	BITUMINOUS FIRE & MARINE INS CO	0	0	0.00003	\$74,214
89.9695	23620	BURLINGTON INS CO	0.01587	2	0.00018	\$466,655
0	21946	CAMDEN FIRE INS ASSOC	0	0	0.00032	\$858,712
0	27790	CANAL IND CO	0	0	0	\$7,178
0	10464	CANAL INS CO	0	0	0.00046	\$1,204,800
3.53682	32930	CAPACITY INS CO	0.00794	1	0.00224	\$5,935,381
0	10328	CAPITOL SPECIALTY INS CORP	0	0	0.00003	\$75,548
0	10510	CAROLINA CAS INS CO	0	0	0.00027	\$709,473
0	10835	CASTLE KEY IND CO	0	0	0.00025	\$649,532
2.84952	30511	CASTLE KEY INS CO	0.01587	2	0.00557	\$14,733,966
0	11255	CATERPILLAR INS CO	0	0	0.00049	\$1,307,242
0	19518	CATLIN INS CO	0	0	0.00077	\$2,044,265
0	15989	CATLIN SPECIALTY INS CO	0	0	0.00025	\$667,929
0	19909	CENTENNIAL INS CO	0	0	0.00002	\$58,029
0	34274	CENTRAL STATES IND CO OF OMAHA	0	0	0.00006	\$162,218
6.63479	36951	CENTURY SURETY CO	0.01587	2	0.00239	\$6,327,968
0	25615	CHARTER OAK FIRE INS CO	0	0	0.00315	\$8,341,761
0	10499	CHRYSLER INS CO	0	0	0	\$6,695

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	38989	CHUBB CUSTOM INS CO	0	0	0.02404	\$63,589,542
0	10052	CHUBB NATL INS CO	0	0	0.00002	\$61,664
0	10669	CHURCH INS CO	0	0	0	\$8,732
0	18767	CHURCH MUT INS CO	0	0	0.00316	\$8,352,600
0	10677	CINCINNATI INS CO	0	0	0.00435	\$11,512,798
0	43095	CLARENDON AMER INS CO	0	0	0.00001	\$25,179
0	34347	COLONIAL AMER CAS & SURETY CO	0	0	0.00042	\$1,113,332
4.11001	39993	COLONY INS CO	0.01587	2	0.00386	\$10,215,226
0	31127	COLUMBIA CAS CO	0	0	0.00236	\$6,249,736
0	19410	COMMERCE & INDUSTRY INS CO	0	0	0.00028	\$741,016
0	12566	COMMERCIAL INS ALLIANCE RECIP INS C	0	0	0.00037	\$978,969
0	10220	COMMONWEALTH INS CO OF AMER	0	0	0.00023	\$619,400
0	12157	COMPANION PROP & CAS INS CO	0	0	0.00008	\$207,401
0	13124	COMPANION SPECIALTY INS CO	0	0	0.00008	\$222,423
0	20443	CONTINENTAL CAS CO	0	0	0.03035	\$80,277,225
0	35289	CONTINENTAL INS CO	0	0	0.01338	\$35,402,756
0	20966	COTTON STATES MUT INS CO	0	0	0.00018	\$477,451
0	26492	COURTESY INS CO	0	0	0.00735	\$19,439,780
0	31348	CRUM & FORSTER IND CO	0	0	0	\$5,491
0	10847	CUMIS INS SOCIETY INC	0	0	0.0022	\$5,814,465
0	35483	DAILY UNDERWRITERS OF AMER	0	0	0.00011	\$298,705
0	35408	DELOS INS CO	0	0	0.00001	\$19,901
0	42587	DEPOSITORS INS CO	0	0	0	\$251
0	42048	DIAMOND STATE INS CO	0	0	0.00057	\$1,500,399
0	36463	DISCOVER PROP & CAS INS CO	0	0	0.00262	\$6,919,153
0	40649	ECONOMY PREMIER ASSUR CO	0	0	0	\$13
0	21261	ELECTRIC INS CO	0	0	0.00005	\$132,477
0	25186	EMC PROP & CAS INS CO	0	0	0	\$3,692
0	21326	EMPIRE FIRE & MARINE INS CO	0	0	0.00061	\$1,607,450
0	21334	EMPIRE IND INS CO	0	0	0.05697	\$150,687,301
0	20648	EMPLOYERS FIRE INS CO	0	0	0.00091	\$2,398,952
0	21458	EMPLOYERS INS OF WAUSAU	0	0	0.00058	\$1,538,022
0	21415	EMPLOYERS MUT CAS CO	0	0	0.00003	\$74,469
0	11996	ENCOMPASS FLORIDIAN IND CO	0	0	0.00011	\$284,607
0	11993	ENCOMPASS FLORIDIAN INS CO	0	0	0.00032	\$845,280
0	15130	ENCOMPASS IND CO	0	0	0.00002	\$55,883
0	41718	ENDURANCE AMER SPECIALTY INS CO	0	0	0	\$9,180
0	37915	ESSENTIA INS CO	0	0	0.00011	\$280,321
0	39020	ESSEX INS CO	0	0	0.00456	\$12,051,282
0	35378	EVANSTON INS CO	0	0	0.00072	\$1,912,140
0	10120	EVEREST NATL INS CO	0	0	0.00015	\$397,594
0	44792	EXECUTIVE RISK SPECIALITY INS CO	0	0	0.00001	\$36,699
0	21482	FACTORY MUT INS CO	0	0	0.00625	\$16,537,248
0	13838	FARMLAND MUT INS CO	0	0	0.00003	\$79,559
0	12842	FCCI ADVANTAGE INS CO	0	0	0.00048	\$1,278,209
0	33472	FCCI COMMERCIAL INS CO	0	0	0.00352	\$9,305,116
0	10178	FCCI INS CO	0	0	0.00159	\$4,198,548
0.5341	20281	FEDERAL INS CO	0.01587	2	0.02972	\$78,608,204

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	13935	FEDERATED MUT INS CO	0	0	0.00264	\$6,970,599
0	11118	FEDERATED RURAL ELECTRIC INS EXCH	0	0	0.00005	\$127,291
0	28304	FEDERATED SERV INS CO	0	0	0.00002	\$40,566
0	39306	FIDELITY & DEPOSIT CO OF MD	0	0	0.00103	\$2,734,793
0	35386	FIDELITY & GUAR INS CO	0	0	0	\$5
0	25879	FIDELITY & GUAR INS UNDERWRITERS INC	0	0	0	\$595
0	16578	FIDELITY NATL PROP & CAS INS CO	0	0	0.00001	\$17,640
0	21873	FIREMANS FUND INS CO	0	0	0.02174	\$57,506,064
0	39640	FIREMANS FUND INS CO OF OH	0	0	0.00001	\$30,804
0	37710	FIRST AMER PROP & CAS INS CO	0	0	0	\$4,152
0	29980	FIRST COLONIAL INS CO	0	0	0.00018	\$466,371
0	10347	FIRST COMMERCIAL INS CO	0	0	0.00049	\$1,294,792
0	13990	FIRST COMMUNITY INS CO	0	0	0.00532	\$14,080,067
0	10647	FIRST FLORIDIAN AUTO & HOME INS CO	0	0	0.00027	\$720,548
0	10149	FIRST HOME INS CO	0	0	0.00007	\$177,480
0	33588	FIRST LIBERTY INS CORP	0	0	0.00021	\$556,727
0	24724	FIRST NATL INS CO OF AMER	0	0	0.00207	\$5,473,529
0	10859	FIRST NONPROFIT INS CO	0	0	0	\$6
0	34916	FIRST SPECIALTY INS CORP	0	0	0.00002	\$54,598
0	21817	FLORIDA FARM BUR GEN INS CO	0	0	0.00325	\$8,591,140
0	11185	FOREMOST INS CO	0	0	0.00005	\$124,548
0	10833	GEMINI INS CO	0	0	0	\$13,059
0	24414	GENERAL CAS CO OF WI	0	0	0.00002	\$42,146
0	24732	GENERAL INS CO OF AMER	0	0	0.00097	\$2,555,702
1,198.84	37362	GENERAL STAR IND CO	0.01587	2	0.00001	\$35,021
0	43265	GRAMERCY INS CO	0	0	0.00011	\$292,845
8.79906	16870	GRANADA INS CO	0.02381	3	0.00271	\$7,157,251
0	23809	GRANITE STATE INS CO	0	0	0.00095	\$2,517,252
0	25984	GRAPHIC ARTS MUT INS CO	0	0	0.00001	\$13,918
0	26832	GREAT AMER ALLIANCE INS CO	0	0	0.00003	\$85,782
0	26344	GREAT AMER ASSUR CO	0	0	0.00275	\$7,284,842
4.12531	16691	GREAT AMER INS CO	0.00794	1	0.00192	\$5,088,673
0	22136	GREAT AMER INS CO OF NY	0	0	0.01711	\$45,264,670
0	33723	GREAT AMER SPIRIT INS CO	0	0	0.00001	\$16,193
0	25224	GREAT DIVIDE INS CO	0	0	0.00029	\$755,092
0	20303	GREAT NORTHERN INS CO	0	0	0.00168	\$4,436,709
0	11371	GREAT WEST CAS CO	0	0	0.00009	\$232,160
0	22322	GREENWICH INS CO	0	0	0.00022	\$578,527
0	42331	GUIDEONE AMER INS CO	0	0	0.00008	\$219,845
0	42803	GUIDEONE ELITE INS CO	0	0	0.0056	\$14,821,487
0	15032	GUIDEONE MUT INS CO	0	0	0.00161	\$4,257,490
0	14559	GUIDEONE SPECIALTY MUT INS CO	0	0	0.00056	\$1,492,450
0	12237	GULFSTREAM PROP & CAS INS CO	0	0	0	\$9,582
0	36064	HANOVER AMER INS CO	0	0	0.0005	\$1,310,549
0	22292	HANOVER INS CO	0	0	0.00603	\$15,957,149
0	26433	HARCO NATL INS CO	0	0	0.00002	\$62,608
0	13382	HARLEYSVILLE ATLANTIC INS CO	0	0	0.00002	\$53,294
0	14168	HARLEYSVILLE MUT INS CO	0	0	0.0001	\$263,066

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	22357	HARTFORD ACCIDENT & IND CO	0	0	0.00023	\$602,440
2.18131	29424	HARTFORD CAS INS CO	0.01587	2	0.00728	\$19,247,504
0.75939	19682	HARTFORD FIRE IN CO	0.00794	1	0.01045	\$27,643,566
0	37478	HARTFORD INS CO OF THE MIDWEST	0	0	0.00074	\$1,970,067
0	38261	HARTFORD INS CO OF THE SOUTHEAST	0	0	0.0039	\$10,325,490
0	11452	HARTFORD STEAM BOIL INSPEC & INS CO	0	0	0.0002	\$528,380
0	29890	HARTFORD STEAM BOIL INSPEC INS CO CT	0	0	0	\$4,914
0	30104	HARTFORD UNDERWRITERS INS CO	0	0	0.00038	\$1,013,353
0	41343	HDI GERLING AMER INS CO	0	0	0.00002	\$62,048
0	32077	HERITAGE CAS INS CO	0	0	0.00004	\$109,839
0	18376	HERMITAGE INS CO	0	0	0.00141	\$3,735,506
0	12306	HILLCREST INS CO	0	0	0.00003	\$74,529
0	10200	HISCOX INS CO INC	0	0	0.00019	\$503,316
0	22578	HORACE MANN INS CO	0	0	0	\$919
0	10069	HOUSING AUTHORITY PROP A MUT CO	0	0	0	\$935
0	42374	HOUSTON CAS CO	0	0	0.0003	\$788,060
0	25054	HUDSON INS CO	0	0	0.00003	\$82,834
0	37079	HUDSON SPECIALTY INS CO	0	0	0.00022	\$569,310
3.94845	12573	ICAT SPECIALTY INS CO	0.01587	2	0.00402	\$10,633,215
0	23817	ILLINOIS NATL INS CO	0	0	0.00062	\$1,642,664
0	27960	ILLINOIS UNION INS CO	0	0	0.00283	\$7,473,601
1.80425	43575	INDEMNITY INS CO OF NORTH AMER	0.00794	1	0.0044	\$11,634,949
0	36940	INDIAN HARBOR INS CO	0	0	0.00015	\$390,120
0	14265	INDIANA LUMBERMENS MUT INS CO	0	0	0.00001	\$32,882
0	22713	INSURANCE CO OF N AMER	0	0	0.00194	\$5,118,836
0	19429	INSURANCE CO OF THE STATE OF PA	0	0	0.00039	\$1,043,878
0	27847	INSURANCE CO OF THE WEST	0	0	0.00001	\$38,643
0	22829	INTERSTATE FIRE & CAS CO	0	0	0	\$7,399
0	25445	IRONSHORE SPECIALTY INS CO	0	0	0.00043	\$1,149,456
3,204.45	12203	JAMES RIVER INS CO	0.00794	1	0	\$6,551
0	14354	JEWELERS MUT INS CO	0	0	0.00409	\$10,820,422
0	26077	LANCER INS CO	0	0	0.00013	\$352,428
1.76863	33138	LANDMARK AMER INS CO	0.00794	1	0.00449	\$11,869,256
1.47506	19437	LEXINGTON INS CO	0.01587	2	0.01076	\$28,462,966
0	10955	LIBERTY AMER INS CO	0	0	0	\$9,792
0	32760	LIBERTY AMER SELECT INS CO	0	0	0	\$10,250
0	42404	LIBERTY INS CORP	0	0	0.00002	\$40,657
0	19917	LIBERTY INS UNDERWRITERS INC	0	0	0.00041	\$1,085,362
4.39617	23035	LIBERTY MUT FIRE INS CO	0.00794	1	0.00181	\$4,775,146
0	23043	LIBERTY MUT INS CO	0	0	0.02945	\$77,883,631
0	10725	LIBERTY SURPLUS INS CORP	0	0	0.00001	\$22,183
0	33855	LINCOLN GEN INS CO	0	0	0.00007	\$190,615
0	33600	LM INS CORP	0	0	0.00039	\$1,025,405
0	23108	LUMBERMENS UNDERWRITING ALLIANCE	0	0	0.00004	\$118,077
0	35769	LYNDON PROP INS CO	0	0	0.00009	\$229,692
0	10051	LYNDON SOUTHERN INS CO	0	0	0.00402	\$10,628,657
0	37745	MAIDEN SPECIALTY INS CO	0	0	0.00004	\$118,447
2.16061	34932	MAPFRE INS CO OF FL	0.00794	1	0.00367	\$9,715,950

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	28932	MARKEL AMER INS CO	0	0	0.00486	\$12,844,187
0	38970	MARKEL INS CO	0	0	0.00139	\$3,672,143
0	19356	MARYLAND CAS CO	0	0	0.01704	\$45,060,473
0	22306	MASSACHUSETTS BAY INS CO	0	0	0.00109	\$2,894,522
0	33189	MAX SPECIALTY INS CO	0	0	0.00123	\$3,261,202
0	26743	MAXUM IND CO	0	0	0.00017	\$450,152
0	31968	MERASTAR INS CO	0	0	0	\$5,044
0	24821	MERITPLAN INS CO	0	0	0	\$18
0	40169	METROPOLITAN CAS INS CO	0	0	0.00011	\$278,398
0	26298	METROPOLITAN PROP & CAS INS CO	0	0	0.00012	\$317,790
0	23418	MID CONTINENT CAS CO	0	0	0.00022	\$585,305
0	23434	MIDDLESEX INS CO	0	0	0.00009	\$232,983
0	20362	MITSUI SUMITOMO INS CO OF AMER	0	0	0.00039	\$1,037,809
0	22551	MITSUI SUMITOMO INS USA INC	0	0	0.00001	\$36,811
0	12957	MODERN USA INS CO	0	0	0.00001	\$28,541
0	36838	MONTPELIER US INS CO	0	0	0	\$350
107.15553	26522	MOUNT VERNON FIRE INS CO	0.01587	2	0.00015	\$391,811
0	11066	MSA INS CO	0	0	0.00435	\$11,494,389
154.7219	37974	MT HAWLEY INS CO	0.00794	1	0.00005	\$135,678
0	23663	NATIONAL AMER INS CO	0	0	0	\$250
0	11991	NATIONAL CAS CO	0	0	0.00053	\$1,407,063
0	15679	NATIONAL FIRE & IND EXCH	0	0	0.0004	\$1,067,709
0	20079	NATIONAL FIRE & MARINE INS CO	0	0	0.00512	\$13,538,393
0	20478	NATIONAL FIRE INS CO OF HARTFORD	0	0	0.00082	\$2,179,615
5.73509	12216	NATIONAL GRP INS CO	0.00794	1	0.00138	\$3,660,338
0	42137	NATIONAL IND CO OF THE SOUTH	0	0	0.00062	\$1,636,356
0	32620	NATIONAL INTERSTATE INS CO	0	0	0.00093	\$2,469,553
22.18898	20052	NATIONAL LIAB & FIRE INS CO	0.12698	16	0.00572	\$15,137,141
0	12114	NATIONAL SECURITY FIRE & CAS CO	0	0	0.00005	\$125,643
0	22608	NATIONAL SPECIALTY INS CO	0	0	0.00026	\$678,315
0	21881	NATIONAL SURETY CORP	0	0	0.00284	\$7,513,082
0	20141	NATIONAL TRUST INS CO	0	0	0.00023	\$610,666
0	19445	NATIONAL UNION FIRE INS CO OF PITTS	0	0	0.00841	\$22,256,123
0	28223	NATIONWIDE AGRIBUSINESS INS CO	0	0	0.00041	\$1,078,971
3.23671	10948	NATIONWIDE INS CO OF FL	0.00794	1	0.00245	\$6,485,705
0	23779	NATIONWIDE MUT FIRE INS CO	0	0	0.00462	\$12,213,998
3.44191	23787	NATIONWIDE MUT INS CO	0.01587	2	0.00461	\$12,198,079
0	37877	NATIONWIDE PROP & CAS INS CO	0	0	0.0008	\$2,123,485
158.96076	17370	NAUTILUS INS CO	0.01587	2	0.0001	\$264,120
0	42307	NAVIGATORS INS CO	0	0	0.00353	\$9,333,270
0	36056	NAVIGATORS SPECIALTY INS CO	0	0	0.00033	\$873,805
0	23841	NEW HAMPSHIRE INS CO	0	0	0.00277	\$7,320,389
0	16608	NEW YORK MARINE & GEN INS CO	0	0	0.00183	\$4,829,586
0	27073	NIPPONKOA INS CO LTD US BR	0	0	0.00001	\$22,556
0	25038	NORTH AMER CAPACITY INS CO	0	0	0.00006	\$160,351
0	29874	NORTH AMER SPECIALTY INS CO	0	0	0.0008	\$2,125,578
0	39462	NORTH POINTE CAS INS CO	0	0	0.00046	\$1,216,374
0	27740	NORTH POINTE INS CO	0	0	0.0003	\$787,805

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	21105	NORTH RIVER INS CO	0	0	0.0001	\$251,835
0	38369	NORTHERN ASSUR CO OF AMER	0	0	0.00737	\$19,484,706
0	12568	NORTHERN CAPITAL INS CO	0	0	0.00001	\$30,496
0	19372	NORTHERN INS CO OF NY	0	0	0.00492	\$13,010,937
0	27987	NORTHFIELD INS CO	0	0	0.00001	\$38,541
0	24015	NORTHLAND INS CO	0	0	0.00073	\$1,930,161
2.39125	42552	NOVA CAS CO	0.00794	1	0.00332	\$8,778,839
0	23248	OCCIDENTAL FIRE & CAS CO OF NC	0	0	0.00034	\$902,536
0	24074	OHIO CAS INS CO	0	0	0.00099	\$2,613,727
0	26565	OHIO IND CO	0	0	0.00001	\$16,856
0.64758	40231	OLD DOMINION INS CO	0.00794	1	0.01226	\$32,416,610
0	24147	OLD REPUBLIC INS CO	0	0	0.01285	\$33,985,285
0	37060	OLD UNITED CAS CO	0	0	0	\$9,269
0	12954	OLYMPUS INS CO	0	0	0.00002	\$40,983
0	38644	OMEGA INS CO	0	0	0.00006	\$149,631
0	12961	OMEGA US INS INC	0	0	0.00002	\$65,090
0	20621	ONEBEACON AMER INS CO	0	0	0.00057	\$1,501,441
17.10948	21970	ONEBEACON INS CO	0.00794	1	0.00046	\$1,226,943
0	32700	OWNERS INS CO	0	0	0.00079	\$2,089,104
0	20346	PACIFIC IND CO	0	0	0.00182	\$4,824,298
0	10046	PACIFIC INS CO LTD	0	0	0.00117	\$3,101,038
0	37850	PACIFIC SPECIALTY INS CO	0	0	0.00006	\$147,902
0	23442	PATRIOT GEN INS CO	0	0	0.00006	\$171,318
2.90657	32859	PENN AMER INS CO	0.00794	1	0.00273	\$7,222,391
0	14974	PENNSYLVANIA LUMBERMENS MUT INS	0	0	0.00013	\$335,411
0	12262	PENNSYLVANIA MANUFACTURERS ASSOC	0	0	0.00008	\$199,387
0	14990	PENNSYLVANIA NATL MUT CAS INS CO	0	0	0	\$626
0	18058	PHILADELPHIA IND INS CO	0	0	0.00778	\$20,588,176
0	23850	PHILADELPHIA INS CO	0	0	0.00029	\$759,632
2.28411	25623	PHOENIX INS CO	0.01587	2	0.00695	\$18,381,192
0	18619	PLATTE RIVER INS CO	0	0	0.00004	\$95,115
0	37257	PRAETORIAN INS CO	0	0	0.00442	\$11,697,719
0	11264	PRIME INS SYNDICATE INC	0	0	0.00002	\$44,610
0	10786	PRINCETON EXCESS & SURPLUS LINES INS	0	0	0.00321	\$8,490,148
0	12873	PRIVILEGE UNDERWRITERS RECP EXCH	0	0	0.00047	\$1,232,122
0	24252	PROGRESSIVE AMER INS CO	0	0	0.00328	\$8,685,522
0	10193	PROGRESSIVE EXPRESS INS CO	0	0	0.01563	\$41,338,069
0	10192	PROGRESSIVE SELECT INS CO	0	0	0.00416	\$11,001,750
0	34690	PROPERTY & CAS INS CO OF HARTFORD	0	0	0.00003	\$76,705
0.60204	39217	QBE INS CORP	0.00794	1	0.01318	\$34,868,992
0	11515	QBE SPECIALTY INS CO	0	0	0.0062	\$16,406,345
0	37303	REDLAND INS CO	0	0	0.00011	\$296,775
0	24449	REGENT INS CO	0	0	0.00004	\$106,167
0	36684	RIVERPORT INS CO	0	0	0.00001	\$17,727
0	13056	RLI INS CO	0	0	0.00173	\$4,570,198
0	28053	ROCKHILL INS CO	0	0	0.0004	\$1,060,469
0	35505	ROCKWOOD CAS INS CO	0	0	0.00021	\$544,936
0	12538	ROYAL PALM INS CO	0	0	0.00038	\$1,010,043

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	22314	RSUI IND CO	0	0	0.00008	\$202,709
0	24740	SAFECO INS CO OF AMER	0	0	0.00142	\$3,742,826
3.63613	41297	SCOTTSDALE INS CO	0.03968	5	0.01091	\$28,866,308
0	10054	SECURIAN CAS CO	0	0	0.00072	\$1,892,721
0	39926	SELECTIVE INS CO OF THE SOUTHEAST	0	0	0.00001	\$16,642
0	10936	SENECA INS CO INC	0	0	0.00026	\$692,347
29.54011	10729	SENECA SPECIALTY INS CO	0.00794	1	0.00027	\$710,639
0	11000	SENTINEL INS CO LTD	0	0	0.00005	\$144,550
187.56406	24988	SENTRY INS A MUT CO	0.00794	1	0.00004	\$111,921
0	21180	SENTRY SELECT INS CO	0	0	0.00102	\$2,687,816
0	36560	SERVICE INS CO	0	0	0.00144	\$3,820,718
0	37672	SEVEN SEAS INS CO INC	0	0	0.0077	\$20,367,171
0	20974	SHIELD INS CO	0	0	0	\$12,521
0	11126	SOMPO JAPAN INS CO OF AMER	0	0	0.00061	\$1,625,465
2.2659	10190	SOUTHERN OWNERS INS CO	0.00794	1	0.0035	\$9,264,482
0	20613	SPARTA INS CO	0	0	0.00001	\$25,125
79.94652	11844	ST JOHNS INS CO INC	0.00794	1	0.0001	\$262,580
0	24767	ST PAUL FIRE & MARINE INS CO	0	0	0.00963	\$25,472,480
0	24775	ST PAUL GUARDIAN INS CO	0	0	0.00002	\$46,922
0	24791	ST PAUL MERCURY INS CO	0	0	0.00004	\$99,400
0	19224	ST PAUL PROTECTIVE INS CO	0	0	0	\$6,869
0	30481	ST PAUL SURPLUS LINES INS CO	0	0	0.00011	\$288,314
0	19070	STANDARD FIRE INS CO	0	0	0.00216	\$5,720,441
0	18023	STAR INS CO	0	0	0.00016	\$415,664
0	40045	STARNET INS CO	0	0	0.00047	\$1,253,598
0	11502	STATE AUTO FL INS CO	0	0	0.00057	\$1,512,270
0	25127	STATE AUTO PROP & CAS INS CO	0	0	0	\$6,248
0	25135	STATE AUTOMOBILE MUT INS CO	0	0	0	\$11,511
0	25143	STATE FARM FIRE & CAS CO	0	0	0	\$724
0.78118	10739	STATE FARM FL INS CO	0.03968	5	0.0508	\$134,362,995
0	12831	STATE NATL INS CO INC	0	0	0.00131	\$3,454,311
0	26387	STEADFAST INS CO	0	0	0.00028	\$749,947
0	10952	STONEBRIDGE CAS INS CO	0	0	0.00287	\$7,578,468
0	10340	STONINGTON INS CO	0	0	0.00028	\$746,693
0	40134	SUA INS CO	0	0	0.00013	\$349,416
0	10860	SUNSHINE STATE INS CO	0	0	0.0016	\$4,229,331
0	12866	T H E INS CO	0	0	0.00025	\$657,931
0	22683	TEACHERS INS CO	0	0	0.00006	\$165,660
0	12904	TOKIO MARINE & NICHIDO FIRE INS CO	0	0	0.00146	\$3,857,675
0	44776	TORUS SPECIALTY INS CO	0	0	0.00462	\$12,210,502
0	29050	TOWER HILL PREFERRED INS CO	0	0	0.00012	\$321,963
0	11027	TOWER HILL PRIME INS CO	0	0	0.00017	\$448,741
0	12011	TOWER HILL SELECT INS CO	0	0	0.00016	\$413,748
0	44300	TOWER INS CO OF NY	0	0	0.00161	\$4,259,024
0	28886	TRANSGUARD INS CO OF AMER INC	0	0	0.00006	\$154,603
5.81585	20494	TRANSPORTATION INS CO	0.00794	1	0.00136	\$3,609,505
0	19046	TRAVELERS CAS INS CO OF AMER	0	0	0	\$232
0	29696	TRAVELERS EXCESS & SURPLUS LINES CO	0	0	0.00079	\$2,101,117

Complaints Year: 2008 Total Complaints for Index: 126

Policy Type: Commercial Property

Premiums Year: 2008 Total Premiums for Index: \$2,645,037,028

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	27998	TRAVELERS HOME & MARINE INS CO	0	0	0.00001	\$24,264
0	25658	TRAVELERS IND CO	0	0	0.00143	\$3,785,203
0	25666	TRAVELERS IND CO OF AMER	0	0	0.00124	\$3,276,192
0	25682	TRAVELERS IND CO OF CT	0	0	0.00298	\$7,872,241
0	25674	TRAVELERS PROP CAS CO OF AMER	0	0	0.01808	\$47,811,746
0	27120	TRUMBULL INS CO	0	0	0	\$109
0	37982	TUDOR INS CO	0	0	0.00001	\$20,741
0	29459	TWIN CITY FIRE INS CO CO	0	0	0.00072	\$1,908,075
0	37893	ULLICO CAS CO	0	0	0.00015	\$384,465
0	13021	UNITED FIRE & CAS CO	0	0	0.00016	\$416,937
0	19496	UNITED FIRE & IND CO	0	0	0	\$2,088
48.13646	13064	UNITED NATL INS CO	0.00794	1	0.00016	\$436,101
0	41335	UNITED NATL SPECIALTY INS CO	0	0	0	\$6,090
0	10969	UNITED PROP & CAS INS CO	0	0	0.00088	\$2,328,746
0	21776	UNITED SECURITY INS CO	0	0	0	\$390
136.22378	25887	UNITED STATES FIDELITY & GUAR CO	0.00794	1	0.00006	\$154,102
0	21113	UNITED STATES FIRE INS CO	0	0	0.00122	\$3,232,651
0	11986	UNIVERSAL INS CO OF NA	0	0	0.00204	\$5,405,590
293.68155	10861	UNIVERSAL PROP & CAS INS	0.00794	1	0.00003	\$71,480
0	41181	UNIVERSAL UNDERWRITERS INS CO	0	0	0.0001	\$269,839
0	25941	USAA	0	0	0.00441	\$11,665,061
0	25968	USAA CAS INS CO	0	0	0.00233	\$6,172,246
0	18600	USAA GEN IND CO	0	0	0.00002	\$48,415
0	17159	USF INS CO	0	0	0	\$2,884
0	12152	USIC OF FL INC	0	0	0	\$802
0	25976	UTICA MUT INS CO	0	0	0.00001	\$20,517
0	26611	VALIANT INS CO	0	0	0.00008	\$207,464
0	20508	VALLEY FORGE INS CO	0	0	0.00072	\$1,898,138
0	21172	VANLINER INS CO	0	0	0.00006	\$158,102
0	10815	VERLAN FIRE INS CO MD	0	0	0	\$817
0	20397	VIGILANT INS CO	0	0	0.0012	\$3,169,964
0	40827	VIRGINIA SURETY CO INC	0	0	0.00008	\$218,750
0	40428	VOYAGER IND INS CO	0	0	0.00371	\$9,803,320
0	26069	WAUSAU BUSINESS INS CO	0	0	0.00055	\$1,442,049
0	26042	WAUSAU UNDERWRITERS INS CO	0	0	0.00045	\$1,203,171
0	25011	WESCO INS CO	0	0	0.00004	\$92,659
0	44393	WEST AMER INS CO	0	0	0.00067	\$1,781,210
0	21121	WESTCHESTER FIRE INS CO	0	0	0	\$4,250
0	10172	WESTCHESTER SURPLUS LINES INS CO	0	0	0.00671	\$17,749,053
12.21228	37150	WESTERN HERITAGE INS CO	0.00794	1	0.00065	\$1,718,955
32.16061	13196	WESTERN WORLD INS CO	0.00794	1	0.00025	\$652,735
0	24112	WESTFIELD INS CO	0	0	0.00629	\$16,637,717
0	39845	WESTPORT INS CORP	0	0	0.00054	\$1,423,789
32.72687	13234	WILSHIRE INS CO	0.00794	1	0.00024	\$641,441
0	37885	XL SPECIALTY INS CO	0	0	0.00189	\$4,986,485
0	30325	ZALE IND CO	0	0	0	\$4,069
0	16535	ZURICH AMER INS CO	0	0	0.02416	\$63,892,926
0	27855	ZURICH AMER INS CO OF IL	0	0	0.00295	\$7,801,289

Complaints Year: 2008 Total Complaints for Index: 32

Policy Type: Credit (Number of Policies)

Policy Year: 2008 Total Policies for Index: 1,101,463

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0.65537	60275	AMERICAN BANKERS LIFE ASSUR CO OF FL	0.15625	5	0.23841	262,605
0	94439	AMERICAN CREDITORS LIFE INS CO	0	0	0	1
5.45906	68373	AMERICAN GEN ASSUR CO	0.125	4	0.0229	25,221
5.74109	60534	AMERICAN HERITAGE LIFE INS CO	0.0625	2	0.01089	11,991
0.96392	60518	AMERICAN HLTH & LIFE INS CO	0.03125	1	0.03242	35,709
0	65811	AMERICAN MODERN LIFE INS CO	0	0	0.00005	59
0	60739	AMERICAN NATL INS CO	0	0	0.00355	3,911
0	60895	AMERICAN UNITED LIFE INS CO	0	0	0.00078	857
0	68160	BALBOA LIFE INS CO	0	0	0.00899	9,903
0	81043	BANKERS LIFE INS CO	0	0	0.00015	167
0	71455	CARDIF LIFE INS CO	0	0	0.00125	1,376
1.33714	61751	CENTRAL STATES H & L CO OF OMAHA	0.03125	1	0.02337	25,742
0	62383	CENTURION LIFE INS CO	0	0	0.00017	188
0	61824	CHEROKEE NATL LIFE INS CO	0	0	0.00309	3,399
0	60984	COMPBENEFITS INS CO	0	0	0.00001	6
0.40843	62626	CUNA MUT INS SOCIETY	0.125	4	0.30605	337,103
0	93521	GENERAL FIDELITY LIFE INS CO	0	0	0.00204	2,242
0	64211	GUARANTEE TRUST LIFE INS CO	0	0	0.0026	2,862
1.03078	93777	HOUSEHOLD LIFE INS CO	0.03125	1	0.03032	33,393
4.20175	89958	JMIC LIFE INS CO	0.0625	2	0.01487	16,384
0	65099	JOHN HANCOCK LIFE INS CO	0	0	0	4
1.00897	97691	LIFE OF THE SOUTH INS CO	0.09375	3	0.09292	102,344
0	65781	MADISON NATL LIFE INS CO INC	0	0	0.00117	1,294
0	61018	MAGNA INS CO	0	0	0.00197	2,174
1.4924	65951	MERIT LIFE INS CO	0.03125	1	0.02094	23,064
0	66087	MID WEST NATL LIFE INS CO OF TN	0	0	0.00036	396
0.2972	66168	MINNESOTA LIFE INS CO	0.03125	1	0.10515	115,815
0	66281	MONUMENTAL LIFE INS CO	0	0	0.00017	186
0	67261	OLD REPUBLIC LIFE INS CO	0	0	0.00049	541
0	76007	OLD UNITED LIFE INS CO	0	0	0.00033	362
0	76112	OXFORD LIFE INS CO	0	0	0.00001	6
11.78792	68136	PROTECTIVE LIFE INS CO	0.03125	1	0.00265	2,920
0	68195	PROVIDENT LIFE & ACCIDENT INS CO	0	0	0	1
3.12717	61506	RESOURCE LIFE INS CO	0.03125	1	0.00999	11,007
0	93742	SECURIAN LIFE INS CO	0	0	0.00014	158
0	65021	STONEBRIDGE LIFE INS CO	0	0	0.01903	20,958
0	86231	TRANSAMERICA LIFE INS CO	0	0	0.01855	20,430
0	62596	UNION FIDELITY LIFE INS CO	0	0	0.0031	3,416
0	70106	UNITED STATES LIFE INS CO IN NYC	0	0	0.00057	629
0	70173	UNIVERSAL UNDERWRITERS LIFE INS CO	0	0	0.00687	7,569
0	88080	XL LIFE INS & ANN CO	0	0	0.00011	125
0	71323	ZALE LIFE INS CO	0	0	0.01357	14,945

Complaints Year: 2008 Total Complaints for Index: 32

Policy Type: Credit (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$118,205,157

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	22667	ACE AMER INS CO	0	0	0.00478	565,579
0	10111	AMERICAN BANKERS INS CO OF FL	0	0	0	8
3.65991	60275	AMERICAN BANKERS LIFE ASSUR CO OF FL	0.15625	5	0.04269	5,046,451
13.52763	68373	AMERICAN GEN ASSUR CO	0.125	4	0.00924	1,092,257
1.99878	60534	AMERICAN HERITAGE LIFE INS CO	0.0625	2	0.03127	3,696,171
0.70209	60518	AMERICAN HLTH & LIFE INS CO	0.03125	1	0.04451	5,261,315
0	65811	AMERICAN MODERN LIFE INS CO	0	0	0.00006	7,497
0	60739	AMERICAN NATL INS CO	0	0	0.00346	409,069
0	28401	AMERICAN NATL PROP & CAS CO	0	0	0.01071	1,266,021
0	60836	AMERICAN REPUBLIC INS CO	0	0	0.00367	434,027
0	60895	AMERICAN UNITED LIFE INS CO	0	0	0.00018	21,557
0	11150	ARCH INS CO	0	0	0.01048	1,239,272
0	24813	BALBOA INS CO	0	0	0.02569	3,037,121
0	68160	BALBOA LIFE INS CO	0	0	0.00128	151,175
0	18279	BANKERS STANDARD INS CO	0	0	0.02751	3,252,270
0	71455	CARDIF LIFE INS CO	0	0	0.00171	202,296
0	34568	CENTENNIAL CAS CO	0	0	0.00447	528,008
0.96461	61751	CENTRAL STATES H & L CO OF OMAHA	0.03125	1	0.0324	3,829,444
0	61824	CHEROKEE NATL LIFE INS CO	0	0	0.00346	408,472
0	20443	CONTINENTAL CAS CO	0	0	0.0392	4,633,323
1.09695	62626	CUNA MUT INS SOCIETY	0.125	4	0.11395	13,469,716
0	20648	EMPLOYERS FIRE INS CO	0	0	0.01847	2,183,200
0	20516	EULER HERMES AMER CREDIT IND CO	0	0	0.1196	14,137,703
0	29980	FIRST COLONIAL INS CO	0	0	0.03399	4,017,261
0	16691	GREAT AMER INS CO	0	0	0.0103	1,217,631
0	64211	GUARANTEE TRUST LIFE INS CO	0	0	0.00433	512,203
0.60908	93777	HOUSEHOLD LIFE INS CO	0.03125	1	0.05131	6,064,754
0	42374	HOUSTON CAS CO	0	0	0.00261	308,685
0	22713	INSURANCE CO OF N AMER	0	0	0.00023	27,566
0.67484	97691	LIFE OF THE SOUTH INS CO	0.09375	3	0.13892	16,421,348
0	65781	MADISON NATL LIFE INS CO INC	0	0	0.00144	169,727
0	61018	MAGNA INS CO	0	0	0.00129	152,099
2.42259	65951	MERIT LIFE INS CO	0.03125	1	0.0129	1,524,776
0	65978	METROPOLITAN LIFE INS CO	0	0	0.00001	636
0	38601	MIC PROP & CAS INS CORP	0	0	0.00001	802
0.7265	66168	MINNESOTA LIFE INS CO	0.03125	1	0.04301	5,084,555
0	66281	MONUMENTAL LIFE INS CO	0	0	0.00006	7,246
0	19445	NATIONAL UNION FIRE INS CO OF PITTS	0	0	0.00003	3,714
0	29874	NORTH AMER SPECIALTY INS CO	0	0	0.01782	2,106,176
0	26565	OHIO IND CO	0	0	0.0078	921,834
0	24147	OLD REPUBLIC INS CO	0	0	0.04746	5,610,343
0	67261	OLD REPUBLIC LIFE INS CO	0	0	0.00004	4,386
0	37060	OLD UNITED CAS CO	0	0	0.00267	315,617
0	76007	OLD UNITED LIFE INS CO	0	0	0.00028	33,280
9.43217	68136	PROTECTIVE LIFE INS CO	0.03125	1	0.00331	391,629
0	68195	PROVIDENT LIFE & ACCIDENT INS CO	0	0	0	7
0	39217	QBE INS CORP	0	0	0.00101	119,200
84.84533	61506	RESOURCE LIFE INS CO	0.03125	1	0.00037	43,537
0	41297	SCOTTSDALE INS CO	0	0	0.00021	25,298
0	93742	SECURIAN LIFE INS CO	0	0	0.00007	8,622
0	42986	STANDARD GUAR INS CO	0	0	0.00439	518,816
0	12831	STATE NATL INS CO INC	0	0	0.00197	232,393

Complaints Year: 2008 Total Complaints for Index: 32

Policy Type: Credit (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$118,205,157

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	26387	STEADFAST INS CO	0	0	0.00059	70,217
0	10952	STONEBRIDGE CAS INS CO	0	0	0.01956	2,311,697
0	65021	STONEBRIDGE LIFE INS CO	0	0	0.00251	297,011
0	37621	TOYOTA MOTOR INS CO	0	0	0.00179	211,236
0	86231	TRANSAMERICA LIFE INS CO	0	0	0.01457	1,722,314
0	16667	UNITED GUAR RESIDENTIAL INS CO OF NC	0	0	0.00824	974,452
0	70106	UNITED STATES LIFE INS CO IN NYC	0	0	0.00004	5,100
0	29599	US SPECIALTY INS CO	0	0	0.0011	130,105
0	40827	VIRGINIA SURETY CO INC	0	0	0.00095	111,795
0	25011	WESCO INS CO	0	0	0.0191	2,257,265
0	30325	ZALE IND CO	0	0	0	299
0	71323	ZALE LIFE INS CO	0	0	0.00078	91,807

Complaints Year: 2008 Total Complaints for Index: 22

Policy Type: Fidelity and Surety

Premiums Year: 2008 Total Premiums for Index: \$431,604,568

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	26379	ACCREDITED SURETY & CAS CO INC	0	0	0.00489	\$2,108,615
0	22667	ACE AMER INS CO	0	0	0.00001	\$2,230
0	22950	ACSTAR INS CO	0	0	0.00181	\$779,573
0	33898	AEGIS SECURITY INS CO	0	0	0.0012	\$519,032
0	24619	AEQUICAP INS CO	0	0	0	\$2,075
0	13285	ALLEGHENY CAS CO	0	0	0.02788	\$12,033,694
0	42579	ALLIED PROP & CAS INS CO	0	0	0.00017	\$73,447
0	19232	ALLSTATE INS CO	0	0	0.00006	\$24,459
0	19720	AMERICAN ALT INS CORP	0	0	0	\$1,143
16.25134	10111	AMERICAN BANKERS INS CO OF FL	0.04545	1	0.0028	\$1,207,186
0	20427	AMERICAN CAS CO OF READING PA	0	0	0.00038	\$165,366
8.71017	10216	AMERICAN CONTRACTORS IND CO	0.04545	1	0.00522	\$2,252,354
0	19690	AMERICAN ECONOMY INS CO	0	0	0.00001	\$2,503
0	24066	AMERICAN FIRE & CAS CO	0	0	0.00005	\$22,061
0	26247	AMERICAN GUAR & LIAB INS	0	0	0.00004	\$16,723
0	19380	AMERICAN HOME ASSUR CO	0	0	0.00133	\$572,623
0	21857	AMERICAN INS CO	0	0	0.00002	\$8,398
0	26883	AMERICAN INTL SPECIALTY LINES INS CO	0	0	0.00013	\$57,798
0	30562	AMERICAN MANUFACTURERS MUT INS CO	0	0	0	\$177
0	22918	AMERICAN MOTORISTS INS CO	0	0	0.00005	\$20,800
0	39969	AMERICAN SAFETY CAS INS CO	0	0	0.00016	\$67,881
0	10235	AMERICAN SOUTHERN INS CO	0	0	0.00142	\$613,834
0	19704	AMERICAN STATES INS CO	0	0	0.00048	\$206,997
0	31380	AMERICAN SURETY CO	0	0	0.00228	\$985,034
0	40142	AMERICAN ZURICH INS CO	0	0	0.00017	\$71,361
0	23396	AMERISURE MUT INS CO	0	0	0.00017	\$72,785
0	11150	ARCH INS CO	0	0	0.02414	\$10,419,431
0	21199	ARCH SPECIAITY INS CO	0	0	0.00003	\$11,174
0	21865	ASSOCIATED IND CORP	0	0	0	\$684
0	19305	ASSURANCE CO OF AMER	0	0	0	\$212
0	41114	ATLANTIC BONDING CO	0	0	0.00001	\$3,685
24.91153	18988	AUTO OWNERS INS CO	0.09091	2	0.00365	\$1,575,045
0	37273	AXIS INS CO	0	0	0.00009	\$38,179
0	33162	BANKERS INS CO	0	0	0.00532	\$2,295,511
0	29580	BERKLEY REGIONAL INS CO	0	0	0.01056	\$4,558,334
0	13070	BERKSHIRE HATHAWAY ASSUR CORP	0	0	0.00877	\$3,785,000
0	27081	BOND SAFEGUARD INS CO	0	0	0.00912	\$3,935,239
0	12260	CAMPMED CAS & IND CO INC MD	0	0	0.00015	\$64,800
0	10472	CAPITOL IND CORP	0	0	0.00059	\$254,294
0	10908	CAPITOL PREFERRED INS CO	0	0	0	\$263
0	10328	CAPITOL SPECIALTY INS CORP	0	0	0.00001	\$2,266
0	10510	CAROLINA CAS INS CO	0	0	0.00054	\$233,246
0	36951	CENTURY SURETY CO	0	0	0.00001	\$5,163
0	25615	CHARTER OAK FIRE INS CO	0	0	0.00005	\$21,139
0	10642	CHEROKEE INS CO	0	0	0	\$350
0	10499	CHRYSLER INS CO	0	0	0.00003	\$11,963

Complaints Year: 2008 Total Complaints for Index: 22

Policy Type: Fidelity and Surety

Premiums Year: 2008 Total Premiums for Index: \$431,604,568

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	38989	CHUBB CUSTOM INS CO	0	0	0	\$1,750
0	28665	CINCINNATI CAS CO	0	0	0.00014	\$60,524
0	10677	CINCINNATI INS CO	0	0	0.00505	\$2,179,370
84.38924	34347	COLONIAL AMER CAS & SURETY CO	0.04545	1	0.00054	\$232,475
0	10758	COLONIAL SURETY CO	0	0	0.00082	\$353,205
0	31127	COLUMBIA CAS CO	0	0	0	\$936
0	12566	COMMERCIAL INS ALLIANCE RECIP INS C	0	0	0.00138	\$597,742
11.97392	12157	COMPANION PROP & CAS INS CO	0.04545	1	0.0038	\$1,638,427
8.78559	20443	CONTINENTAL CAS CO	0.04545	1	0.00517	\$2,233,019
0	39551	CONTINENTAL HERITAGE INS CO	0	0	0.00147	\$634,422
0	35289	CONTINENTAL INS CO	0	0	0.00599	\$2,587,000
0	37206	CONTRACTORS BONDING & INS CO	0	0	0.0057	\$2,460,758
0	26492	COURTESY INS CO	0	0	0.00004	\$16,288
0	31348	CRUM & FORSTER IND CO	0	0	0	\$607
0	10847	CUMIS INS SOCIETY INC	0	0	0.00738	\$3,185,352
0	12718	DEVELOPERS SURETY & IND CO	0	0	0.01884	\$8,129,758
0	36463	DISCOVER PROP & CAS INS CO	0	0	0.00001	\$4,639
0	21261	ELECTRIC INS CO	0	0	0.00001	\$3,664
0	21415	EMPLOYERS MUT CAS CO	0	0	0.00014	\$61,123
0	12750	EVERGREEN NATL IND CO	0	0	0.00455	\$1,964,261
0	35181	EXECUTIVE RISK IND INC	0	0	0.00094	\$406,821
4,390.87	24384	FAIRMONT SPECIALTY INS CO	0.04545	1	0.00001	\$4,468
0	41483	FARMINGTON CAS CO	0	0	0	\$963
0	13838	FARMLAND MUT INS CO	0	0	0	\$650
0	12842	FCCI ADVANTAGE INS CO	0	0	0	\$1,260
0	33472	FCCI COMMERCIAL INS CO	0	0	0.00033	\$144,432
0	10178	FCCI INS CO	0	0	0.00012	\$52,541
0	20281	FEDERAL INS CO	0	0	0.058	\$25,031,880
0	13935	FEDERATED MUT INS CO	0	0	0.00094	\$406,743
0	11118	FEDERATED RURAL ELECTRIC INS EXCH	0	0	0.00004	\$17,910
0	28304	FEDERATED SERV INS CO	0	0	0	\$440
0	39306	FIDELITY & DEPOSIT CO OF MD	0	0	0.08846	\$38,179,003
0	35386	FIDELITY & GUAR INS CO	0	0	0	\$167
0	16578	FIDELITY NATL PROP & CAS INS CO	0	0	0.00081	\$349,658
0	35009	FINANCIAL CAS & SURETY INC	0	0	0.00067	\$288,063
0	21873	FIREMANS FUND INS CO	0	0	0	\$4
0	13990	FIRST COMMUNITY INS CO	0	0	0.00002	\$10,563
0	24724	FIRST NATL INS CO OF AMER	0	0	0.0031	\$1,336,003
0	28519	FIRST SEALORD SURETY INC	0	0	0.01374	\$5,929,128
0	34916	FIRST SPECIALTY INS CORP	0	0	0.00005	\$20,540
0	21817	FLORIDA FARM BUR GEN INS CO	0	0	0	\$1,048
0	34266	FRONTIER INS CO	0	0	0.00049	\$212,338
0	24414	GENERAL CAS CO OF WI	0	0	0.00001	\$2,786
0	24732	GENERAL INS CO OF AMER	0	0	0.00029	\$123,395
0	36307	GRAY INS CO	0	0	0.0033	\$1,422,573
0	26832	GREAT AMER ALLIANCE INS CO	0	0	0	\$1,884
0	26344	GREAT AMER ASSUR CO	0	0	0.00001	\$6,400

Complaints Year: 2008 Total Complaints for Index: 22

Policy Type: Fidelity and Surety

Premiums Year: 2008 Total Premiums for Index: \$431,604,568

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
1.88105	16691	GREAT AMER INS CO	0.04545	1	0.02416	\$10,429,500
0	22136	GREAT AMER INS CO OF NY	0	0	0.00004	\$16,910
0	20303	GREAT NORTHERN INS CO	0	0	0.00006	\$25,983
0	11371	GREAT WEST CAS CO	0	0	0	\$125
0	36650	GUARANTEE CO OF N AMER USA	0	0	0.00291	\$1,257,301
0	22292	HANOVER INS CO	0	0	0.01643	\$7,089,136
0	26433	HARCO NATL INS CO	0	0	0	\$507
0	22357	HARTFORD ACCIDENT & IND CO	0	0	0.00474	\$2,043,670
0	29424	HARTFORD CAS INS CO	0	0	0.00678	\$2,924,856
0	19682	HARTFORD FIRE IN CO	0	0	0.03367	\$14,532,121
0	38261	HARTFORD INS CO OF THE SOUTHEAST	0	0	0.00005	\$21,644
0	25054	HUDSON INS CO	0	0	0.00006	\$26,163
0	27960	ILLINOIS UNION INS CO	0	0	0.00015	\$64,161
0	43575	INDEMNITY INS CO OF NORTH AMER	0	0	0.00002	\$8,082
51.7308	14265	INDIANA LUMBERMENS MUT INS CO	0.04545	1	0.00088	\$379,240
0	22713	INSURANCE CO OF N AMER	0	0	0.00001	\$3,470
0	19429	INSURANCE CO OF THE STATE OF PA	0	0	0.00834	\$3,598,231
0	27847	INSURANCE CO OF THE WEST	0	0	0.00085	\$368,021
5.37613	11592	INTERNATIONAL FIDELITY INS CO	0.09091	2	0.01691	\$7,298,333
0	35246	LAURIER IND CO	0	0	0.00029	\$125,520
0	37940	LEXINGTON NATL INS CORP	0	0	0.00445	\$1,922,366
0	13307	LEXON INS CO	0	0	0.0085	\$3,666,918
0	42404	LIBERTY INS CORP	0	0	0	\$200
0	23035	LIBERTY MUT FIRE INS CO	0	0	0.00004	\$15,955
0	23043	LIBERTY MUT INS CO	0	0	0.04953	\$21,376,823
0	33855	LINCOLN GEN INS CO	0	0	0.00653	\$2,816,697
0	33600	LM INS CORP	0	0	0.00014	\$62,326
0	23108	LUMBERMENS UNDERWRITING ALLIANCE	0	0	0.00001	\$5,050
0	35769	LYNDON PROP INS CO	0	0	0	\$989
0	10051	LYNDON SOUTHERN INS CO	0	0	0.00029	\$124,701
0	33502	MACHINERY INS INC ASSESSABLE MUT CO	0	0	0.00054	\$234,181
0	22306	MASSACHUSETTS BAY INS CO	0	0	0.00025	\$109,379
0	14494	MERCHANTS BONDING CO A MUT	0	0	0.0085	\$3,668,199
0	23418	MID CONTINENT CAS CO	0	0	0	\$47
0	23434	MIDDLESEX INS CO	0	0	0.00004	\$16,472
0	23612	MIDWEST EMPLOYERS CAS CO	0	0	0	\$1,500
0	22012	MOTORS INS CORP	0	0	0.00004	\$16,775
0	37974	MT HAWLEY INS CO	0	0	0.00007	\$31,470
0	23671	NATIONAL AMER INS CO OF CA	0	0	0.00014	\$61,010
0	20478	NATIONAL FIRE INS CO OF HARTFORD	0	0	0.00038	\$163,827
0	20087	NATIONAL IND CO	0	0	0	\$575
0	22608	NATIONAL SPECIALTY INS CO	0	0	0.00004	\$16,632
0	21881	NATIONAL SURETY CORP	0	0	0	\$943
0	20141	NATIONAL TRUST INS CO	0	0	0.00002	\$10,067
0	19445	NATIONAL UNION FIRE INS CO OF PITTS	0	0	0.01992	\$8,599,461
0	23779	NATIONWIDE MUT FIRE INS CO	0	0	0.00007	\$31,250
0	23787	NATIONWIDE MUT INS CO	0	0	0.00002	\$8,638

Complaints Year: 2008 Total Complaints for Index: 22

Policy Type: Fidelity and Surety

Premiums Year: 2008 Total Premiums for Index: \$431,604,568

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	37877	NATIONWIDE PROP & CAS INS CO	0	0	0	\$518
0	42307	NAVIGATORS INS CO	0	0	0.00057	\$245,831
0	14788	NGM INS CO	0	0	0.00259	\$1,116,844
0	29874	NORTH AMER SPECIALTY INS CO	0	0	0.00736	\$3,174,598
0	21105	NORTH RIVER INS CO	0	0	0.00131	\$565,675
19.74887	42552	NOVA CAS CO	0.09091	2	0.0046	\$1,986,786
0	39608	NUTMEG INS CO	0	0	0	\$450
0	24074	OHIO CAS INS CO	0	0	0.00818	\$3,532,638
0	24104	OHIO FARMERS INS CO	0	0	0.00085	\$368,841
0	26565	OHIO IND CO	0	0	0.00091	\$393,290
0	40231	OLD DOMINION INS CO	0	0	0.00248	\$1,072,490
0	24139	OLD REPUBLIC GEN INS CORP	0	0	0.00034	\$148,366
38.01395	24147	OLD REPUBLIC INS CO	0.04545	1	0.0012	\$516,084
0	40444	OLD REPUBLIC SURETY CO	0	0	0.00961	\$4,146,475
0	37060	OLD UNITED CAS CO	0	0	0	\$1,000
0	21970	ONEBEACON INS CO	0	0	0	\$37
0	32700	OWNERS INS CO	0	0	0.00005	\$22,089
0	22748	PACIFIC EMPLOYERS INS CO	0	0	0.00002	\$7,218
0	20346	PACIFIC IND CO	0	0	0.00295	\$1,275,037
0	23442	PATRIOT GEN INS CO	0	0	0.00005	\$20,197
0	24198	PEERLESS INS CO	0	0	0.00011	\$46,155
0	13003	PENINSULAR SURETY CO	0	0	0.00131	\$566,430
0	21962	PENNSYLVANIA GEN INS CO	0	0	0	\$750
0	14974	PENNSYLVANIA LUMBERMENS MUT INS	0	0	0.00004	\$17,409
0	14990	PENNSYLVANIA NATL MUT CAS INS CO	0	0	0.00003	\$13,319
0	18058	PHILADELPHIA IND INS CO	0	0	0.00025	\$108,568
0	25623	PHOENIX INS CO	0	0	0.00007	\$28,079
0	18619	PLATTE RIVER INS CO	0	0	0.00779	\$3,362,510
0	30945	PLAZA INS CO	0	0	0.00029	\$124,399
0	24260	PROGRESSIVE CAS INS CO	0	0	0.00122	\$524,582
0	23752	QUANTA IND CO	0	0	0.00001	\$5,383
0	24449	REGENT INS CO	0	0	0	\$1,191
0	36684	RIVERPORT INS CO	0	0	0	\$211
0	28860	RLI IND CO	0	0	0.00045	\$193,280
3.77494	13056	RLI INS CO	0.04545	1	0.01204	\$5,197,011
16.38785	42706	ROCHE SURETY & CAS CO INC	0.04545	1	0.00277	\$1,197,130
0	24740	SAFECO INS CO OF AMER	0	0	0.05565	\$24,017,997
0	15105	SAFETY NATL CAS CORP	0	0	0.00062	\$265,896
0	22535	SEABOARD SURETY CO	0	0	0.00017	\$71,349
0	39926	SELECTIVE INS CO OF THE SOUTHEAST	0	0	0	\$850
0	10936	SENECA INS CO INC	0	0	0.00006	\$27,517
0	24988	SENTRY INS A MUT CO	0	0	0.00001	\$5,360
0	21180	SENTRY SELECT INS CO	0	0	0.00047	\$201,982
0	36560	SERVICE INS CO	0	0	0.00014	\$61,538
0	10190	SOUTHERN OWNERS INS CO	0	0	0.00042	\$179,605
0	24767	ST PAUL FIRE & MARINE INS CO	0	0	0.00322	\$1,391,654
0	24775	ST PAUL GUARDIAN INS CO	0	0	0.00066	\$284,002

Complaints Year: 2008 Total Complaints for Index: 22

Policy Type: Fidelity and Surety

Premiums Year: 2008 Total Premiums for Index: \$431,604,568

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	24791	ST PAUL MERCURY INS CO	0	0	0.00183	\$790,990
0	18023	STAR INS CO	0	0	0.00001	\$2,850
0	11502	STATE AUTO FL INS CO	0	0	0.00005	\$21,515
0	25127	STATE AUTO PROP & CAS INS CO	0	0	0	\$157
0	25135	STATE AUTOMOBILE MUT INS CO	0	0	0.00008	\$36,656
0	25143	STATE FARM FIRE & CAS CO	0	0	0.00223	\$962,348
0	10340	STONINGTON INS CO	0	0	0	\$1,926
0	10909	SUN SURETY INS CO	0	0	0.00025	\$107,781
0	10916	SURETEC INS CO	0	0	0.00131	\$565,937
0	12866	T H E INS CO	0	0	0.00001	\$3,241
0	29513	THE BAR PLAN MUT INS CO	0	0	0.00037	\$158,017
0	12904	TOKIO MARINE & NICHIDO FIRE INS CO	0	0	0	\$102
0	28886	TRANSGUARD INS CO OF AMER INC	0	0	0	\$1,628
3.92998	19038	TRAVELERS CAS & SURETY CO	0.04545	1	0.01157	\$4,991,979
0.27398	31194	TRAVELERS CAS & SURETY CO OF AMER	0.04545	1	0.16591	\$71,605,422
0	29696	TRAVELERS EXCESS & SURPLUS LINES CO	0	0	0	\$451
0	25658	TRAVELERS IND CO	0	0	0.00004	\$19,283
0	25666	TRAVELERS IND CO OF AMER	0	0	0	\$1,924
0	25682	TRAVELERS IND CO OF CT	0	0	0.00003	\$12,163
0	25674	TRAVELERS PROP CAS CO OF AMER	0	0	0.00003	\$12,312
0	29459	TWIN CITY FIRE INS CO CO	0	0	0.00105	\$454,721
0	37893	ULLICO CAS CO	0	0	0.00081	\$351,627
0	36226	UNITED CAS & SURETY INS CO	0	0	0.00008	\$33,424
0	13021	UNITED FIRE & CAS CO	0	0	0.00578	\$2,494,702
0	25887	UNITED STATES FIDELITY & GUAR CO	0	0	0.00039	\$170,231
0	21113	UNITED STATES FIRE INS CO	0	0	0.00562	\$2,426,491
0	10656	UNITED STATES SURETY CO	0	0	0.00035	\$152,951
0	32867	UNIVERSAL FIRE & CAS INS CO	0	0	0.00043	\$183,713
0	13200	UNIVERSAL SURETY OF AMER	0	0	0.00168	\$725,107
0	41181	UNIVERSAL UNDERWRITERS INS CO	0	0	0.00145	\$623,729
0	29599	US SPECIALTY INS CO	0	0	0.00293	\$1,265,926
0	25976	UTICA MUT INS CO	0	0	0.00085	\$366,379
0	20508	VALLEY FORGE INS CO	0	0	0.00001	\$4,631
0	20397	VIGILANT INS CO	0	0	0.00205	\$885,852
18.3831	32778	WASHINGTON INTL INS CO	0.13636	3	0.00742	\$3,201,591
0	44393	WEST AMER INS CO	0	0	0.00057	\$245,932
0	21121	WESTCHESTER FIRE INS CO	0	0	0.01852	\$7,991,306
0	10172	WESTCHESTER SURPLUS LINES INS CO	0	0	0.00008	\$33,403
0	13188	WESTERN SURETY CO	0	0	0.05573	\$24,052,248
0	24112	WESTFIELD INS CO	0	0	0.01388	\$5,988,882
0	24120	WESTFIELD NATL INS CO	0	0	0	\$1,815
0	39845	WESTPORT INS CORP	0	0	0.00002	\$10,326
0	37885	XL SPECIALTY INS CO	0	0	0.00003	\$12,513
0	16535	ZURICH AMER INS CO	0	0	0.00351	\$1,515,368
0	27855	ZURICH AMER INS CO OF IL	0	0	0.00012	\$49,864

Complaints Year: 2008 Total Complaints for Index: 34

Policy Type: Title

Premiums Year: 2008 Total Premiums for Index: \$919,874,076

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
29736.21173	50035	ALLIANCE TITLE OF AMER INC	0.02041	1	0	\$1,196
0.74782	50687	ATTORNEYS TITLE INS FUND	0.14286	7	0.19103	\$332,905,096
0.54084	50229	CHICAGO TITLE INS CO	0.06122	3	0.1132	\$197,274,244
1.35997	50083	COMMONWEALTH LAND TITLE INS CO	0.12245	6	0.09004	\$156,905,485
1.24589	51586	FIDELITY NATL TITLE INS CO	0.10204	5	0.0819	\$142,727,205
1.06445	50814	FIRST AMER TITLE INS CO	0.20408	10	0.19173	\$334,112,512
0	50024	LAWYERS TITLE INS CORP	0	0	0.06012	\$104,776,822
10.68619	50695	NATIONAL TITLE INS CO	0.02041	1	0.00191	\$3,328,080
1.32396	50520	OLD REPUBLIC NATL TITLE INS CO	0.10204	5	0.07707	\$134,310,695
9.28238	50792	SOUTHERN TITLE INS CORP	0.02041	1	0.0022	\$3,831,398
1.29096	50121	STEWART TITLE GUARANTY CO	0.12245	6	0.09485	\$165,292,781
3.41388	51535	TICOR TITLE INS CO OF FL	0.08163	4	0.02391	\$41,670,435
0	51624	UNITED GENERAL TITLE INS CO	0	0	0.01859	\$32,391,025

Complaints Year: 2008 Total Complaints for Index: 1253

Policy Type: Group Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$16,278,588,267

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	71854	AAA LIFE INS CO	0	0	0.00059	\$9,548,240
0	22667	ACE AMER INS CO	0	0	0.00037	\$6,024,795
0	33898	AEGIS SECURITY INS CO	0	0	0.00001	\$158,588
0.3875	95088	AETNA HLTH INC FL CORP	0.04868	61	0.12563	\$2,045,154,213
0.9837	60054	AETNA LIFE INS CO	0.02394	30	0.02434	\$396,208,589
0	34789	AIG CENTENNIAL INS CO	0	0	0	\$1,166
0	66842	AIG LIFE INS CO	0	0	0.00038	\$6,131,440
0	20796	AIG PREMIER INS CO	0	0	0	\$64,936
0	90611	ALLIANZ LIFE INS CO OF N AMER	0	0	0.00001	\$100,148
0	64190	ALLIANZ LIFE INS CO OF NY	0	0	0	\$16,327
0	60186	ALLSTATE LIFE INS CO	0	0	0.00034	\$5,535,153
0	67369	ALTA HLTH & LIFE INS CO	0	0	0.00055	\$8,983,709
0	19720	AMERICAN ALT INS CORP	0	0	0.00001	\$119,331
0	10111	AMERICAN BANKERS INS CO OF FL	0	0	0.00001	\$233,382
0	60275	AMERICAN BANKERS LIFE ASSUR CO OF FL	0	0	0.00005	\$764,555
0	60380	AMERICAN FAMILY LIFE ASSUR CO OF COL	0	0	0.00002	\$295,616
0	60410	AMERICAN FIDELITY ASSUR CO	0	0	0.00066	\$10,795,055
0	68373	AMERICAN GEN ASSUR CO	0	0	0.00033	\$5,347,060
0	66672	AMERICAN GEN LIFE & ACC INS CO	0	0	0	\$1,093
0	60488	AMERICAN GEN LIFE INS CO	0	0	0	\$13,491
0	60534	AMERICAN HERITAGE LIFE INS CO	0	0	0.00006	\$976,291
0	60518	AMERICAN HLTH & LIFE INS CO	0	0	0	\$73,867
0	19380	AMERICAN HOME ASSUR CO	0	0	0	\$67,701
0	60577	AMERICAN INCOME LIFE INS CO	0	0	0.00002	\$293,246
0	60607	AMERICAN INTL LIFE ASSUR CO OF NY	0	0	0	\$11,540
0	81418	AMERICAN MEDICAL & LIFE INS CO	0	0	0.00013	\$2,071,915
0.44758	97179	AMERICAN MEDICAL SECURITY LIFE INS C	0.0008	1	0.00178	\$29,026,760
0	60739	AMERICAN NATL INS CO	0	0	0.00001	\$158,264
13.1399	71773	AMERICAN NATL LIFE INS CO OF TX	0.0008	1	0.00006	\$988,721
0	60763	AMERICAN PIONEER LIFE INS CO	0	0	0.00091	\$14,861,301
0	80624	AMERICAN PROGRESSIVE L&H INS OF NY	0	0	0.00001	\$109,279
0	60801	AMERICAN PUBLIC LIFE INS CO	0	0	0.00002	\$363,638
0	60836	AMERICAN REPUBLIC INS CO	0	0	0.00005	\$794,813
0	17965	AMERICAN SENTINEL INS CO	0	0	0	\$286
0	60895	AMERICAN UNITED LIFE INS CO	0	0	0.00035	\$5,774,337
0	40142	AMERICAN ZURICH INS CO	0	0	0	\$1,274
2.3474	61301	AMERITAS LIFE INS CORP	0.00319	4	0.00136	\$22,137,989
0	27928	AMEX ASSUR CO	0	0	0.00084	\$13,651,578
0	61069	ANTHEM LIFE INS CO	0	0	0	\$172
0	71439	ASSURITY LIFE INS CO	0	0	0.00007	\$1,080,426
0	84522	AUTO CLUB LIFE INS CO	0	0	0	\$14,777
18.14842	12316	AVALON HLTHCARE INC	0.0008	1	0.00004	\$715,858
0.53158	95263	AVMED INC	0.02155	27	0.04054	\$659,875,132
0	68160	BALBOA LIFE INS CO	0	0	0.00001	\$179,439
0	61212	BALTIMORE LIFE INS CO	0	0	0	\$3,234
0	61239	BANKERS FIDELITY LIFE INS CO	0	0	0	\$52,521
0	61263	BANKERS LIFE & CAS CO	0	0	0.00086	\$14,026,496
1.3174	98167	BCBS OF FL	0.26656	334	0.20234	\$3,293,768,662
0	38245	BCS INS CO	0	0	0.00081	\$13,256,740

Complaints Year: 2008 Total Complaints for Index: 1253

Policy Type: Group Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$16,278,588,267

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	80985	BCS LIFE INS CO	0	0	0.00001	\$185,543
0	90638	BEST LIFE & HLTH INS CO	0	0	0.00006	\$1,046,085
0	61476	BOSTON MUT LIFE INS CO	0	0	0.00008	\$1,305,964
0	74900	BROKERS NATL LIFE ASSUR CO	0	0	0.00011	\$1,768,217
0.19131	95112	CAPITAL HLTH PLAN INC	0.00479	6	0.02503	\$407,450,183
0	10472	CAPITOL IND CORP	0	0	0	\$65,234
2.86614	80799	CELTIC INS CO	0.00239	3	0.00084	\$13,598,473
0	61727	CENTRAL RESERVE LIFE INS CO	0	0	0.00001	\$104,872
0	61751	CENTRAL STATES H & L CO OF OMAHA	0	0	0.00009	\$1,417,953
0	34274	CENTRAL STATES IND CO OF OMAHA	0	0	0.00001	\$146,535
0	61883	CENTRAL UNITED LIFE INS CO	0	0	0	\$50,280
0	61832	CHESAPEAKE LIFE INS CO	0	0	0	\$12,604
3.78887	95136	CIGNA HLTHCARE OF FL INC	0.01357	17	0.00358	\$58,291,411
0	62049	COLONIAL LIFE & ACCIDENT INS CO	0	0	0.00008	\$1,352,243
0	62065	COLONIAL PENN LIFE INS CO	0	0	0	\$4,747
335.11377	84786	COLORADO BANKERS LIFE INS CO	0.0008	1	0	\$38,768
0	76023	COLUMBIAN LIFE INS CO	0	0	0	\$23,793
0	62146	COMBINED INS CO OF AMER	0	0	0.00064	\$10,405,178
0	81426	COMMERCIAL TRAVELERS MUT INS CO	0	0	0	\$61,424
0	77828	COMPANION LIFE INS CO	0	0	0.00095	\$15,395,586
2.53413	60984	COMPBENEFITS INS CO	0.00638	8	0.00252	\$41,013,463
0.80542	62308	CONNECTICUT GEN LIFE INS CO	0.02793	35	0.03468	\$564,558,934
0	78174	CONSECO HLTH INS CO	0	0	0.00003	\$415,675
0	60682	CONSECO INS CO	0	0	0	\$20,044
0	65900	CONSECO LIFE INS CO	0	0	0	\$5,352
0	71730	CONTINENTAL AMER INS CO	0	0	0.00013	\$2,177,698
0	62413	CONTINENTAL ASSUR CO	0	0	0	\$2,373
0	20443	CONTINENTAL CAS CO	0	0	0.00045	\$7,372,604
1.93634	71404	CONTINENTAL GEN INS CO	0.0008	1	0.00041	\$6,709,389
0	68500	CONTINENTAL LIFE INS CO BRENTWOOD	0	0	0	\$35,749
0	81973	COVENTRY HLTH & LIFE INS CO	0	0	0.00048	\$7,860,590
0	62626	CUNA MUT INS SOCIETY	0	0	0.00037	\$5,982,073
0	99767	DALLAS GEN LIFE INS CO	0	0	0	\$45,065
0	62634	DELAWARE AMER LIFE INS CO	0	0	0.00002	\$324,816
0	35408	DELOS INS CO	0	0	0.00004	\$615,837
0.43982	81396	DELTA DENTAL INS CO	0.00239	3	0.00544	\$88,615,353
0	20281	FEDERAL INS CO	0	0	0.00024	\$3,962,548
0	71870	FIDELITY SECURITY LIFE INS CO	0	0	0.00093	\$15,137,662
0	69140	FIRST ALLMERICA FIN LIFE INS CO	0	0	0.00001	\$87,822
0	79359	FIRST GREAT W LIFE & ANN INS CO	0	0	0.00001	\$102,945
0	90328	FIRST HLTH LIFE & HLTH INS CO	0	0	0.00009	\$1,536,180
0	64297	FIRST UNUM LIFE INS CO	0	0	0.00001	\$114,751
3.05456	76031	FLORIDA COMBINED LIFE INS CO INC	0.00479	6	0.00157	\$25,519,270
0	71129	FORT DEARBORN LIFE INS CO	0	0	0.00005	\$784,991
0.84585	62324	FREEDOM LIFE INS CO OF AMER	0.0008	1	0.00094	\$15,359,356
0	63657	GARDEN STATE LIFE INS CO	0	0	0	\$4,465
0	65536	GENWORTH LIFE & ANN INS CO	0	0	0	\$12,466
0	70025	GENWORTH LIFE INS CO	0	0	0.00031	\$5,096,857
0	72990	GENWORTH LIFE INS CO OF NY	0	0	0	\$54,615

Complaints Year: 2008 Total Complaints for Index: 1253

Policy Type: Group Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$16,278,588,267

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	70939	GERBER LIFE INS CO	0	0	0.00014	\$2,346,214
0.68377	62286	GOLDEN RULE INS CO	0.01197	15	0.01751	\$284,999,704
0	22063	GOVERNMENT EMPLOYEES INS CO	0	0	0	\$11,082
0	63967	GOVERNMENT PERSONNEL MUT LIFE INS C	0	0	0.00001	\$191,197
0	63312	GREAT AMER LIFE INS CO	0	0	0	\$10,307
0	90212	GREAT SOUTHERN LIFE INS CO	0	0	0.00002	\$292,247
0.27257	68322	GREAT W LIFE & ANN INS CO	0.0008	1	0.00293	\$47,663,387
7.26747	64211	GUARANTEE TRUST LIFE INS CO	0.00319	4	0.00044	\$7,150,597
0.6848	64246	GUARDIAN LIFE INS CO OF AMER	0.00638	8	0.00932	\$151,771,390
0	19682	HARTFORD FIRE IN CO	0	0	0	\$1,549
0	70815	HARTFORD LIFE & ACCIDENT INS CO	0	0	0.01025	\$166,867,854
0.8791	88072	HARTFORD LIFE INS CO	0.0008	1	0.00091	\$14,778,397
0	92711	HCC LIFE INS CO	0	0	0.00042	\$6,909,851
0	70670	HEALTH CARE SERV CORP A MUT LEGAL RE	0	0	0.00329	\$53,617,276
0.3237	95019	HEALTH FIRST HLTH PLANS INC	0.00239	3	0.0074	\$120,404,825
0	66141	HEALTH NET LIFE INS CO	0	0	0	\$62,110
0.58794	95089	HEALTH OPTIONS INC	0.01995	25	0.03394	\$552,428,703
0	35599	HIGHMARK CAS INS CO	0	0	0.00002	\$337,895
0	93440	HM LIFE INS CO	0	0	0.00136	\$22,149,678
0	64513	HORACE MANN LIFE INS CO	0	0	0	\$72,593
0	42374	HOUSTON CAS CO	0	0	0.00001	\$117,657
1.25465	69671	HUMANA HLTH INS CO OF FL INC	0.02235	28	0.01781	\$289,936,087
41.14872	73288	HUMANA INS CO	0.01117	14	0.00027	\$4,420,154
0.82995	95270	HUMANA MEDICAL PLAN INC	0.03192	40	0.03846	\$626,141,296
1.84878	70580	HUMANADENTAL INS CO	0.0016	2	0.00086	\$14,054,337
0	64580	ILLINOIS MUT LIFE INS CO	0	0	0	\$1,104
42.82274	26581	INDEPENDENCE AMER INS CO	0.0008	1	0.00002	\$303,383
0	19429	INSURANCE CO OF THE STATE OF PA	0	0	0.00001	\$103,727
0	85189	INVESTORS CONSOLIDATED INS CO	0	0	0	\$209
1.97166	65080	JOHN ALDEN LIFE INS CO	0.0008	1	0.0004	\$6,589,228
0	65099	JOHN HANCOCK LIFE INS CO	0	0	0.0007	\$11,348,810
0	65110	KANAWHA INS CO	0	0	0.00007	\$1,082,286
0	65129	KANSAS CITY LIFE INS CO	0	0	0.00006	\$1,004,182
0	65242	LAFAYETTE LIFE INS CO	0	0	0.00002	\$318,308
0	65315	LIBERTY LIFE ASSUR CO OF BOSTON	0	0	0.0008	\$12,994,813
0	61492	LIBERTY LIFE INS CO	0	0	0.00009	\$1,535,294
0	65331	LIBERTY NATL LIFE INS CO	0	0	0.00001	\$150,945
0	65498	LIFE INS CO OF N AMER	0	0	0.00327	\$53,169,840
0.1195	65676	LINCOLN NATL LIFE INS CO	0.0008	1	0.00668	\$108,718,915
0	76694	LONDON LIFE REINS CO	0	0	0.00006	\$1,006,203
0	65722	LOYAL AMER LIFE INS CO	0	0	0	\$7,592
0	65781	MADISON NATL LIFE INS CO INC	0	0	0.0003	\$4,950,280
0	61018	MAGNA INS CO	0	0	0	\$267
0	38970	MARKEL INS CO	0	0	0	\$17,022
0	12967	MEDAMERICA INS CO OF FL	0	0	0	\$73,022
0	12756	MEDICA HLTH PLANS OF FL INC	0	0	0.00007	\$1,090,990
1.1862	97055	MEGA LIFE & HLTH INS CO THE	0.00399	5	0.00336	\$54,761,690
0	86126	MEMBERS LIFE INS CO	0	0	0	\$149
0	87726	METLIFE INS CO OF CT	0	0	0.00001	\$193,373

Complaints Year: 2008 Total Complaints for Index: 1253

Policy Type: Group Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$16,278,588,267

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0.36253	65978	METROPOLITAN LIFE INS CO	0.00559	7	0.01541	\$250,852,198
1.10488	66087	MID WEST NATL LIFE INS CO OF TN	0.00239	3	0.00217	\$35,275,337
0	66044	MIDLAND NATL LIFE INS CO	0	0	0	\$10,942
0	66168	MINNESOTA LIFE INS CO	0	0	0.00022	\$3,568,982
0	69647	MOLINA HLTHCARE INS CO	0	0	0	\$202
0	66281	MONUMENTAL LIFE INS CO	0	0	0.00162	\$26,327,046
0	66370	MONY LIFE INS CO	0	0	0.00001	\$103,651
0	88668	MUTUAL OF AMER LIFE INS CO	0	0	0.00001	\$100,969
0	71412	MUTUAL OF OMAHA INS CO	0	0	0.00027	\$4,399,032
0	61409	NATIONAL BENEFIT LIFE INS CO	0	0	0	\$50,962
0	11991	NATIONAL CAS CO	0	0	0	\$74,834
0	98205	NATIONAL FOUND LIFE INS CO	0	0	0	\$47,428
0	66583	NATIONAL GUARDIAN LIFE INS CO	0	0	0.00025	\$4,068,920
0	82538	NATIONAL HLTH INS CO	0	0	0.00004	\$592,417
0.37361	19445	NATIONAL UNION FIRE INS CO OF PITTS	0.0016	2	0.00427	\$69,547,469
0	66869	NATIONWIDE LIFE INS CO	0	0	0.0002	\$3,225,288
0	68225	NATIONWIDE LIFE INS CO OF AMER	0	0	0	\$73,581
0.98069	95123	NEIGHBORHOOD HLTH PARTNERSHIP INC	0.02554	32	0.02604	\$423,921,863
0	91626	NEW ENGLAND LIFE INS CO	0	0	0.00004	\$664,824
0	66915	NEW YORK LIFE INS CO	0	0	0.00101	\$16,361,569
0	66974	NORTH AMER CO LIFE & HLTH INS	0	0	0	\$1,447
0	67091	NORTHWESTERN MUT LIFE INS CO	0	0	0.00059	\$9,628,702
0	67261	OLD REPUBLIC LIFE INS CO	0	0	0.00003	\$521,035
0	20621	ONEBEACON AMER INS CO	0	0	0.00004	\$672,768
0	76112	OXFORD LIFE INS CO	0	0	0	\$35,386
0	70785	PACIFICARE LIFE & HLTH INS CO	0	0	0.0001	\$1,615,379
7.58247	67539	PAN AMER LIFE INS CO	0.00239	3	0.00032	\$5,140,152
0	67598	PAUL REVERE LIFE INS CO	0	0	0.00007	\$1,116,847
0	85561	PERICO LIFE INS CO	0	0	0.00005	\$849,454
0	67784	PHILADELPHIA AMER LIFE INS CO	0	0	0.00006	\$1,051,114
0	67814	PHOENIX LIFE INS CO	0	0	0	\$8,178
0	80578	PHYSICIANS MUT INS CO	0	0	0	\$51,839
62.00567	95271	PREFERRED MEDICAL PLAN INC	0.00718	9	0.00012	\$1,885,718
0	68039	PRESIDENTIAL LIFE INS CO	0	0	0	\$78,738
0	65919	PRIMERICA LIFE INS CO	0	0	0	\$20,666
0.71682	61271	PRINCIPAL LIFE INS CO	0.00319	4	0.00445	\$72,496,403
0	68136	PROTECTIVE LIFE INS CO	0	0	0.00004	\$691,523
0	67903	PROVIDENT AMER LIFE & HLTH INS CO	0	0	0.00001	\$174,710
0	68195	PROVIDENT LIFE & ACCIDENT INS CO	0	0	0.00008	\$1,233,377
0	68209	PROVIDENT LIFE & CAS INS CO	0	0	0	\$12,311
0	68241	PRUDENTIAL INS CO OF AMER	0	0	0.00271	\$44,094,975
0	95126	PUBLIC HLTH TRUST OF DADE CNTY	0	0	0.0039	\$63,541,508
0	39217	QBE INS CORP	0	0	0.00002	\$288,631
0	11515	QBE SPECIALTY INS CO	0	0	0	\$400
0	70211	REASSURE AMER LIFE INS CO	0	0	0	\$14,259
1.00876	68381	RELIANCE STANDARD LIFE INS CO	0.00239	3	0.00237	\$38,636,685
0	67105	RELIASTAR LIFE INS CO	0	0	0.00172	\$27,924,556
7.18504	61360	RELIASTAR LIFE INS CO OF NY	0.0008	1	0.00011	\$1,808,158
0	68462	RESERVE NATL INS CO	0	0	0	\$77,168

Complaints Year: 2008 Total Complaints for Index: 1253

Policy Type: Group Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$16,278,588,267

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	65005	RIVERSOURCE LIFE INS CO	0	0	0.00004	\$636,288
0	60183	S USA LIFE INS CO INC	0	0	0	\$14,086
6.42048	79014	SAFEHEALTH LIFE INS CO	0.00319	4	0.0005	\$8,093,909
0	60445	SAGICOR LIFE INS CO	0	0	0	\$1,629
0	69914	SEARS LIFE INS CO	0	0	0.00012	\$1,904,035
0	93742	SECURIAN LIFE INS CO	0	0	0.00001	\$216,906
0	68721	SECURITY LIFE INS CO OF AMER	0	0	0.00003	\$407,144
0	68772	SECURITY MUT LIFE INS CO OF NY	0	0	0.00001	\$91,806
0	76325	SENIOR HLTH INS CO OF PA	0	0	0.00003	\$413,243
0	24988	SENTRY INS A MUT CO	0	0	0.00001	\$134,319
0	65757	SHELTER LIFE INS CO	0	0	0	\$51,110
0	68845	SHENANDOAH LIFE INS CO	0	0	0.00038	\$6,204,526
0.19864	69019	STANDARD INS CO	0.0008	1	0.00402	\$65,403,720
0	86355	STANDARD LIFE & ACCIDENT INS CO	0	0	0	\$20,582
0	71706	STANDARD LIFE & CAS INS CO	0	0	0	\$39,635
3.56168	69078	STANDARD SECURITY LIFE INS CO OF NY	0.0016	2	0.00045	\$7,295,264
0	68985	STARMOUNT LIFE INS CO	0	0	0	\$36,102
0	40045	STARNET INS CO	0	0	0.00008	\$1,361,302
0	25178	STATE FARM MUT AUTO INS CO	0	0	0.00104	\$16,991,928
0	26387	STEADFAST INS CO	0	0	0	\$35,381
0	10952	STONEBRIDGE CAS INS CO	0	0	0	\$334
0	65021	STONEBRIDGE LIFE INS CO	0	0	0.00114	\$18,608,095
0	80926	SUN LIFE & HLTH INS CO	0	0	0.00113	\$18,351,467
0	68608	SYMETRA LIFE INS CO	0	0	0.00291	\$47,438,745
1.30158	69477	TIME INS CO	0.00559	7	0.00429	\$69,870,285
15.73646	95134	TOTAL HLTH CHOICE INC	0.00559	7	0.00036	\$5,779,054
0	70688	TRANSAMERICA FINANCIAL LIFE INS CO	0	0	0.00008	\$1,254,741
0.79769	86231	TRANSAMERICA LIFE INS CO	0.0008	1	0.001	\$16,286,595
0	92525	TRUASSURE INS CO	0	0	0	\$478
0	61425	TRUSTMARK INS CO	0	0	0.00034	\$5,580,102
0	62863	TRUSTMARK LIFE INS CO	0	0	0.00006	\$991,495
1.37672	80314	UNICARE LIFE & HLTH INS CO	0.00399	5	0.0029	\$47,183,581
0	11121	UNIFIED LIFE INS CO	0	0	0.00002	\$368,120
0	91529	UNIMERICA INS CO	0	0	0.00008	\$1,224,662
0	62596	UNION FIDELITY LIFE INS CO	0	0	0.00004	\$686,990
0	69744	UNION LABOR LIFE INS CO	0	0	0.00002	\$335,945
0.54582	70408	UNION SECURITY INS CO	0.0016	2	0.00292	\$47,604,120
23.89901	92916	UNITED AMER INS CO	0.00479	6	0.0002	\$3,261,647
1.31856	95264	UNITED HLTHCARE OF FL INC	0.05746	72	0.04358	\$709,412,332
0	69973	UNITED LIFE INS CO	0	0	0	\$679
0	69868	UNITED OF OMAHA LIFE INS CO	0	0	0.00062	\$10,052,268
0	21113	UNITED STATES FIRE INS CO	0	0	0.00007	\$1,148,547
1.15103	70106	UNITED STATES LIFE INS CO IN NYC	0.0016	2	0.00139	\$22,574,117
0	63479	UNITED TEACHER ASSOC INS CO	0	0	0.00001	\$145,285
0.98909	79413	UNITEDHEALTHCARE INS CO	0.1684	211	0.17025	\$2,771,476,925
0	62235	UNUM LIFE INS CO OF AMER	0	0	0.00718	\$116,872,793
19.1022	80705	US BR GREAT WEST LIFE ASSUR CO	0.0016	2	0.00008	\$1,360,230
0	80802	US BR SUNLIFE ASSUR CO OF CANADA	0	0	0.00281	\$45,760,262
0	80659	US BUSINESS OF CANADA LIFE ASSUR CO	0	0	0.00008	\$1,324,876

Complaints Year: 2008 Total Complaints for Index: 1253

Policy Type: Group Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$16,278,588,267

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	29599	US SPECIALTY INS CO	0	0	0.00022	\$3,559,390
0	69663	USAA LIFE INS CO	0	0	0	\$12,023
0.57068	95114	VISTA HLTH PLAN INC	0.01915	24	0.03356	\$546,366,995
13.71496	95266	VISTA HLTHPLN OF S FL INC	0.02075	26	0.00151	\$24,628,871
0	70319	WASHINGTON NATL INS CO	0	0	0.00011	\$1,723,106
0	39845	WESTPORT INS CORP	0	0	0.00002	\$291,953
0	60704	WILTON REASSUR LIFE CO OF NY	0	0	0	\$1,029
2.50937	70629	WORLD INS CO	0.0008	1	0.00032	\$5,177,273
0	16535	ZURICH AMER INS CO	0	0	0.00048	\$7,755,769

Complaints Year 2008 Total Complaints for Index 1365

Policy Type: Individual Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	71854	AAA LIFE INS CO	0	0	0	\$16,478
3.56292	71471	ABILITY INS CO	0.00147	2	0.00041	\$1,401,469
0	60038	ACACIA LIFE INS CO	0	0	0	\$370
0	71390	ADMIRAL LIFE INS CO OF AMER	0	0	0	\$4,858
0	80055	ADVANTA LIFE INS CO	0	0	0	\$3,063
2.40238	60054	AETNA LIFE INS CO	0.00806	11	0.00335	\$11,431,708
2.29014	35963	AF&L INS CO	0.00586	8	0.00256	\$8,721,442
0	34789	AIG CENTENNIAL INS CO	0	0	0	\$1,264
17.47776	66842	AIG LIFE INS CO	0.00586	8	0.00034	\$1,142,784
0	20796	AIG PREMIER INS CO	0	0	0	\$1,423
0	79049	ALFA LIFE INS CORP	0	0	0	\$33
0	90611	ALLIANZ LIFE INS CO OF N AMER	0	0	0.00353	\$12,021,636
0	64190	ALLIANZ LIFE INS CO OF NY	0	0	0.00002	\$63,142
22.3475	60186	ALLSTATE LIFE INS CO	0.00073	1	0.00003	\$111,720
0	70874	ALLSTATE LIFE INS CO OF NY	0	0	0.00002	\$66,786
0	19720	AMERICAN ALT INS CORP	0	0	0.00018	\$605,160
0	10111	AMERICAN BANKERS INS CO OF FL	0	0	0.00006	\$197,293
57.32734	60275	AMERICAN BANKERS LIFE ASSUR CO OF FL	0.0022	3	0.00004	\$130,653
0	20427	AMERICAN CAS CO OF READING PA	0	0	0	\$1,162
0	60305	AMERICAN COMM MUT INS CO	0	0	0.00006	\$191,054
0	12321	AMERICAN CONTINENTAL INS CO	0	0	0.00001	\$40,180
0.11904	60380	AMERICAN FAMILY LIFE ASSUR CO OF COL	0.00952	13	0.08	\$272,646,027
1.44965	60410	AMERICAN FIDELITY ASSUR CO	0.00147	2	0.00101	\$3,444,511
0.63174	66672	AMERICAN GEN LIFE & ACC INS CO	0.00147	2	0.00232	\$7,904,064
3.60949	60488	AMERICAN GEN LIFE INS CO	0.00293	4	0.00081	\$2,766,774
0.54529	60534	AMERICAN HERITAGE LIFE INS CO	0.00879	12	0.01612	\$54,943,392
0	60518	AMERICAN HLTH & LIFE INS CO	0	0	0	\$4,167
0	19380	AMERICAN HOME ASSUR CO	0	0	0.00001	\$42,382
0	60542	AMERICAN HOME LIFE INS CO	0	0	0	\$105
1.55112	60577	AMERICAN INCOME LIFE INS CO	0.00147	2	0.00094	\$3,219,173
0	60607	AMERICAN INTL LIFE ASSUR CO OF NY	0	0	0.00002	\$80,211
8,062.42	97179	AMERICAN MEDICAL SECURITY LIFE INS C	0.0022	3	0	\$929
0	67989	AMERICAN MEMORIAL LIFE INS CO	0	0	0	\$256
0	60739	AMERICAN NATL INS CO	0	0	0.00009	\$310,648
4.49369	71773	AMERICAN NATL LIFE INS CO OF TX	0.00147	2	0.00033	\$1,111,187
0	81078	AMERICAN NTRWK INS CO	0	0	0	\$6,131
0.81186	60763	AMERICAN PIONEER LIFE INS CO	0.01099	15	0.01354	\$46,128,821
0	80624	AMERICAN PROGRESSIVE L&H INS OF NY	0	0	0.00032	\$1,106,309
0	60801	AMERICAN PUBLIC LIFE INS CO	0	0	0.0001	\$336,637
0	67679	AMERICAN REPUBLIC CORP INS CO	0	0	0	\$12,037
0	60836	AMERICAN REPUBLIC INS CO	0	0	0.00044	\$1,510,033
0	19704	AMERICAN STATES INS CO	0	0	0	\$3,390
0	60895	AMERICAN UNITED LIFE INS CO	0	0	0.00005	\$180,576
0	95093	AMERIGROUP FL INC	0	0	0.02077	\$70,776,030
0	61301	AMERITAS LIFE INS CORP	0	0	0.00001	\$24,316
0	27928	AMEX ASSUR CO	0	0	0	\$2,604
0	61069	ANTHEM LIFE INS CO	0	0	0	\$126
0	24678	ARROWOOD IND CO	0	0	0	\$329

Complaints Year 2008 Total Complaints for Index 1365

Policy Type: Individual Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	11558	ASSURANCEAMERICA INS CO	0	0	0.00008	\$273,347
0	71439	ASSURITY LIFE INS CO	0	0	0.00071	\$2,415,646
0	61093	ATLANTA LIFE INS CO	0	0	0.00001	\$19,599
0	84522	AUTO CLUB LIFE INS CO	0	0	0	\$14,040
0	61190	AUTO OWNERS LIFE INS CO	0	0	0.00018	\$624,224
1.11647	12316	AVALON HLTHCARE INC	0.00293	4	0.00262	\$8,944,809
0	61689	AVIVA LIFE & ANN CO	0	0	0.0002	\$695,279
0	63932	AVIVA LIFE & ANN CO OF NY	0	0	0	\$8,589
0.61005	62944	AXA EQUITABLE LIFE INS CO	0.00147	2	0.0024	\$8,185,091
0	61212	BALTIMORE LIFE INS CO	0	0	0.00002	\$74,268
0	61239	BANKERS FIDELITY LIFE INS CO	0	0	0.00035	\$1,186,920
1.18864	61263	BANKERS LIFE & CAS CO	0.03736	51	0.03143	\$107,122,506
0	81043	BANKERS LIFE INS CO	0	0	0	\$16,032
0	94250	BANNER LIFE INS CO	0	0	0	\$1,358
0.84555	98167	BCBS OF FL	0.21612	295	0.25559	\$871,048,458
0	61395	BENEFICIAL LIFE INS CO	0	0	0	\$151
0.31883	71714	BERKSHIRE LIFE INS CO OF AMER	0.00147	2	0.0046	\$15,661,400
0	61476	BOSTON MUT LIFE INS CO	0	0	0.00006	\$208,313
0	74900	BROKERS NATL LIFE ASSUR CO	0	0	0.00003	\$100,340
1.53557	80799	CELTIC INS CO	0.0044	6	0.00286	\$9,755,300
0	61727	CENTRAL RESERVE LIFE INS CO	0	0	0.00001	\$46,489
0	61735	CENTRAL SECURITY LIFE INS CO	0	0	0	\$2,188
0	61751	CENTRAL STATES H & L CO OF OMAHA	0	0	0.00133	\$4,535,331
0	34274	CENTRAL STATES IND CO OF OMAHA	0	0	0	\$2,844
4.43294	61883	CENTRAL UNITED LIFE INS CO	0.00147	2	0.00033	\$1,126,413
0	80896	CENTRE LIFE INS CO	0	0	0.00033	\$1,128,608
0	61832	CHESAPEAKE LIFE INS CO	0	0	0.00001	\$20,145
0	61859	CHRISTIAN FIDELITY LIFE INS CO	0	0	0.00004	\$139,514
0	71463	CICA LIFE INS CO OF AMER	0	0	0.00001	\$19,127
0	10677	CINCINNATI INS CO	0	0	0	\$11,734
0	76236	CINCINNATI LIFE INS CO	0	0	0.00005	\$183,173
0	82082	CITIZENS NATL LIFE INS CO	0	0	0	\$9,404
0	61921	CITIZENS SECURITY LIFE INS CO	0	0	0	\$2,608
19.58547	11836	CITRUS HLTH CARE INC	0.00806	11	0.00041	\$1,402,228
0	73326	COLONIAL AMER LIFE INS CO	0	0	0.0008	\$2,743,117
0.22776	62049	COLONIAL LIFE & ACCIDENT INS CO	0.0044	6	0.0193	\$65,772,122
0	62065	COLONIAL PENN LIFE INS CO	0	0	0.00034	\$1,160,137
0	84786	COLORADO BANKERS LIFE INS CO	0	0	0.00004	\$126,573
0	76023	COLUMBIAN LIFE INS CO	0	0	0	\$1,214
0	62103	COLUMBIAN MUT LIFE INS CO	0	0	0	\$3,914
0	99937	COLUMBUS LIFE INS CO	0	0	0.00001	\$40,648
0.45816	62146	COMBINED INS CO OF AMER	0.0022	3	0.0048	\$16,348,068
0	78697	COMBINED LIFE INS CO OF NY	0	0	0.00019	\$657,962
0	81426	COMMERCIAL TRAVELERS MUT INS CO	0	0	0.00001	\$46,177
0	84824	COMMONWEALTH ANN & LIFE INS CO	0	0	0.00024	\$820,398
0	62251	CONCORD HERITAGE LIFE INS CO INC	0	0	0.00001	\$17,829
53.50371	62308	CONNECTICUT GEN LIFE INS CO	0.01026	14	0.00019	\$653,287
1.42528	78174	CONSECO HLTH INS CO	0.00733	10	0.00514	\$17,516,954

Complaints Year 2008 Total Complaints for Index 1365

Policy Type: Individual Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
8.59499	60682	CONSECO INS CO	0.00073	1	0.00009	\$290,479
15.29499	65900	CONSECO LIFE INS CO	0.00147	2	0.0001	\$326,468
0.32449	62359	CONSTITUTION LIFE INS CO	0.00073	1	0.00226	\$7,694,022
0	71730	CONTINENTAL AMER INS CO	0	0	0.00001	\$38,658
16.42336	62413	CONTINENTAL ASSUR CO	0.00073	1	0.00004	\$152,019
0.25383	20443	CONTINENTAL CAS CO	0.0022	3	0.00866	\$29,507,937
0.44944	71404	CONTINENTAL GEN INS CO	0.0022	3	0.00489	\$16,665,069
0	68500	CONTINENTAL LIFE INS CO BRENTWOOD	0	0	0.0051	\$17,394,419
0	62553	COUNTRY LIFE INS CO	0	0	0.00028	\$946,309
0.67446	62626	CUNA MUT INS SOCIETY	0.00073	1	0.00109	\$3,701,734
0	99767	DALLAS GEN LIFE INS CO	0	0	0	\$3,820
9.35241	35408	DELOS INS CO	0.00073	1	0.00008	\$266,954
0	62928	EMC NATL LIFE CO	0	0	0.0003	\$1,022,823
0	62952	EQUITABLE LIFE & CAS INS CO	0	0	0.00008	\$256,925
749.07376	25518	FAIRMONT PREMIER INS CO	0.00073	1	0	\$3,333
0	77968	FAMILY HERITAGE LIFE INS CO OF AMER	0	0	0.00045	\$1,528,776
0	63088	FARM BUREAU LIFE INS CO	0	0	0.00001	\$21,073
0	63177	FARMERS NEW WORLD LIFE INS CO	0	0	0	\$1,729
0	20281	FEDERAL INS CO	0	0	0.00002	\$51,810
0	63223	FEDERAL LIFE INS CO	0	0	0.00001	\$33,433
0	63258	FEDERATED LIFE INS CO	0	0	0.00037	\$1,258,700
209.90944	71870	FIDELITY SECURITY LIFE INS CO	0.00073	1	0	\$11,894
75.00865	69140	FIRST ALLMERICA FIN LIFE INS CO	0.00073	1	0.00001	\$33,285
0	79359	FIRST GREAT W LIFE & ANN INS CO	0	0	0	\$230
0	63495	FIRST INVESTORS LIFE INS CO	0	0	0	\$1,135
0	92495	FIRST SUNAMERICA LIFE INS CO	0	0	0.00001	\$23,614
0	64297	FIRST UNUM LIFE INS CO	0	0	0.0007	\$2,394,158
0.06328	76031	FLORIDA COMBINED LIFE INS CO INC	0.00073	1	0.01158	\$39,454,538
6.03149	62324	FREEDOM LIFE INS CO OF AMER	0.00073	1	0.00012	\$413,938
0	63665	GENERAL AMER LIFE INS CO	0	0	0.00025	\$851,052
0	38962	GENESIS INS CO	0	0	0.00008	\$264,412
0	65536	GENWORTH LIFE & ANN INS CO	0	0	0.00128	\$4,368,227
0.15201	70025	GENWORTH LIFE INS CO	0.0044	6	0.02892	\$98,544,045
0	72990	GENWORTH LIFE INS CO OF NY	0	0	0.00137	\$4,668,951
0	70939	GERBER LIFE INS CO	0	0	0.00028	\$937,381
0.93544	91472	GLOBE LIFE & ACCIDENT INS CO	0.00073	1	0.00078	\$2,668,970
16.10892	62286	GOLDEN RULE INS CO	0.02637	36	0.00164	\$5,579,508
0	22063	GOVERNMENT EMPLOYEES INS CO	0	0	0	\$4,364
0	71218	GRANGE LIFE INS CO	0	0	0	\$114
0.85669	63312	GREAT AMER LIFE INS CO	0.00073	1	0.00086	\$2,914,321
0	90212	GREAT SOUTHERN LIFE INS CO	0	0	0	\$7,888
2.59513	64211	GUARANTEE TRUST LIFE INS CO	0.00366	5	0.00141	\$4,810,276
0	64238	GUARANTY INCOME LIFE INS CO	0	0	0.00005	\$173,947
0.34458	64246	GUARDIAN LIFE INS CO OF AMER	0.00147	2	0.00425	\$14,490,982
6,131.03	70815	HARTFORD LIFE & ACCIDENT INS CO	0.01685	23	0	\$9,366
0	71153	HARTFORD LIFE & ANN INS CO	0	0	0.00001	\$49,935
401.32822	88072	HARTFORD LIFE INS CO	0.00073	1	0	\$6,221
0	92711	HCC LIFE INS CO	0	0	0.00086	\$2,928,469

Complaints Year 2008 Total Complaints for Index 1365

Policy Type: Individual Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	70670	HEALTH CARE SERV CORP A MUT LEGAL RE	0	0	0.00059	\$2,015,591
0.20167	95089	HEALTH OPTIONS INC	0.00293	4	0.01453	\$49,519,538
0.15973	52631	HEALTHSEASE OF FL INC	0.00073	1	0.00459	\$15,630,581
0	64513	HORACE MANN LIFE INS CO	0	0	0.00005	\$168,302
0.89236	69671	HUMANA HLTH INS CO OF FL INC	0.02491	34	0.02791	\$95,126,364
57.46362	73288	HUMANA INS CO	0.01026	14	0.00018	\$608,268
55.97565	95270	HUMANA MEDICAL PLAN INC	0.03663	50	0.00065	\$2,230,133
0	70580	HUMANADENTAL INS CO	0	0	0.00098	\$3,330,869
0	91693	IA AMER LIFE INS CO	0	0	0	\$4,034
0	97764	IDEALIFE INS CO	0	0	0.00046	\$1,562,775
0.42705	64580	ILLINOIS MUT LIFE INS CO	0.00073	1	0.00172	\$5,846,335
0	86509	ING LIFE INS & ANN CO	0	0	0.00001	\$45,714
0	80942	ING USA ANN & LIFE INS CO	0	0	0	\$2,483
0	64831	INTRAMERICA LIFE INS CO	0	0	0	\$630
0	85189	INVESTORS CONSOLIDATED INS CO	0	0	0	\$521
0	64904	INVESTORS HERITAGE LIFE INS CO	0	0	0	\$1,177
0	63487	INVESTORS LIFE INS CO N AMER	0	0	0	\$4,278
0	65056	JACKSON NATL LIFE INS CO	0	0	0.00043	\$1,452,333
0	64017	JEFFERSON NATL LIFE INS CO	0	0	0.00003	\$108,090
3.17238	65080	JOHN ALDEN LIFE INS CO	0.00147	2	0.00046	\$1,573,999
0.14889	65099	JOHN HANCOCK LIFE INS CO	0.00366	5	0.0246	\$83,841,067
0	65838	JOHN HANCOCK LIFE INS CO (USA)	0	0	0	\$1,686
1.31014	65110	KANAWHA INS CO	0.00659	9	0.00503	\$17,150,793
0	65129	KANSAS CITY LIFE INS CO	0	0	0	\$16,607
0	65242	LAFAYETTE LIFE INS CO	0	0	0.00001	\$43,047
578.93631	65315	LIBERTY LIFE ASSUR CO OF BOSTON	0.00147	2	0	\$8,625
0	61492	LIBERTY LIFE INS CO	0	0	0.00007	\$222,588
335.61807	23043	LIBERTY MUT INS CO	0.00073	1	0	\$7,439
0.5008	65331	LIBERTY NATL LIFE INS CO	0.0022	3	0.00439	\$14,956,093
0	65412	LIFE INS CO OF AL	0	0	0.00009	\$304,782
237.901	65498	LIFE INS CO OF N AMER	0.00806	11	0.00003	\$115,440
0	65528	LIFE INS CO OF THE SOUTHWEST	0	0	0	\$379
0	77720	LIFESECURE INS CO	0	0	0.00002	\$68,820
0	65595	LINCOLN BENEFIT LIFE CO	0	0	0.00246	\$8,371,713
0	65927	LINCOLN HERITAGE LIFE INS CO	0	0	0.00256	\$8,721,928
0	62057	LINCOLN LIFE & ANN CO OF NY	0	0	0	\$10,782
3.68924	65676	LINCOLN NATL LIFE INS CO	0.00659	9	0.00179	\$6,090,678
0	65722	LOYAL AMER LIFE INS CO	0	0	0.00058	\$1,989,756
1,358.36	65781	MADISON NATL LIFE INS CO INC	0.00073	1	0	\$1,838
0	67083	MANHATTAN NATL LIFE INS CO	0	0	0.00006	\$187,834
0	38970	MARKEL INS CO	0	0	0.00076	\$2,599,505
450.09245	71072	MARQUETTE NATL LIFE INS CO	0.00073	1	0	\$5,547
0.1111	65935	MASSACHUSETTS MUT LIFE INS CO	0.00073	1	0.00659	\$22,472,193
0	12967	MEDAMERICA INS CO OF FL	0	0	0.00065	\$2,205,809
0	12756	MEDICA HLTH PLANS OF FL INC	0	0	0.00023	\$780,702
0.35716	31119	MEDICO INS CO	0.00293	4	0.0082	\$27,961,653
39.75803	97055	MEGA LIFE & HLTH INS CO THE	0.01172	16	0.00029	\$1,004,743
0	65951	MERIT LIFE INS CO	0	0	0.00013	\$446,182

Complaints Year 2008 Total Complaints for Index 1365

Policy Type: Individual Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	87726	METLIFE INS CO OF CT	0	0	0.00717	\$24,449,407
0.584	65978	METROPOLITAN LIFE INS CO	0.01026	14	0.01756	\$59,851,311
211.08787	66087	MID WEST NATL LIFE INS CO OF TN	0.00366	5	0.00002	\$59,138
0	66044	MIDLAND NATL LIFE INS CO	0	0	0	\$1,860
0	66109	MIDWESTERN UNITED LIFE INS CO	0	0	0	\$2,892
0.9206	66168	MINNESOTA LIFE INS CO	0.00073	1	0.0008	\$2,711,985
0	66265	MONARCH LIFE INS CO	0	0	0.0006	\$2,047,153
0	81442	MONITOR LIFE INS CO OF NY	0	0	0	\$274
0.47947	66281	MONUMENTAL LIFE INS CO	0.00147	2	0.00306	\$10,414,235
0	66370	MONY LIFE INS CO	0	0	0.00091	\$3,117,673
0	66427	MTL INS CO	0	0	0.00002	\$52,945
0.36619	71412	MUTUAL OF OMAHA INS CO	0.00366	5	0.01	\$34,089,382
0	66397	MUTUAL SAVINGS LIFE INS CO	0	0	0	\$15,429
0	61409	NATIONAL BENEFIT LIFE INS CO	0	0	0.00001	\$31,799
0	11991	NATIONAL CAS CO	0	0	0	\$10,997
0	98205	NATIONAL FOUND LIFE INS CO	0	0	0.00012	\$419,119
0	66583	NATIONAL GUARDIAN LIFE INS CO	0	0	0.00001	\$36,834
0	82538	NATIONAL HLTH INS CO	0	0	0.00006	\$191,865
0	66680	NATIONAL LIFE INS CO	0	0	0.00074	\$2,532,597
0	72087	NATIONAL LIFE INS CO	0	0	0	\$3,742
0	66702	NATIONAL MASONIC PROVIDENT ASSOC	0	0	0	\$2,492
0.93363	60593	NATIONAL STATES INS CO	0.00586	8	0.00628	\$21,393,193
0	87963	NATIONAL TEACHERS ASSOC LIFE INS CO	0	0	0.00034	\$1,174,554
9.9861	19445	NATIONAL UNION FIRE INS CO OF PITTS	0.00659	9	0.00066	\$2,250,124
0	66850	NATIONAL WESTERN LIFE INS CO	0	0	0	\$4,224
0	70750	NATIONWIDE LIFE & ANN CO OF AMER	0	0	0	\$877
0	66869	NATIONWIDE LIFE INS CO	0	0	0.00056	\$1,923,968
0	68225	NATIONWIDE LIFE INS CO OF AMER	0	0	0	\$3,134
0	91626	NEW ENGLAND LIFE INS CO	0	0	0.00005	\$165,558
0	78743	NEW ERA LIFE INS CO	0	0	0.00114	\$3,875,129
0.21016	66915	NEW YORK LIFE INS CO	0.00073	1	0.00349	\$11,879,653
0	66974	NORTH AMER CO LIFE & HLTH INS	0	0	0	\$4,952
0	68349	NORTH AMER INS CO	0	0	0.00001	\$19,516
0	67032	NORTH CAROLINA MUT LIFE INS CO	0	0	0	\$699
0	69000	NORTHWESTERN LONG TERM CARE INS CO	0	0	0.00268	\$9,150,069
0.10467	67091	NORTHWESTERN MUT LIFE INS CO	0.00147	2	0.014	\$47,707,448
0	11977	NORTHWESTERN NATL INS CO SEG ACCNT	0	0	0.00002	\$84,445
0	67148	OCCIDENTAL LIFE INS CO OF NC	0	0	0.00002	\$84,823
0	89206	OHIO NATL LIFE ASSUR CORP	0	0	0.00028	\$938,801
0	67172	OHIO NATL LIFE INS CO	0	0	0.00024	\$809,482
0	67180	OHIO STATE LIFE INS CO	0	0	0	\$4,478
0	67199	OLD AMER INS CO	0	0	0.00011	\$362,022
0	24147	OLD REPUBLIC INS CO	0	0	0.00149	\$5,079,012
0	76112	OXFORD LIFE INS CO	0	0	0.00007	\$236,421
0	67393	OZARK NATL LIFE INS CO	0	0	0	\$2,365
0	70785	PACIFICARE LIFE & HLTH INS CO	0	0	0.00042	\$1,431,856
14.41661	67539	PAN AMER LIFE INS CO	0.00366	5	0.00025	\$865,898
0	67598	PAUL REVERE LIFE INS CO	0	0	0.00562	\$19,144,657

Complaints Year 2008 Total Complaints for Index 1365

Policy Type: Individual Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	67628	PEKIN LIFE INS CO	0	0	0.00007	\$236,300
0	67644	PENN MUT LIFE INS CO	0	0	0.00044	\$1,514,917
0.68339	63282	PENN TREATY NTWRK AMER INS CO	0.00733	10	0.01072	\$36,533,348
3.04573	67660	PENNSYLVANIA LIFE INS CO	0.00147	2	0.00048	\$1,639,451
0	85561	PERICO LIFE INS CO	0	0	0	\$4,167
1.73772	67784	PHILADELPHIA AMER LIFE INS CO	0.00147	2	0.00084	\$2,873,496
0	67814	PHOENIX LIFE INS CO	0	0	0.00007	\$250,726
0	72125	PHYSICIANS LIFE INS CO	0	0	0.00007	\$230,357
0	80578	PHYSICIANS MUT INS CO	0	0	0.00247	\$8,430,657
0	67911	PIONEER MUT LIFE INS CO	0	0	0	\$111
0.13627	95271	PREFERRED MEDICAL PLAN INC	0.00293	4	0.0215	\$73,283,863
0	65919	PRIMERICA LIFE INS CO	0	0	0.00002	\$74,470
0.40077	61271	PRINCIPAL LIFE INS CO	0.0022	3	0.00548	\$18,689,005
0.47114	68047	PROFESSIONAL INS CO	0.00147	2	0.00311	\$10,598,397
0	88536	PROTECTIVE LIFE & ANNUITY INS CO	0	0	0	\$1,160
0.26267	68136	PROTECTIVE LIFE INS CO	0.00073	1	0.00279	\$9,504,831
0	67903	PROVIDENT AMER LIFE & HLTH INS CO	0	0	0.00001	\$42,288
0.04182	68195	PROVIDENT LIFE & ACCIDENT INS CO	0.00073	1	0.01752	\$59,703,218
0	68209	PROVIDENT LIFE & CAS INS CO	0	0	0.00042	\$1,438,101
1.56625	68241	PRUDENTIAL INS CO OF AMER	0.00366	5	0.00234	\$7,970,205
8.85499	68284	PYRAMID LIFE INS CO	0.00879	12	0.00099	\$3,383,399
0.88561	70211	REASSURE AMER LIFE INS CO	0.00147	2	0.00165	\$5,638,317
0	68357	RELIABLE LIFE INS CO	0	0	0	\$514
669.7057	68381	RELIANCE STANDARD LIFE INS CO	0.00293	4	0	\$14,912
118.43471	67105	RELIASTAR LIFE INS CO	0.00147	2	0.00001	\$42,161
0	61360	RELIASTAR LIFE INS CO OF NY	0	0	0.0001	\$335,885
0	68462	RESERVE NATL INS CO	0	0	0.00033	\$1,132,606
0.23368	65005	RIVERSOURCE LIFE INS CO	0.00147	2	0.00627	\$21,368,128
0	80594	RIVERSOURCE LIFE INS CO OF NY	0	0	0.00021	\$706,170
0	60183	S USA LIFE INS CO INC	0	0	0	\$5,131
0	60445	SAGICOR LIFE INS CO	0	0	0	\$576
0	68721	SECURITY LIFE INS CO OF AMER	0	0	0	\$5,922
0	68713	SECURITY LIFE OF DENVER INS CO	0	0	0.00001	\$20,071
0	68772	SECURITY MUT LIFE INS CO OF NY	0	0	0.00002	\$76,933
0	69485	SECURITY NATL LIFE INS CO	0	0	0	\$15,370
0	60076	SECURITY PLAN LIFE INS CO	0	0	0	\$537
0	76759	SENIOR AMER LIFE INS CO	0	0	0.00029	\$993,310
6.27089	76325	SENIOR HLTH INS CO OF PA	0.04469	61	0.00713	\$24,286,240
0	68810	SENTRY LIFE INS CO	0	0	0	\$831
0	68829	SENTRY LIFE INS CO OF NY	0	0	0	\$64
0	97241	SETTLERS LIFE INS CO	0	0	0	\$881
0	65757	SHELTER LIFE INS CO	0	0	0	\$3,051
0.7861	68845	SHENANDOAH LIFE INS CO	0.00073	1	0.00093	\$3,176,030
0	68896	SOUTHERN FARM BUREAU LIFE INS CO	0	0	0.00037	\$1,261,122
2.12352	69019	STANDARD INS CO	0.00513	7	0.00241	\$8,230,015
0.25776	86355	STANDARD LIFE & ACCIDENT INS CO	0.00073	1	0.00284	\$9,686,104
0	71706	STANDARD LIFE & CAS INS CO	0	0	0	\$383
0	69051	STANDARD LIFE INS CO OF IN	0	0	0	\$986

Complaints Year 2008 Total Complaints for Index 1365

Policy Type: Individual Accident and Health

Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
431.16533	69078	STANDARD SECURITY LIFE INS CO OF NY	0.00147	2	0	\$11,581
0	68985	STARMOUNT LIFE INS CO	0	0	0.00001	\$24,435
0	25135	STATE AUTOMOBILE MUT INS CO	0	0	0	\$1,012
0.04475	25178	STATE FARM MUT AUTO INS CO	0.00073	1	0.01637	\$55,795,201
0	69116	STATE LIFE INS CO	0	0	0.00029	\$993,962
0.37406	69132	STATE MUT INS CO	0.00073	1	0.00196	\$6,674,481
0	89184	STERLING INVESTORS LIFE INS CO	0	0	0.00024	\$812,089
4.22177	65021	STONEBRIDGE LIFE INS CO	0.0022	3	0.00052	\$1,774,135
0	69256	SUNAMERICA LIFE INS CO	0	0	0	\$8,046
0	69310	SURETY LIFE INS CO	0	0	0	\$16,600
0	68608	SYMETRA LIFE INS CO	0	0	0.00001	\$25,483
0	69345	TEACHERS INS & ANN ASSOC OF AMER	0	0	0.00026	\$901,016
0	69353	TEACHERS PROTECTIVE MUT LIFE INS CO	0	0	0	\$263
0	60142	TIAA CREF LIFE INS CO	0	0	0.00024	\$805,115
1.49466	69477	TIME INS CO	0.00733	10	0.0049	\$16,703,891
0	95134	TOTAL HLTH CHOICE INC	0	0	0.00624	\$21,277,917
0	69523	TRANS OCEANIC LIFE INS CO	0	0	0	\$11,337
0	70688	TRANSAMERICA FINANCIAL LIFE INS CO	0	0	0.00008	\$265,200
0.3802	86231	TRANSAMERICA LIFE INS CO	0.0022	3	0.00578	\$19,700,304
0.34757	61425	TRUSTMARK INS CO	0.00073	1	0.00211	\$7,183,265
0	37893	ULLICO CAS CO	0	0	0.00006	\$205,262
2,048.12	80314	UNICARE LIFE & HLTH INS CO	0.00073	1	0	\$1,219
0	11121	UNIFIED LIFE INS CO	0	0	0.00008	\$270,303
3.3936	69701	UNION BANKERS INS CO	0.00147	2	0.00043	\$1,471,394
0	80837	UNION CENTRAL LIFE INS CO	0	0	0.00066	\$2,238,119
0	62596	UNION FIDELITY LIFE INS CO	0	0	0.00048	\$1,641,372
0	69744	UNION LABOR LIFE INS CO	0	0	0.00256	\$8,733,555
0.17404	70408	UNION SECURITY INS CO	0.00073	1	0.00421	\$14,345,422
1.05958	92916	UNITED AMER INS CO	0.03297	45	0.03111	\$106,032,190
0	87645	UNITED FIDELITY LIFE INS CO	0	0	0	\$434
11.82269	95264	UNITED HLTHCARE OF FL INC	0.03736	51	0.00316	\$10,769,955
7.11833	69930	UNITED INS CO OF AMER	0.00366	5	0.00051	\$1,753,686
0	82694	UNITED LIBERTY LIFE INS CO	0	0	0	\$2,362
0	69973	UNITED LIFE INS CO	0	0	0	\$206
0	92703	UNITED NATL LIFE INS CO OF AMER	0	0	0	\$4,947
0	69868	UNITED OF OMAHA LIFE INS CO	0	0	0.00003	\$100,785
0	21113	UNITED STATES FIRE INS CO	0	0	0.0001	\$346,751
255.79688	70106	UNITED STATES LIFE INS CO IN NYC	0.0022	3	0.00001	\$29,281
0	63479	UNITED TEACHER ASSOC INS CO	0	0	0.00089	\$3,041,795
0	72850	UNITED WORLD LIFE INS CO	0	0	0.00616	\$20,989,607
0	70114	UNITY MUT LIFE INS CO	0	0	0	\$6,146
0	70130	UNIVERSAL GUAR LIFE INS CO	0	0	0	\$204
4,308.31	11574	UNIVERSAL HLTH CARE INC	0.01465	20	0	\$11,590
0.7689	62235	UNUM LIFE INS CO OF AMER	0.00659	9	0.00858	\$29,223,582
14.89096	80705	US BR GREAT WEST LIFE ASSUR CO	0.00073	1	0.00005	\$167,663
15,801.66	80802	US BR SUNLIFE ASSUR CO OF CANADA	0.00147	2	0	\$316
0	80659	US BUSINESS OF CANADA LIFE ASSUR CO	0	0	0.00001	\$34,776
0	80675	US BUSINESS OF CROWN LIFE INS CO	0	0	0.00006	\$197,839

Complaints Year 2008 Total Complaints for Index 1365
Policy Type: Individual Accident and Health
 Premiums Year: 2008 Total Premiums for Index: \$3,407,944,779
 States selected for Index: FL
 Complaint Set used: Confirmed Complaints
 Report Date: 10/16/2009
 Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	97772	US HLTH & LIFE INS CO INC	0	0	0	\$2,950
0	69663	USAA LIFE INS CO	0	0	0.00442	\$15,054,885
0.02667	95266	VISTA HLTHPLN OF S FL INC	0.00073	1	0.02747	\$93,623,947
3.27719	70319	WASHINGTON NATL INS CO	0.01172	16	0.00358	\$12,189,275
1.64038	95081	WELLCARE OF FL INC	0.03663	50	0.02233	\$76,100,250
0	70335	WEST COAST LIFE INS CO	0	0	0	\$9,973
0	70483	WESTERN & SOUTHERN LIFE INS CO	0	0	0.00079	\$2,684,471
0	78301	WESTWARD LIFE INS CO	0	0	0	\$15,190
0	66230	WILLIAM PENN LIFE INS CO OF NY	0	0	0	\$3,029
0	60704	WILTON REASSUR LIFE CO OF NY	0	0	0	\$5,160
0	79987	WORLD CORP INS CO	0	0	0	\$3,078
3.12725	70629	WORLD INS CO	0.0022	3	0.0007	\$2,395,075

Complaints Year: 2008 Total Complaints for Index: 246

Policy Type: Individual Annuity

Premiums Year: 2008 Total Premiums for Index: \$16,647,081,968

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	71854	AAA LIFE INS CO	0	0	0.00004	\$747,358
0	71471	ABILITY INS CO	0	0	0	\$10,000
0	60038	ACACIA LIFE INS CO	0	0	0.00002	\$339,062
0	60232	AGL LIFE ASSUR CO	0	0	0.00017	\$2,846,943
0	66842	AIG LIFE INS CO	0	0	0.00001	\$166,622
3.20535	90611	ALLIANZ LIFE INS CO OF N AMER	0.16667	41	0.052	\$865,588,161
0	64190	ALLIANZ LIFE INS CO OF NY	0	0	0.0002	\$3,285,447
0.62868	60186	ALLSTATE LIFE INS CO	0.00813	2	0.01293	\$215,278,399
0	70874	ALLSTATE LIFE INS CO OF NY	0	0	0.00074	\$12,351,119
0	68594	AMERICAN AMICABLE LIFE INS CO OF TX	0	0	0	\$41,678
0	60275	AMERICAN BANKERS LIFE ASSUR CO OF FL	0	0	0	\$9,860
0	60291	AMERICAN CAPITOL INS CO	0	0	0	\$313
2.77588	92738	AMERICAN EQUITY INVEST LIFE INS CO	0.04878	12	0.01757	\$292,538,584
0	60399	AMERICAN FAMILY LIFE INS CO	0	0	0	\$8,450
0	60410	AMERICAN FIDELITY ASSUR CO	0	0	0.00004	\$694,100
0	60429	AMERICAN FIDELITY LIFE INS CO	0	0	0.00001	\$113,304
7.74488	66672	AMERICAN GEN LIFE & ACC INS CO	0.00813	2	0.00105	\$17,475,037
2.56658	60488	AMERICAN GEN LIFE INS CO	0.01626	4	0.00634	\$105,464,907
0	60534	AMERICAN HERITAGE LIFE INS CO	0	0	0.00001	\$140,888
0	60542	AMERICAN HOME LIFE INS CO	0	0	0	\$10,450
0	60607	AMERICAN INTL LIFE ASSUR CO OF NY	0	0	0	\$3,706
0.56688	60631	AMERICAN INVESTORS LIFE INS CO	0.01626	4	0.02868	\$477,500,741
0	67989	AMERICAN MEMORIAL LIFE INS CO	0	0	0	\$60,191
2.17952	60739	AMERICAN NATL INS CO	0.01626	4	0.00746	\$124,194,441
0	60763	AMERICAN PIONEER LIFE INS CO	0	0	0	\$50,665
0	80624	AMERICAN PROGRESSIVE L&H INS OF NY	0	0	0	\$69,720
0	88366	AMERICAN RETIREMENT LIFE INS CO	0	0	0	\$350
0	60895	AMERICAN UNITED LIFE INS CO	0	0	0.00077	\$12,894,912
0	61999	AMERICO FIN LIFE & ANN INS CO	0	0	0.00073	\$12,208,880
0	61301	AMERITAS LIFE INS CORP	0	0	0.00132	\$21,920,356
0	72222	AMICA LIFE INS CO	0	0	0.00005	\$882,967
0	93661	ANNUITY INVESTORS LIFE INS CO	0	0	0.00146	\$24,311,355
0	71439	ASSURITY LIFE INS CO	0	0	0	\$63,301
0	61190	AUTO OWNERS LIFE INS CO	0	0	0.00028	\$4,709,134
1.17017	61689	AVIVA LIFE & ANN CO	0.02439	6	0.02084	\$346,980,377
0	63932	AVIVA LIFE & ANN CO OF NY	0	0	0	\$1,436
0.34349	62944	AXA EQUITABLE LIFE INS CO	0.02033	5	0.05917	\$985,037,245
0	61212	BALTIMORE LIFE INS CO	0	0	0	\$3,989
0	61239	BANKERS FIDELITY LIFE INS CO	0	0	0	\$1,676
9.20045	61263	BANKERS LIFE & CAS CO	0.04065	10	0.00442	\$73,551,935
0	81043	BANKERS LIFE INS CO	0	0	0.00057	\$9,562,160
0	94250	BANNER LIFE INS CO	0	0	0	\$1,387
0	61395	BENEFICIAL LIFE INS CO	0	0	0.00023	\$3,798,797
0	78620	BROOKE LIFE INS CO	0	0	0.00001	\$155,897
0	81647	BUPA INS CO	0	0	0	\$4,776
0	81060	CANADA LIFE INS CO OF AMER	0	0	0	\$918
0	61581	CAPITOL LIFE INS CO	0	0	0	\$15,258
0	61883	CENTRAL UNITED LIFE INS CO	0	0	0	\$11,845
0	62383	CENTURION LIFE INS CO	0	0	0	\$25,000

Complaints Year: 2008 Total Complaints for Index: 246

Policy Type: Individual Annuity

Premiums Year: 2008 Total Premiums for Index: \$16,647,081,968

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	61808	CHARTER NATL LIFE INS CO	0	0	0	\$12,800
0	61832	CHESAPEAKE LIFE INS CO	0	0	0	\$1,934
0	61875	CHURCH LIFE INS CORP	0	0	0.00002	\$299,461
0	71463	CICA LIFE INS CO OF AMER	0	0	0	\$3,967
0	76236	CINCINNATI LIFE INS CO	0	0	0.00008	\$1,277,789
1.90882	93432	CM LIFE INS CO	0.00407	1	0.00213	\$35,451,811
0	62049	COLONIAL LIFE & ACCIDENT INS CO	0	0	0	\$2,938
0	84786	COLORADO BANKERS LIFE INS CO	0	0	0.00003	\$499,755
0	62103	COLUMBIAN MUT LIFE INS CO	0	0	0	\$14,518
0	99937	COLUMBUS LIFE INS CO	0	0	0.00034	\$5,685,176
0	62146	COMBINED INS CO OF AMER	0	0	0	\$210
0	84824	COMMONWEALTH ANN & LIFE INS CO	0	0	0.00021	\$3,577,795
0	62308	CONNECTICUT GEN LIFE INS CO	0	0	0	\$48,932
66.29719	60682	CONSECO INS CO	0.0122	3	0.00018	\$3,062,169
4,495.42	65900	CONSECO LIFE INS CO	0.0122	3	0	\$45,160
0	62359	CONSTITUTION LIFE INS CO	0	0	0	\$380
0	62413	CONTINENTAL ASSUR CO	0	0	0	\$4,804
0	71404	CONTINENTAL GEN INS CO	0	0	0	\$4,387
0	62537	COTTON STATES LIFE INS CO	0	0	0	\$8,200
0	94218	COUNTRY INVESTORS LIFE ASSUR CO	0	0	0.00001	\$168,051
0	62553	COUNTRY LIFE INS CO	0	0	0	\$3,325
0	62626	CUNA MUT INS SOCIETY	0	0	0.00209	\$34,815,000
0	62928	EMC NATL LIFE CO	0	0	0	\$33,896
0	84174	EMPLOYEES LIFE CO MUT	0	0	0.00065	\$10,740,068
2.63554	62510	EQUITRUST LIFE INS CO	0.02033	5	0.00771	\$128,381,578
0	70769	ERIE FAMILY LIFE INS CO	0	0	0.00006	\$998,463
0	63053	FAMILY LIFE INS CO	0	0	0	\$2,475
0	63088	FARM BUREAU LIFE INS CO	0	0	0.00001	\$155,206
0	63177	FARMERS NEW WORLD LIFE INS CO	0	0	0.00037	\$6,189,228
0	63223	FEDERAL LIFE INS CO	0	0	0	\$2,280
0	63258	FEDERATED LIFE INS CO	0	0	0.00004	\$642,763
0	93696	FIDELITY INVESTMENTS LIFE INS CO	0	0	0.01084	\$180,513,842
129.45999	71870	FIDELITY SECURITY LIFE INS CO	0.00407	1	0.00003	\$522,718
0	69140	FIRST ALLMERICA FIN LIFE INS CO	0	0	0	\$17,389
0	79359	FIRST GREAT W LIFE & ANN INS CO	0	0	0	\$511
0	63495	FIRST INVESTORS LIFE INS CO	0	0	0.00003	\$524,266
0	60227	FIRST LIFE AMER CORP	0	0	0	\$250
0	60992	FIRST METLIFE INVESTORS INS CO	0	0	0.00009	\$1,521,365
0	67652	FIRST PENN PACIFIC LIFE INS CO	0	0	0	\$1,800
0	92495	FIRST SUNAMERICA LIFE INS CO	0	0	0.00047	\$7,746,714
0	91642	FORETHOUGHT LIFE INS CO	0	0	0.00227	\$37,741,201
0	71129	FORT DEARBORN LIFE INS CO	0	0	0.00292	\$48,616,539
0	99775	FUNERAL DIRECTORS LIFE INS CO	0	0	0.00004	\$704,992
112.53491	63665	GENERAL AMER LIFE INS CO	0.00407	1	0.00004	\$601,334
0.20086	65536	GENWORTH LIFE & ANN INS CO	0.00407	1	0.02024	\$336,909,519
1.55414	70025	GENWORTH LIFE INS CO	0.00813	2	0.00523	\$87,085,074
0	72990	GENWORTH LIFE INS CO OF NY	0	0	0.0003	\$4,918,023
0	62286	GOLDEN RULE INS CO	0	0	0.00039	\$6,519,717
0	63967	GOVERNMENT PERSONNEL MUT LIFE INS CO	0	0	0	\$45,723

Complaints Year: 2008 Total Complaints for Index: 246

Policy Type: Individual Annuity

Premiums Year: 2008 Total Premiums for Index: \$16,647,081,968

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	71218	GRANGE LIFE INS CO	0	0	0	\$1,351
0.93065	63312	GREAT AMER LIFE INS CO	0.00407	1	0.00437	\$72,713,380
0	90212	GREAT SOUTHERN LIFE INS CO	0	0	0	\$28,538
0	68322	GREAT W LIFE & ANN INS CO	0	0	0.00075	\$12,538,944
0	71480	GREAT WESTERN INS CO	0	0	0.00001	\$178,121
0	64211	GUARANTEE TRUST LIFE INS CO	0	0	0	\$45,892
0	64238	GUARANTY INCOME LIFE INS CO	0	0	0.0001	\$1,708,408
0	78778	GUARDIAN INS & ANN CO INC	0	0	0.00366	\$60,879,892
0	64246	GUARDIAN LIFE INS CO OF AMER	0	0	0.00024	\$4,020,212
0	64327	HARLEYSVILLE LIFE INS CO	0	0	0.00003	\$437,136
18.79217	71153	HARTFORD LIFE & ANN INS CO	0.0122	3	0.00065	\$10,803,075
4.93336	88072	HARTFORD LIFE INS CO	0.0122	3	0.00247	\$41,151,138
0	66214	HEARTLAND NATL LIFE INS CO	0	0	0	\$3,693
0	62421	HERITAGE UNION LIFE INS CO	0	0	0	\$9,000
0	64505	HOMESTEADERS LIFE CO	0	0	0.00002	\$363,101
0	64513	HORACE MANN LIFE INS CO	0	0	0.00062	\$10,368,281
0	70580	HUMANADENTAL INS CO	0	0	0.00001	\$107,183
0	97764	IDEALIFE INS CO	0	0	0	\$1,683
0	64580	ILLINOIS MUT LIFE INS CO	0	0	0.00044	\$7,257,633
0	86509	ING LIFE INS & ANN CO	0	0	0.00379	\$63,050,116
0.70006	80942	ING USA ANN & LIFE INS CO	0.03659	9	0.05226	\$869,977,325
0	74780	INTEGRITY LIFE INS CO	0	0	0.00504	\$83,933,315
0	64831	INTRAMERICA LIFE INS CO	0	0	0	\$300
0	64904	INVESTORS HERITAGE LIFE INS CO	0	0	0.00002	\$307,303
21.54075	64939	INVESTORS INS CORP	0.01626	4	0.00075	\$12,566,151
0	63487	INVESTORS LIFE INS CO N AMER	0	0	0	\$33,471
0.63963	65056	JACKSON NATL LIFE INS CO	0.02439	6	0.03813	\$634,783,375
0	60140	JACKSON NATL LIFE INS CO OF NY	0	0	0.00027	\$4,487,352
5.2338	64017	JEFFERSON NATL LIFE INS CO	0.00407	1	0.00078	\$12,929,627
0	65080	JOHN ALDEN LIFE INS CO	0	0	0	\$43,335
17.67598	65099	JOHN HANCOCK LIFE INS CO	0.00813	2	0.00046	\$7,656,837
0	65838	JOHN HANCOCK LIFE INS CO (USA)	0	0	0	\$100
0	65129	KANSAS CITY LIFE INS CO	0	0	0.00027	\$4,444,912
20.63249	90557	KEMPER INVESTORS LIFE INS CO	0.00407	1	0.0002	\$3,279,831
0	65242	LAFAYETTE LIFE INS CO	0	0	0.00046	\$7,738,778
4.55825	68543	LIBERTY BANKERS LIFE INS CO	0.00407	1	0.00089	\$14,845,841
10.89778	65315	LIBERTY LIFE ASSUR CO OF BOSTON	0.00407	1	0.00037	\$6,209,622
13.21801	61492	LIBERTY LIFE INS CO	0.00407	1	0.00031	\$5,119,609
0	65331	LIBERTY NATL LIFE INS CO	0	0	0.00008	\$1,413,262
0	65412	LIFE INS CO OF AL	0	0	0	\$725
0.55692	65528	LIFE INS CO OF THE SOUTHWEST	0.00407	1	0.0073	\$121,510,012
0	77720	LIFESECURE INS CO	0	0	0	\$1,859
2.48021	65595	LINCOLN BENEFIT LIFE CO	0.02033	5	0.00819	\$136,421,774
0	65927	LINCOLN HERITAGE LIFE INS CO	0	0	0.00001	\$86,135
0	62057	LINCOLN LIFE & ANN CO OF NY	0	0	0.0005	\$8,334,688
0.29746	65676	LINCOLN NATL LIFE INS CO	0.01626	4	0.05466	\$909,983,382
4.8572	65722	LOYAL AMER LIFE INS CO	0.00407	1	0.00084	\$13,932,111
0	65781	MADISON NATL LIFE INS CO INC	0	0	0.00004	\$663,000
0	67083	MANHATTAN NATL LIFE INS CO	0	0	0	\$6,637

Complaints Year: 2008 Total Complaints for Index: 246

Policy Type: Individual Annuity

Premiums Year: 2008 Total Premiums for Index: \$16,647,081,968

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0.99667	65935	MASSACHUSETTS MUT LIFE INS CO	0.00813	2	0.00816	\$135,794,134
0	97055	MEGA LIFE & HLTH INS CO THE	0	0	0	\$78,876
0	79022	MERRILL LYNCH LIFE INS CO	0	0	0.00312	\$51,861,542
0.42439	87726	METLIFE INS CO OF CT	0.00407	1	0.00958	\$159,453,886
0	93513	METLIFE INVESTORS INS CO	0	0	0.00726	\$120,852,444
0	61050	METLIFE INVESTORS USA INS CO	0	0	0.04377	\$728,714,574
0.68409	65978	METROPOLITAN LIFE INS CO	0.01626	4	0.02377	\$395,685,920
0	97136	METROPOLITAN TOWER LIFE INS CO	0	0	0	\$36,900
0	66087	MID WEST NATL LIFE INS CO OF TN	0	0	0	\$35,573
2.74822	66044	MIDLAND NATL LIFE INS CO	0.03252	8	0.01183	\$196,988,700
0	66109	MIDWESTERN UNITED LIFE INS CO	0	0	0	\$50
0	66168	MINNESOTA LIFE INS CO	0	0	0.00121	\$20,126,246
0	69647	MOLINA HLTHCARE INS CO	0	0	0	\$600
0	66281	MONUMENTAL LIFE INS CO	0	0	0.00408	\$67,953,374
0	66370	MONY LIFE INS CO	0	0	0	\$28,137
0	78077	MONY LIFE INS CO OF AMER	0	0	0.00014	\$2,294,939
0	66311	MOTORISTS LIFE INS CO	0	0	0	\$71,644
0	66427	MTL INS CO	0	0	0.00002	\$311,325
0	88668	MUTUAL OF AMER LIFE INS CO	0	0	0.00003	\$478,992
0	66583	NATIONAL GUARDIAN LIFE INS CO	0	0	0.00002	\$283,662
0	75264	NATIONAL INTEGRITY LIFE INS CO	0	0	0.00055	\$9,110,810
0	66680	NATIONAL LIFE INS CO	0	0	0.00043	\$7,195,644
4.89217	66850	NATIONAL WESTERN LIFE INS CO	0.0122	3	0.00249	\$41,497,556
0	70750	NATIONWIDE LIFE & ANN CO OF AMER	0	0	0	\$31,124
0	92657	NATIONWIDE LIFE & ANN INS CO	0	0	0	\$46,597
0	66869	NATIONWIDE LIFE INS CO	0	0	0.00124	\$20,582,153
0	68225	NATIONWIDE LIFE INS CO OF AMER	0	0	0	\$52,232
0	91626	NEW ENGLAND LIFE INS CO	0	0	0.00502	\$83,550,288
0	78743	NEW ERA LIFE INS CO	0	0	0.00001	\$110,600
0.43673	91596	NEW YORK LIFE INS & ANN CORP	0.01626	4	0.03723	\$619,798,345
25.08462	66915	NEW YORK LIFE INS CO	0.00813	2	0.00032	\$5,395,422
0.39188	66974	NORTH AMER CO LIFE & HLTH INS	0.00407	1	0.01037	\$172,683,090
0	67059	NORTH COAST LIFE INS CO	0	0	0	\$360
0	67091	NORTHWESTERN MUT LIFE INS CO	0	0	0.00484	\$80,622,182
0	67148	OCCIDENTAL LIFE INS CO OF NC	0	0	0	\$56,880
0	89206	OHIO NATL LIFE ASSUR CORP	0	0	0	\$748
0	67172	OHIO NATL LIFE INS CO	0	0	0.01451	\$241,548,889
0	67180	OHIO STATE LIFE INS CO	0	0	0	\$22,103
6.14603	63274	OM FIN LIFE INS CO	0.05285	13	0.0086	\$143,137,006
0	67393	OZARK NATL LIFE INS CO	0	0	0	\$170
0	97268	PACIFIC LIFE & ANN CO	0	0	0.00089	\$14,764,882
0.08831	67466	PACIFIC LIFE INS CO	0.00407	1	0.04603	\$766,328,823
0	67539	PAN AMER LIFE INS CO	0	0	0	\$12,187
0	67628	PEKIN LIFE INS CO	0	0	0	\$67,602
0	67644	PENN MUT LIFE INS CO	0	0	0.00031	\$5,085,312
0	67660	PENNSYLVANIA LIFE INS CO	0	0	0	\$8,641
0	93548	PHL VARIABLE INS CO	0	0	0.00189	\$31,495,575
0	67814	PHOENIX LIFE INS CO	0	0	0.00003	\$521,326
0	72125	PHYSICIANS LIFE INS CO	0	0	0	\$200

Complaints Year: 2008 Total Complaints for Index: 246

Policy Type: Individual Annuity

Premiums Year: 2008 Total Premiums for Index: \$16,647,081,968

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	67873	PIONEER AMER INS CO	0	0	0	\$4,153
0	67911	PIONEER MUT LIFE INS CO	0	0	0	\$2,100
0	67946	PIONEER SECURITY LIFE INS CO	0	0	0	\$1,981
0	68039	PRESIDENTIAL LIFE INS CO	0	0	0.00116	\$19,277,473
0	65919	PRIMERICA LIFE INS CO	0	0	0.00001	\$96,902
0	61271	PRINCIPAL LIFE INS CO	0	0	0.01417	\$235,858,900
0	68047	PROFESSIONAL INS CO	0	0	0	\$4,833
0	88536	PROTECTIVE LIFE & ANNUITY INS CO	0	0	0.00002	\$291,813
0	68136	PROTECTIVE LIFE INS CO	0	0	0.00613	\$102,040,984
0	89006	PROTECTIVE LIFE INS CO OF NY	0	0	0	\$17,609
0	79227	PRUCO LIFE INS CO	0	0	0.01085	\$180,571,261
0	86630	PRUDENTIAL ANN LIFE ASSUR CORP	0	0	0.03105	\$516,877,651
16.06271	68241	PRUDENTIAL INS CO OF AMER	0.00813	2	0.00051	\$8,425,858
0	68284	PYRAMID LIFE INS CO	0	0	0	\$5,220
260.4371	70211	REASSURE AMER LIFE INS CO	0.00813	2	0.00003	\$519,673
0	68381	RELIANCE STANDARD LIFE INS CO	0	0	0.00097	\$16,086,133
1.05722	67105	RELIASTAR LIFE INS CO	0.00813	2	0.00769	\$128,016,817
0	61360	RELIASTAR LIFE INS CO OF NY	0	0	0.00022	\$3,602,437
0.10642	65005	RIVERSOURCE LIFE INS CO	0.00407	1	0.0382	\$635,880,723
0	80594	RIVERSOURCE LIFE INS CO OF NY	0	0	0.00025	\$4,115,346
0	60445	SAGICOR LIFE INS CO	0	0	0.00004	\$743,991
1.63028	68675	SECURITY BENEFIT LIFE INS CO	0.00407	1	0.00249	\$41,508,814
0	68721	SECURITY LIFE INS CO OF AMER	0	0	0	\$2,137
0	68772	SECURITY MUT LIFE INS CO OF NY	0	0	0.00018	\$3,074,371
0	69485	SECURITY NATL LIFE INS CO	0	0	0.00003	\$540,372
0	76325	SENIOR HLTH INS CO OF PA	0	0	0	\$736
0	68810	SENTRY LIFE INS CO	0	0	0	\$54,711
0	65757	SHELTER LIFE INS CO	0	0	0	\$300
13.8869	68845	SHENANDOAH LIFE INS CO	0.01626	4	0.00117	\$19,492,053
0	68896	SOUTHERN FARM BUREAU LIFE INS CO	0	0	0.00082	\$13,575,262
0	69019	STANDARD INS CO	0	0	0.00395	\$65,813,784
0	86355	STANDARD LIFE & ACCIDENT INS CO	0	0	0.00002	\$328,954
0	69051	STANDARD LIFE INS CO OF IN	0	0	0.0001	\$1,677,532
0	69094	STATE FARM LIFE & ACCIDENT ASR CO	0	0	0	\$19,305
0	69108	STATE FARM LIFE INS CO	0	0	0.00592	\$98,626,500
0	69116	STATE LIFE INS CO	0	0	0.00001	\$116,271
0	69132	STATE MUT INS CO	0	0	0.00001	\$130,436
0	89184	STERLING INVESTORS LIFE INS CO	0	0	0	\$2,275
2.14648	79065	SUN LIFE ASSUR CO OF CANADA US	0.00813	2	0.00379	\$63,053,164
0	72664	SUN LIFE INS & ANN CO OF NY	0	0	0.00003	\$450,949
0	60941	SUNAMERICA ANN & LIFE ASSUR CO	0	0	0.01522	\$253,392,136
988.33882	69256	SUNAMERICA LIFE INS CO	0.00813	2	0.00001	\$136,939
0	69272	SUNSET LIFE INS CO OF AMER	0	0	0	\$2,569
0	69310	SURETY LIFE INS CO	0	0	0	\$20,717
0	68608	SYMETRA LIFE INS CO	0	0	0.00253	\$42,193,659
0.17717	69345	TEACHERS INS & ANN ASSOC OF AMER	0.00407	1	0.02294	\$381,955,737
0	69396	TEXAS LIFE INS CO	0	0	0	\$224
0	70435	THE SAVINGS BANK LIFE INS CO OF MA	0	0	0	\$1,750
0	97721	THRIVENT LIFE INS CO	0	0	0.00015	\$2,506,220

Complaints Year: 2008 Total Complaints for Index: 246

Policy Type: Individual Annuity

Premiums Year: 2008 Total Premiums for Index: \$16,647,081,968

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
4.26834	60142	TIAA CREF LIFE INS CO	0.00407	1	0.00095	\$15,854,189
3,577.26	69477	TIME INS CO	0.00407	1	0	\$18,917
0	77674	TOWN & COUNTRY LIFE INS CO	0	0	0	\$138
0	69566	TRANS WORLD ASSUR CO	0	0	0	\$39,679
0	70688	TRANSAMERICA FINANCIAL LIFE INS CO	0	0	0.00061	\$10,115,661
0.08511	86231	TRANSAMERICA LIFE INS CO	0.00407	1	0.04776	\$795,101,501
0	61425	TRUSTMARK INS CO	0	0	0	\$9,010
0	86371	ULLICO LIFE INS CO	0	0	0	\$19,228
0	11121	UNIFIED LIFE INS CO	0	0	0	\$168
6,840.30	69701	UNION BANKERS INS CO	0.00407	1	0	\$9,893
0	80837	UNION CENTRAL LIFE INS CO	0	0	0.00049	\$8,236,691
0	62596	UNION FIDELITY LIFE INS CO	0	0	0	\$5,617
0	70408	UNION SECURITY INS CO	0	0	0.00003	\$456,882
0	92916	UNITED AMER INS CO	0	0	0.00009	\$1,483,000
0	87645	UNITED FIDELITY LIFE INS CO	0	0	0	\$8,005
0	69930	UNITED INS CO OF AMER	0	0	0	\$508
531.62072	94099	UNITED INVESTORS LIFE INS CO	0.00407	1	0.00001	\$127,292
0	69973	UNITED LIFE INS CO	0	0	0	\$81,500
0	92703	UNITED NATL LIFE INS CO OF AMER	0	0	0	\$75
6.33024	69868	UNITED OF OMAHA LIFE INS CO	0.00407	1	0.00064	\$10,690,121
0	70106	UNITED STATES LIFE INS CO IN NYC	0	0	0	\$12,472
0	70114	UNITY MUT LIFE INS CO	0	0	0.00002	\$250,382
0	70130	UNIVERSAL GUAR LIFE INS CO	0	0	0	\$5,951
0	80659	US BUSINESS OF CANADA LIFE ASSUR CO	0	0	0.00001	\$96,558
0	80675	US BUSINESS OF CROWN LIFE INS CO	0	0	0	\$750
0	69663	USAA LIFE INS CO	0	0	0.00913	\$152,023,216
0	60228	USAA LIFE INS CO OF NY	0	0	0	\$33,527
0	70238	VARIABLE ANN LIFE INS CO	0	0	0.01777	\$295,890,486
21.11177	70319	WASHINGTON NATL INS CO	0.00813	2	0.00039	\$6,410,744
0	70335	WEST COAST LIFE INS CO	0	0	0.00063	\$10,455,413
0	70483	WESTERN & SOUTHERN LIFE INS CO	0	0	0	\$8,143
2.21605	70432	WESTERN NATL LIFE INS CO	0.0813	20	0.03669	\$610,735,876
3.17244	91413	WESTERN RESERVE LIFE ASSUR CO OF OH	0.00407	1	0.00128	\$21,330,932
1.99786	92622	WESTERN SOUTHERN LIFE ASSUR CO	0.00407	1	0.00203	\$33,871,724
0	77925	WESTERN UNITED LIFE ASSUR CO	0	0	0	\$10,759
0	66230	WILLIAM PENN LIFE INS CO OF NY	0	0	0.00001	\$95,656
1,204.56	60704	WILTON REASSUR LIFE CO OF NY	0.00407	1	0	\$56,179
0	70629	WORLD INS CO	0	0	0	\$168

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	77879	5 STAR LIFE INS CO	0	0	0.00008	\$476,192
2.40326	71854	AAA LIFE INS CO	0.00168	1	0.0007	\$4,361,221
0	71471	ABILITY INS CO	0	0	0.00002	\$151,998
0	60038	ACACIA LIFE INS CO	0	0	0.00037	\$2,345,464
11.93563	60054	AETNA LIFE INS CO	0.00503	3	0.00042	\$2,634,419
0	60232	AGL LIFE ASSUR CO	0	0	0.0008	\$4,977,385
8.17108	66842	AIG LIFE INS CO	0.0067	4	0.00082	\$5,130,855
0	79049	ALFA LIFE INS CORP	0	0	0	\$6,543
0	82406	ALL SAVERS INS CO	0	0	0	\$205
0	90611	ALLIANZ LIFE INS CO OF N AMER	0	0	0.00461	\$28,852,806
2.00225	60186	ALLSTATE LIFE INS CO	0.01508	9	0.00753	\$47,112,067
0	70874	ALLSTATE LIFE INS CO OF NY	0	0	0.00039	\$2,432,813
0	67369	ALTA HLTH & LIFE INS CO	0	0	0	\$7,194
0	68594	AMERICAN AMICABLE LIFE INS CO OF TX	0	0	0.00031	\$1,955,716
1.4472	60275	AMERICAN BANKERS LIFE ASSUR CO OF FL	0.00335	2	0.00231	\$14,484,751
0	60291	AMERICAN CAPITOL INS CO	0	0	0.00001	\$75,465
0	60305	AMERICAN COMM MUT INS CO	0	0	0	\$4,405
19.30718	92738	AMERICAN EQUITY INVEST LIFE INS CO	0.00168	1	0.00009	\$542,863
2.68067	60380	AMERICAN FAMILY LIFE ASSUR CO OF COL	0.00503	3	0.00187	\$11,729,682
0	60399	AMERICAN FAMILY LIFE INS CO	0	0	0.00022	\$1,356,285
1.91969	60410	AMERICAN FIDELITY ASSUR CO	0.00168	1	0.00087	\$5,459,802
0	60429	AMERICAN FIDELITY LIFE INS CO	0	0	0.00022	\$1,372,610
0	68373	AMERICAN GEN ASSUR CO	0	0	0	\$46
8.83996	66672	AMERICAN GEN LIFE & ACC INS CO	0.09715	58	0.01099	\$68,768,057
0.34519	60488	AMERICAN GEN LIFE INS CO	0.0134	8	0.03882	\$242,905,592
2.09795	60534	AMERICAN HERITAGE LIFE INS CO	0.0067	4	0.00319	\$19,983,627
0	60518	AMERICAN HLTH & LIFE INS CO	0	0	0.00001	\$57,483
0	60542	AMERICAN HOME LIFE INS CO	0	0	0.00002	\$147,428
1.13663	60577	AMERICAN INCOME LIFE INS CO	0.00335	2	0.00295	\$18,442,457
16.15826	60607	AMERICAN INTL LIFE ASSUR CO OF NY	0.00168	1	0.0001	\$648,656
0	60631	AMERICAN INVESTORS LIFE INS CO	0	0	0	\$14,331
0	67989	AMERICAN MEMORIAL LIFE INS CO	0	0	0.00012	\$763,371
2.25389	60739	AMERICAN NATL INS CO	0.01173	7	0.0052	\$32,551,763
48.30024	71773	AMERICAN NATL LIFE INS CO OF TX	0.00168	1	0.00003	\$217,000
0	60763	AMERICAN PIONEER LIFE INS CO	0	0	0.00042	\$2,641,570
0	80624	AMERICAN PROGRESSIVE L&H INS OF NY	0	0	0.00002	\$116,829
0	60801	AMERICAN PUBLIC LIFE INS CO	0	0	0.00001	\$38,036
0	60836	AMERICAN REPUBLIC INS CO	0	0	0.00007	\$409,548
0	91910	AMERICAN SAVINGS LIFE INS CO	0	0	0	\$610
0	92649	AMERICAN UNDERWRITERS LIFE INS CO	0	0	0	\$9,405
1.93722	60895	AMERICAN UNITED LIFE INS CO	0.00168	1	0.00086	\$5,410,407
2.72469	61999	AMERICO FIN LIFE & ANN INS CO	0.0067	4	0.00246	\$15,386,928
0	61301	AMERITAS LIFE INS CORP	0	0	0.00117	\$7,303,211
0	72222	AMICA LIFE INS CO	0	0	0.00054	\$3,367,504
0	61069	ANTHEM LIFE INS CO	0	0	0.00003	\$189,582
0	71439	ASSURITY LIFE INS CO	0	0	0.00061	\$3,787,523
0	61093	ATLANTA LIFE INS CO	0	0	0.00003	\$157,700
0	61115	ATLANTIC COAST LIFE INS CO	0	0	0	\$7,813
8.12906	61182	AURORA NATL LIFE ASSUR CO	0.00335	2	0.00041	\$2,578,686
0	84522	AUTO CLUB LIFE INS CO	0	0	0.00004	\$225,841
0	61190	AUTO OWNERS LIFE INS CO	0	0	0.00083	\$5,188,054
0.18381	61689	AVIVA LIFE & ANN CO	0.00168	1	0.00911	\$57,022,820

Complaints Year: 2008 Total Complaints for Index: 597
Policy Type: Individual Life (Premium Amount)
 Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284
 States selected for Index: FL
 Complaint Set used: Confirmed Complaints
 Report Date: 10/16/2009
 Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	63932	AVIVA LIFE & ANN CO OF NY	0	0	0.00042	\$2,637,367
0	62880	AXA EQUITABLE LIFE & ANN CO	0	0	0.00038	\$2,385,955
0.23375	62944	AXA EQUITABLE LIFE INS CO	0.0067	4	0.02866	\$179,355,985
42.90718	68160	BALBOA LIFE INS CO	0.00168	1	0.00004	\$244,275
0	61212	BALTIMORE LIFE INS CO	0	0	0.00028	\$1,728,786
0	61239	BANKERS FIDELITY LIFE INS CO	0	0	0.00015	\$941,189
12.622	61263	BANKERS LIFE & CAS CO	0.04188	25	0.00332	\$20,759,687
23,395.43	81043	BANKERS LIFE INS CO	0.00168	1	0	\$448
0	61328	BANKERS LIFE INS CO OF AMER	0	0	0	\$579
0.95564	94250	BANNER LIFE INS CO	0.0067	4	0.00701	\$43,870,868
0	80985	BCS LIFE INS CO	0	0	0	\$1,341
0	61395	BENEFICIAL LIFE INS CO	0	0	0.00006	\$365,948
0	64890	BERKLEY LIFE & HLTH INS CO	0	0	0	\$1,360
0	71714	BERKSHIRE LIFE INS CO OF AMER	0	0	0.00018	\$1,106,362
34.67021	63886	BEST MERIDIAN INS CO	0.00168	1	0.00005	\$302,310
0	61476	BOSTON MUT LIFE INS CO	0	0	0.00063	\$3,933,931
0	74900	BROKERS NATL LIFE ASSUR CO	0	0	0	\$14,833
0	78620	BROOKE LIFE INS CO	0	0	0	\$1,059
0	81647	BUPA INS CO	0	0	0	\$5,505
0	81060	CANADA LIFE INS CO OF AMER	0	0	0	\$2,485
0	80799	CELTIC INS CO	0	0	0	\$16,511
0	61727	CENTRAL RESERVE LIFE INS CO	0	0	0	\$6,261
0	61735	CENTRAL SECURITY LIFE INS CO	0	0	0	\$21,422
0	61751	CENTRAL STATES H & L CO OF OMAHA	0	0	0.00004	\$249,540
0	61883	CENTRAL UNITED LIFE INS CO	0	0	0.00003	\$178,587
0	61824	CHEROKEE NATL LIFE INS CO	0	0	0	\$323
0	61832	CHESAPEAKE LIFE INS CO	0	0	0.00043	\$2,711,961
0	61859	CHRISTIAN FIDELITY LIFE INS CO	0	0	0	\$585
0	61875	CHURCH LIFE INS CORP	0	0	0.00001	\$88,694
0	71463	CICA LIFE INS CO OF AMER	0	0	0.00006	\$381,805
2.13906	76236	CINCINNATI LIFE INS CO	0.00168	1	0.00078	\$4,899,890
0	82082	CITIZENS NATL LIFE INS CO	0	0	0	\$1,149
0	61921	CITIZENS SECURITY LIFE INS CO	0	0	0.00008	\$483,519
0	93432	CM LIFE INS CO	0	0	0.00614	\$38,395,967
0	73326	COLONIAL AMER LIFE INS CO	0	0	0	\$25,441
1.12415	62049	COLONIAL LIFE & ACCIDENT INS CO	0.00335	2	0.00298	\$18,647,237
3.68554	62065	COLONIAL PENN LIFE INS CO	0.00335	2	0.00091	\$5,687,717
3.41845	84786	COLORADO BANKERS LIFE INS CO	0.00168	1	0.00049	\$3,066,055
0	76023	COLUMBIAN LIFE INS CO	0	0	0.00088	\$5,518,381
0	62103	COLUMBIAN MUT LIFE INS CO	0	0	0.0004	\$2,475,004
0	99937	COLUMBUS LIFE INS CO	0	0	0.00262	\$16,418,315
3.72871	62146	COMBINED INS CO OF AMER	0.00168	1	0.00045	\$2,810,931
0	78697	COMBINED LIFE INS CO OF NY	0	0	0.00003	\$193,717
0	84824	COMMONWEALTH ANN & LIFE INS CO	0	0	0.00105	\$6,590,755
0	77828	COMPANION LIFE INS CO	0	0	0	\$21,613
0	60984	COMPBENEFITS INS CO	0	0	0.00003	\$170,140
0	62251	CONCORD HERITAGE LIFE INS CO INC	0	0	0.00001	\$73,472
1.77972	62308	CONNECTICUT GEN LIFE INS CO	0.00335	2	0.00188	\$11,778,411
0	78174	CONSECO HLTH INS CO	0	0	0.00001	\$32,022
26.35883	60682	CONSECO INS CO	0.01005	6	0.00038	\$2,385,800
11.62639	65900	CONSECO LIFE INS CO	0.03518	21	0.00303	\$18,931,433
0	11804	CONSECO LIFE INS CO OF TX	0	0	0	\$261

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	62359	CONSTITUTION LIFE INS CO	0	0	0.00013	\$803,930
4.24382	62413	CONTINENTAL ASSUR CO	0.00168	1	0.00039	\$2,469,747
0	71404	CONTINENTAL GEN INS CO	0	0	0.00007	\$437,178
0	68500	CONTINENTAL LIFE INS CO BRENTWOOD	0	0	0.00007	\$407,147
1.79925	62537	COTTON STATES LIFE INS CO	0.00168	1	0.00093	\$5,825,287
0	94218	COUNTRY INVESTORS LIFE ASSUR CO	0	0	0.00002	\$122,177
0	62553	COUNTRY LIFE INS CO	0	0	0.00023	\$1,413,438
0.99932	62626	CUNA MUT INS SOCIETY	0.00168	1	0.00168	\$10,488,232
0	99767	DALLAS GEN LIFE INS CO	0	0	0	\$1,425
0	62634	DELAWARE AMER LIFE INS CO	0	0	0.00004	\$257,994
0	97705	DIRECT GEN LIFE INS CO	0	0	0.00121	\$7,594,545
0	71919	DIRECT LIFE INS CO	0	0	0.00006	\$356,576
0	62928	EMC NATL LIFE CO	0	0	0.00017	\$1,055,589
0	84174	EMPLOYEES LIFE CO MUT	0	0	0.00014	\$892,447
0	62952	EQUITABLE LIFE & CAS INS CO	0	0	0	\$14,875
0	62510	EQUITRUST LIFE INS CO	0	0	0.00003	\$192,181
0	70769	ERIE FAMILY LIFE INS CO	0	0	0.00009	\$544,390
0	77968	FAMILY HERITAGE LIFE INS CO OF AMER	0	0	0	\$6,985
0	63053	FAMILY LIFE INS CO	0	0	0.00013	\$811,442
0	74004	FAMILY SERV LIFE INS CO	0	0	0	\$882
0	63088	FARM BUREAU LIFE INS CO	0	0	0.00006	\$393,648
0	63177	FARMERS NEW WORLD LIFE INS CO	0	0	0.00045	\$2,831,390
0	63223	FEDERAL LIFE INS CO	0	0	0.00011	\$704,344
0	63258	FEDERATED LIFE INS CO	0	0	0.00082	\$5,138,783
0	93696	FIDELITY INVESTMENTS LIFE INS CO	0	0	0.00015	\$955,627
0	63290	FIDELITY LIFE ASSN A LEGAL RESERVE L	0	0	0.00066	\$4,108,658
0	71870	FIDELITY SECURITY LIFE INS CO	0	0	0.00018	\$1,116,305
0	78093	FINANCIAL ASSUR LIFE INS CO	0	0	0	\$21
20.61054	69140	FIRST ALLMERICA FIN LIFE INS CO	0.00335	2	0.00016	\$1,017,067
0	60033	FIRST AMERITAS LIFE INS CORP OF NY	0	0	0	\$28,566
0	79340	FIRST CENTRAL NATL LIFE INS CO NY	0	0	0	\$15,176
0	79359	FIRST GREAT W LIFE & ANN INS CO	0	0	0.00006	\$375,896
0	90328	FIRST HLTH LIFE & HLTH INS CO	0	0	0.00001	\$85,539
0	63495	FIRST INVESTORS LIFE INS CO	0	0	0.00034	\$2,138,101
0	60227	FIRST LIFE AMER CORP	0	0	0	\$2,480
0	60992	FIRST METLIFE INVESTORS INS CO	0	0	0.00001	\$59,398
2.2095	67652	FIRST PENN PACIFIC LIFE INS CO	0.00335	2	0.00152	\$9,487,339
0	60084	FIRST SECURITY BENEFIT LIFE & ANN	0	0	0	\$22
0	92495	FIRST SUNAMERICA LIFE INS CO	0	0	0.0001	\$627,832
0	64297	FIRST UNUM LIFE INS CO	0	0	0.00001	\$79,180
12.65307	76031	FLORIDA COMBINED LIFE INS CO INC	0.00335	2	0.00026	\$1,656,697
0	91642	FORETHOUGHT LIFE INS CO	0	0	0.00002	\$108,315
0	71129	FORT DEARBORN LIFE INS CO	0	0	0.00003	\$173,934
0	62324	FREEDOM LIFE INS CO OF AMER	0	0	0.00004	\$249,547
0	99775	FUNERAL DIRECTORS LIFE INS CO	0	0	0.00011	\$693,285
2.78895	63657	GARDEN STATE LIFE INS CO	0.00168	1	0.0006	\$3,758,100
0	63665	GENERAL AMER LIFE INS CO	0	0	0.00622	\$38,950,974
0.65448	65536	GENWORTH LIFE & ANN INS CO	0.00838	5	0.0128	\$80,071,775
1.51911	70025	GENWORTH LIFE INS CO	0.00503	3	0.00331	\$20,698,571
0	72990	GENWORTH LIFE INS CO OF NY	0	0	0.00018	\$1,155,585
0	70939	GERBER LIFE INS CO	0	0	0.00199	\$12,441,220
12.80918	91472	GLOBE LIFE & ACCIDENT INS CO	0.03518	21	0.00275	\$17,183,320

Complaints Year: 2008 Total Complaints for Index: 597
Policy Type: Individual Life (Premium Amount)
 Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284
 States selected for Index: FL
 Complaint Set used: Confirmed Complaints
 Report Date: 10/16/2009
 Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	62286	GOLDEN RULE INS CO	0	0	0.00165	\$10,348,493
0	63967	GOVERNMENT PERSONNEL MUT LIFE INS CO	0	0	0.00063	\$3,964,262
0	71218	GRANGE LIFE INS CO	0	0	0.00007	\$420,921
0	63312	GREAT AMER LIFE INS CO	0	0	0.00096	\$6,003,401
0	90212	GREAT SOUTHERN LIFE INS CO	0	0	0.0009	\$5,636,310
0.34767	68322	GREAT W LIFE & ANN INS CO	0.00168	1	0.00482	\$30,146,952
0	71480	GREAT WESTERN INS CO	0	0	0.0001	\$612,186
7.92236	64211	GUARANTEE TRUST LIFE INS CO	0.00335	2	0.00042	\$2,645,968
0	64238	GUARANTY INCOME LIFE INS CO	0	0	0.00004	\$230,597
0	78778	GUARDIAN INS & ANN CO INC	0	0	0.00066	\$4,135,684
0.07346	64246	GUARDIAN LIFE INS CO OF AMER	0.00168	1	0.0228	\$142,676,516
0	64327	HARLEYSVILLE LIFE INS CO	0	0	0.00005	\$306,854
27.63764	70815	HARTFORD LIFE & ACCIDENT INS CO	0.01005	6	0.00036	\$2,275,408
0.10396	71153	HARTFORD LIFE & ANN INS CO	0.00168	1	0.01611	\$100,818,923
0	88072	HARTFORD LIFE INS CO	0	0	0.00136	\$8,518,594
0	92711	HCC LIFE INS CO	0	0	0	\$14,552
0	66214	HEARTLAND NATL LIFE INS CO	0	0	0.00001	\$70,389
0	62421	HERITAGE UNION LIFE INS CO	0	0	0.00004	\$251,146
0	64505	HOMESTEADERS LIFE CO	0	0	0.00001	\$37,297
0	64513	HORACE MANN LIFE INS CO	0	0	0.00063	\$3,958,231
8.68046	93777	HOUSEHOLD LIFE INS CO	0.00168	1	0.00019	\$1,207,442
0	73288	HUMANA INS CO	0	0	0	\$1,825
0	70580	HUMANADENTAL INS CO	0	0	0.00007	\$466,122
0	91693	IA AMER LIFE INS CO	0	0	0.00001	\$51,778
0	97764	IDEALIFE INS CO	0	0	0.00005	\$289,482
0	64580	ILLINOIS MUT LIFE INS CO	0	0	0.00042	\$2,624,753
0	81779	INDIVIDUAL ASSUR CO LIFE HLTH & ACC	0	0	0	\$14,534
0	84514	INDUSTRIAL ALLIANCE PACIFIC INS & FI	0	0	0.00001	\$56,597
3.25431	86509	ING LIFE INS & ANN CO	0.00503	3	0.00154	\$9,662,097
9.61849	80942	ING USA ANN & LIFE INS CO	0.00335	2	0.00035	\$2,179,375
0	74780	INTEGRITY LIFE INS CO	0	0	0.00001	\$75,133
0	64831	INTRAMERICA LIFE INS CO	0	0	0.00002	\$133,159
0	85189	INVESTORS CONSOLIDATED INS CO	0	0	0	\$409
0	64904	INVESTORS HERITAGE LIFE INS CO	0	0	0.00006	\$362,740
0	64939	INVESTORS INS CORP	0	0	0	\$6,923
0	63487	INVESTORS LIFE INS CO N AMER	0	0	0.00024	\$1,473,824
4.22541	65056	JACKSON NATL LIFE INS CO	0.02848	17	0.00674	\$42,168,559
0	60140	JACKSON NATL LIFE INS CO OF NY	0	0	0.00001	\$37,527
6.62538	64017	JEFFERSON NATL LIFE INS CO	0.00168	1	0.00025	\$1,581,970
0	65080	JOHN ALDEN LIFE INS CO	0	0	0.00028	\$1,756,586
36.81757	93610	JOHN HANCOCK LIFE & HLTH INS CO	0.00168	1	0.00005	\$284,678
1.4801	65099	JOHN HANCOCK LIFE INS CO	0.00838	5	0.00566	\$35,406,928
0.07159	65838	JOHN HANCOCK LIFE INS CO (USA)	0.00335	2	0.0468	\$292,810,816
0	86375	JOHN HANCOCK LIFE INS CO OF NY	0	0	0.00012	\$735,022
0.37221	90204	JOHN HANCOCK VARIABLE LIFE INS CO	0.00503	3	0.0135	\$84,478,078
0	65110	KANAWHA INS CO	0	0	0.00003	\$208,284
1.93509	65129	KANSAS CITY LIFE INS CO	0.00168	1	0.00087	\$5,416,362
0	90557	KEMPER INVESTORS LIFE INS CO	0	0	0.00002	\$104,365
1.01505	65242	LAFAYETTE LIFE INS CO	0.00168	1	0.00165	\$10,325,783
6.05572	68543	LIBERTY BANKERS LIFE INS CO	0.00168	1	0.00028	\$1,730,784
0	65315	LIBERTY LIFE ASSUR CO OF BOSTON	0	0	0.00072	\$4,508,025
3.38149	61492	LIBERTY LIFE INS CO	0.00335	2	0.00099	\$6,199,128

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
4.45303	65331	LIBERTY NATL LIFE INS CO	0.03853	23	0.00865	\$54,135,434
0	65412	LIFE INS CO OF AL	0	0	0.00001	\$84,823
0	78140	LIFE INS CO OF BOSTON & NY	0	0	0.00001	\$80,326
145.3253	65498	LIFE INS CO OF N AMER	0.00168	1	0.00001	\$72,122
0.74072	65528	LIFE INS CO OF THE SOUTHWEST	0.00168	1	0.00226	\$14,149,943
0	81132	LIFE OF AMER INS CO	0	0	0	\$108
0	77720	LIFESecure INS CO	0	0	0.0001	\$602,721
0.20344	65595	LINCOLN BENEFIT LIFE CO	0.00335	2	0.01647	\$103,038,979
8.90822	65927	LINCOLN HERITAGE LIFE INS CO	0.0067	4	0.00075	\$4,706,283
7.30806	62057	LINCOLN LIFE & ANN CO OF NY	0.00503	3	0.00069	\$4,302,570
0	65641	LINCOLN MUT LIFE & CAS INS CO	0	0	0	\$1,456
0.24663	65676	LINCOLN NATL LIFE INS CO	0.01173	7	0.04754	\$297,483,129
0	87920	LOCOMOTIVE ENGINEERS & CONDUCTORS MU	0	0	0.0001	\$654,252
0	68446	LONGEVITY INS CO	0	0	0	\$15,898
11.87798	65722	LOYAL AMER LIFE INS CO	0.00168	1	0.00014	\$882,402
0	65781	MADISON NATL LIFE INS CO INC	0	0	0.00012	\$719,799
0	61018	MAGNA INS CO	0	0	0	\$4,728
0	65870	MANHATTAN LIFE INS CO	0	0	0.00021	\$1,304,177
0	67083	MANHATTAN NATL LIFE INS CO	0	0	0.00031	\$1,951,231
0.06634	65935	MASSACHUSETTS MUT LIFE INS CO	0.00168	1	0.02525	\$158,001,598
0	97055	MEGA LIFE & HLTH INS CO THE	0	0	0.00011	\$694,042
0	86126	MEMBERS LIFE INS CO	0	0	0	\$19,924
0	65951	MERIT LIFE INS CO	0	0	0.00007	\$440,983
0	79022	MERRILL LYNCH LIFE INS CO	0	0	0.00013	\$783,175
0.19792	87726	METLIFE INS CO OF CT	0.00168	1	0.00846	\$52,956,778
0	93513	METLIFE INVESTORS INS CO	0	0	0.00004	\$258,894
0	61050	METLIFE INVESTORS USA INS CO	0	0	0.01311	\$82,026,716
1.20309	65978	METROPOLITAN LIFE INS CO	0.0402	24	0.03341	\$209,084,181
1.66416	97136	METROPOLITAN TOWER LIFE INS CO	0.00335	2	0.00201	\$12,596,289
4.97452	66087	MID WEST NATL LIFE INS CO OF TN	0.00168	1	0.00034	\$2,106,968
1.7167	66044	MIDLAND NATL LIFE INS CO	0.01173	7	0.00683	\$42,737,729
0	66109	MIDWESTERN UNITED LIFE INS CO	0	0	0.00002	\$146,570
1.1021	66168	MINNESOTA LIFE INS CO	0.00503	3	0.00456	\$28,530,389
0	82848	ML LIFE INS CO OF NY	0	0	0	\$23,668
0	70416	MML BAY STATE LIFE INS CO	0	0	0.00062	\$3,884,736
0	69647	MOLINA HLTHCARE INS CO	0	0	0.00001	\$63,831
0	66265	MONARCH LIFE INS CO	0	0	0.00001	\$87,806
0	81442	MONITOR LIFE INS CO OF NY	0	0	0.00001	\$34,219
4.77724	66281	MONUMENTAL LIFE INS CO	0.03518	21	0.00736	\$46,073,516
0	66370	MONY LIFE INS CO	0	0	0.00231	\$14,456,051
0.52205	78077	MONY LIFE INS CO OF AMER	0.00168	1	0.00321	\$20,076,840
0	66311	MOTORISTS LIFE INS CO	0	0	0.00011	\$718,110
2.88994	66427	MTL INS CO	0.00168	1	0.00058	\$3,626,768
0	88668	MUTUAL OF AMER LIFE INS CO	0	0	0.00001	\$75,275
0	66397	MUTUAL SAVINGS LIFE INS CO	0	0	0.00003	\$203,581
2.90721	61409	NATIONAL BENEFIT LIFE INS CO	0.00168	1	0.00058	\$3,605,224
0	66540	NATIONAL FARMERS UNION LIFE INS CO	0	0	0.0001	\$648,491
0	98205	NATIONAL FOUND LIFE INS CO	0	0	0	\$3,117
0	66583	NATIONAL GUARDIAN LIFE INS CO	0	0	0.00111	\$6,924,311
0	66680	NATIONAL LIFE INS CO	0	0	0.00595	\$37,199,775
0	72087	NATIONAL LIFE INS CO	0	0	0.00004	\$240,703
0	66702	NATIONAL MASONIC PROVIDENT ASSOC	0	0	0	\$46

Complaints Year: 2008 Total Complaints for Index: 597
Policy Type: Individual Life (Premium Amount)
 Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284
 States selected for Index: FL
 Complaint Set used: Confirmed Complaints
 Report Date: 10/16/2009
 Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	66788	NATIONAL SECURITY INS CO	0	0	0.00002	\$122,906
5.35909	60593	NATIONAL STATES INS CO	0.00168	1	0.00031	\$1,955,769
0	87963	NATIONAL TEACHERS ASSOC LIFE INS CO	0	0	0	\$22,126
0	66850	NATIONAL WESTERN LIFE INS CO	0	0	0.00063	\$3,926,945
0	70750	NATIONWIDE LIFE & ANN CO OF AMER	0	0	0.00023	\$1,451,855
0	92657	NATIONWIDE LIFE & ANN INS CO	0	0	0.0026	\$16,264,904
0.20855	66869	NATIONWIDE LIFE INS CO	0.00168	1	0.00803	\$50,257,920
0	68225	NATIONWIDE LIFE INS CO OF AMER	0	0	0.0015	\$9,412,691
0	91626	NEW ENGLAND LIFE INS CO	0	0	0.00421	\$26,358,961
0	78743	NEW ERA LIFE INS CO	0	0	0	\$18,841
0.40165	91596	NEW YORK LIFE INS & ANN CORP	0.0067	4	0.01668	\$104,379,957
0.83966	66915	NEW YORK LIFE INS CO	0.01675	10	0.01995	\$124,825,689
0.36057	66974	NORTH AMER CO LIFE & HLTH INS	0.00168	1	0.00465	\$29,068,334
0	67032	NORTH CAROLINA MUT LIFE INS CO	0	0	0	\$7,937
0	67059	NORTH COAST LIFE INS CO	0	0	0	\$14,416
0.02406	67091	NORTHWESTERN MUT LIFE INS CO	0.00168	1	0.06962	\$435,646,141
0	81353	NYLIFE INS CO OF AZ	0	0	0.00072	\$4,519,878
6.12094	67148	OCCIDENTAL LIFE INS CO OF NC	0.00168	1	0.00027	\$1,712,343
0	89206	OHIO NATL LIFE ASSUR CORP	0	0	0.00356	\$22,267,742
0	67172	OHIO NATL LIFE INS CO	0	0	0.00164	\$10,264,052
5.05387	67180	OHIO STATE LIFE INS CO	0.00335	2	0.00066	\$4,147,771
0	67199	OLD AMER INS CO	0	0	0.00018	\$1,146,112
0	67261	OLD REPUBLIC LIFE INS CO	0	0	0.00021	\$1,336,754
0	76007	OLD UNITED LIFE INS CO	0	0	0	\$541
1.28988	63274	OM FIN LIFE INS CO	0.01173	7	0.00909	\$56,879,709
0	76112	OXFORD LIFE INS CO	0	0	0.00005	\$292,657
0	67393	OZARK NATL LIFE INS CO	0	0	0.00009	\$551,412
0	97268	PACIFIC LIFE & ANN CO	0	0	0.00007	\$429,973
0.12421	67466	PACIFIC LIFE INS CO	0.00335	2	0.02697	\$168,758,960
0	81612	PACIFIC UNION ASSUR CO	0	0	0	\$1,905
1.89535	93459	PAN AMER ASSUR CO	0.00168	1	0.00088	\$5,529,939
8.30364	67539	PAN AMER LIFE INS CO	0.00168	1	0.0002	\$1,262,236
0	60003	PARK AVENUE LIFE INS CO	0	0	0.00001	\$76,455
0	67598	PAUL REVERE LIFE INS CO	0	0	0.0001	\$620,864
0	67601	PAUL REVERE VARIABLE ANN INS CO	0	0	0.00004	\$223,997
0	67628	PEKIN LIFE INS CO	0	0	0.00004	\$272,332
0	93262	PENN INS & ANN CO	0	0	0.00024	\$1,492,476
0.88636	67644	PENN MUT LIFE INS CO	0.00335	2	0.00378	\$23,649,946
0	63282	PENN TREATY NTRWK AMER INS CO	0	0	0	\$15,148
27.07468	67660	PENNSYLVANIA LIFE INS CO	0.00335	2	0.00012	\$774,240
0	85561	PERICO LIFE INS CO	0	0	0	\$593
0	90247	PHARMACISTS LIFE INS CO	0	0	0	\$19,563
0	67784	PHILADELPHIA AMER LIFE INS CO	0	0	0.00001	\$76,556
0	67792	PHILADELPHIA-UNITED LIFE INS CO	0	0	0.00003	\$162,501
0	93548	PHL VARIABLE INS CO	0	0	0.00638	\$39,933,822
0	93734	PHOENIX LIFE & ANN CO	0	0	0.00021	\$1,295,950
0	67814	PHOENIX LIFE INS CO	0	0	0.00589	\$36,842,172
2.81075	72125	PHYSICIANS LIFE INS CO	0.00335	2	0.00119	\$7,457,913
0	67873	PIONEER AMER INS CO	0	0	0.00004	\$262,668
0	67911	PIONEER MUT LIFE INS CO	0	0	0.00009	\$534,500
0	67946	PIONEER SECURITY LIFE INS CO	0	0	0.00008	\$521,317
0	68039	PRESIDENTIAL LIFE INS CO	0	0	0.00019	\$1,167,764

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0.53394	65919	PRIMERICA LIFE INS CO	0.01005	6	0.01882	\$117,779,274
0.11621	61271	PRINCIPAL LIFE INS CO	0.00168	1	0.01441	\$90,189,417
6.51327	68047	PROFESSIONAL INS CO	0.00168	1	0.00026	\$1,609,200
55.25178	88536	PROTECTIVE LIFE & ANNUITY INS CO	0.00168	1	0.00003	\$189,698
0.40368	68136	PROTECTIVE LIFE INS CO	0.0067	4	0.0166	\$103,857,101
0	89006	PROTECTIVE LIFE INS CO OF NY	0	0	0.00003	\$177,840
0	67903	PROVIDENT AMER LIFE & HLTH INS CO	0	0	0	\$4,380
0.47301	68195	PROVIDENT LIFE & ACCIDENT INS CO	0.00168	1	0.00354	\$22,158,455
0	68209	PROVIDENT LIFE & CAS INS CO	0	0	0	\$15,661
0	79227	PRUCO LIFE INS CO	0	0	0.01577	\$98,671,045
26.62143	86630	PRUDENTIAL ANN LIFE ASSUR CORP	0.00168	1	0.00006	\$393,711
3.31003	68241	PRUDENTIAL INS CO OF AMER	0.05025	30	0.01518	\$94,994,396
0	68284	PYRAMID LIFE INS CO	0	0	0.00012	\$756,943
1.28344	70211	REASSURE AMER LIFE INS CO	0.0134	8	0.01044	\$65,331,555
0	68357	RELIABLE LIFE INS CO	0	0	0	\$25,429
22.98001	68381	RELIANCE STANDARD LIFE INS CO	0.00503	3	0.00022	\$1,368,296
0.79838	67105	RELIASTAR LIFE INS CO	0.00838	5	0.01049	\$65,639,761
1.94221	61360	RELIASTAR LIFE INS CO OF NY	0.00168	1	0.00086	\$5,396,504
0	68462	RESERVE NATL INS CO	0	0	0	\$20,727
0.18076	65005	RIVERSOURCE LIFE INS CO	0.00168	1	0.00927	\$57,984,525
0	80594	RIVERSOURCE LIFE INS CO OF NY	0	0	0.00018	\$1,146,673
0	60183	S USA LIFE INS CO INC	0	0	0.00002	\$134,394
9.3535	60445	SAGICOR LIFE INS CO	0.00168	1	0.00018	\$1,120,559
0	93742	SECURIAN LIFE INS CO	0	0	0	\$10,284
0	68675	SECURITY BENEFIT LIFE INS CO	0	0	0.00039	\$2,420,509
0	68721	SECURITY LIFE INS CO OF AMER	0	0	0.00002	\$103,243
0	68713	SECURITY LIFE OF DENVER INS CO	0	0	0.01622	\$101,498,653
0	68772	SECURITY MUT LIFE INS CO OF NY	0	0	0.00161	\$10,054,948
0	69485	SECURITY NATL LIFE INS CO	0	0	0.00038	\$2,365,785
0	60076	SECURITY PLAN LIFE INS CO	0	0	0.00001	\$39,845
106.23076	76325	SENIOR HLTH INS CO OF PA	0.00335	2	0.00003	\$197,328
0	78662	SENIOR LIFE INS CO	0	0	0.00009	\$575,266
0	77119	SENTINEL AMER LIFE INS CO	0	0	0	\$392
0	68802	SENTINEL SECURITY LIFE INS CO	0	0	0	\$7,387
0	68810	SENTRY LIFE INS CO	0	0	0.00021	\$1,335,729
0	68829	SENTRY LIFE INS CO OF NY	0	0	0.00001	\$62,519
0	97241	SETTLERS LIFE INS CO	0	0	0.00002	\$111,105
0	65757	SHELTER LIFE INS CO	0	0	0.00003	\$214,395
2.12414	68845	SHENANDOAH LIFE INS CO	0.00503	3	0.00237	\$14,802,913
0.68969	68896	SOUTHERN FARM BUREAU LIFE INS CO	0.00335	2	0.00486	\$30,393,897
0	69418	SOUTHERN FINANCIAL LIFE INS CO	0	0	0	\$12,124
0	79057	SOUTHLAND NATL INS CORP	0	0	0.00007	\$463,175
70.60867	69019	STANDARD INS CO	0.00335	2	0.00005	\$296,880
0	86355	STANDARD LIFE & ACCIDENT INS CO	0	0	0.00004	\$245,813
0	71706	STANDARD LIFE & CAS INS CO	0	0	0	\$6,793
0	69051	STANDARD LIFE INS CO OF IN	0	0	0.00008	\$489,472
0	89009	STANDARD LIFE INS CO OF NY	0	0	0	\$182
0	69078	STANDARD SECURITY LIFE INS CO OF NY	0	0	0.00001	\$31,593
6.4587	68985	STARMOUNT LIFE INS CO	0.00168	1	0.00026	\$1,622,795
0	69094	STATE FARM LIFE & ACCIDENT ASR CO	0	0	0.00032	\$1,985,966
0.21148	69108	STATE FARM LIFE INS CO	0.0067	4	0.03168	\$198,240,525
0	69116	STATE LIFE INS CO	0	0	0.0004	\$2,487,427

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
4.68588	69132	STATE MUT INS CO	0.00168	1	0.00036	\$2,236,751
0	89184	STERLING INVESTORS LIFE INS CO	0	0	0.00004	\$264,163
11.25132	65021	STONEBRIDGE LIFE INS CO	0.01173	7	0.00104	\$6,520,839
0	79065	SUN LIFE ASSUR CO OF CANADA US	0	0	0.0024	\$15,039,171
0	60941	SUNAMERICA ANN & LIFE ASSUR CO	0	0	0.00047	\$2,948,208
0	69256	SUNAMERICA LIFE INS CO	0	0	0.00006	\$406,421
0	69272	SUNSET LIFE INS CO OF AMER	0	0	0.00005	\$289,219
0	69310	SURETY LIFE INS CO	0	0	0.0004	\$2,487,238
0	68608	SYMETRA LIFE INS CO	0	0	0.00172	\$10,787,177
0	90581	SYMETRA NATL LIFE INS CO	0	0	0	\$13,274
0	69345	TEACHERS INS & ANN ASSOC OF AMER	0	0	0.00169	\$10,599,620
0	69353	TEACHERS PROTECTIVE MUT LIFE INS CO	0	0	0	\$1,578
0	69396	TEXAS LIFE INS CO	0	0	0.00069	\$4,292,978
0	70435	THE SAVINGS BANK LIFE INS CO OF MA	0	0	0.0005	\$3,156,394
0	97721	THRIVENT LIFE INS CO	0	0	0.00004	\$220,207
0	60142	TIAA CREF LIFE INS CO	0	0	0.00023	\$1,458,088
4.01495	69477	TIME INS CO	0.00168	1	0.00042	\$2,610,534
0	69493	TOWER LIFE INS CO	0	0	0	\$13,691
0	69566	TRANS WORLD ASSUR CO	0	0	0.0001	\$601,265
0	71986	TRANSAM ASSUR CO	0	0	0	\$1,462
0	70688	TRANSAMERICA FINANCIAL LIFE INS CO	0	0	0.00025	\$1,594,107
0.05174	86231	TRANSAMERICA LIFE INS CO	0.00168	1	0.03238	\$202,590,181
0	61425	TRUSTMARK INS CO	0	0	0.00008	\$515,083
0	86371	ULLICO LIFE INS CO	0	0	0	\$4,931
0	80314	UNICARE LIFE & HLTH INS CO	0	0	0	\$713
0	11121	UNIFIED LIFE INS CO	0	0	0	\$13,307
0	69701	UNION BANKERS INS CO	0	0	0.00022	\$1,365,684
0	80837	UNION CENTRAL LIFE INS CO	0	0	0.00425	\$26,562,384
23.31839	62596	UNION FIDELITY LIFE INS CO	0.00168	1	0.00007	\$449,480
0	69744	UNION LABOR LIFE INS CO	0	0	0.00003	\$166,311
0	69779	UNION NATL LIFE INS CO	0	0	0	\$5,420
2.17645	70408	UNION SECURITY INS CO	0.00168	1	0.00077	\$4,815,716
0	92916	UNITED AMER INS CO	0	0	0.00043	\$2,696,944
0	87645	UNITED FIDELITY LIFE INS CO	0	0	0.00009	\$589,733
0	63983	UNITED HERITAGE LIFE INS CO	0	0	0.00001	\$35,236
0	69922	UNITED HOME LIFE INS CO	0	0	0.00025	\$1,568,797
15.341	69930	UNITED INS CO OF AMER	0.05193	31	0.00338	\$21,179,557
1.87145	94099	UNITED INVESTORS LIFE INS CO	0.00168	1	0.0009	\$5,600,560
0	82694	UNITED LIBERTY LIFE INS CO	0	0	0	\$9,544
0	69973	UNITED LIFE INS CO	0	0	0.00001	\$51,733
0	92703	UNITED NATL LIFE INS CO OF AMER	0	0	0	\$3,618
0.86361	69868	UNITED OF OMAHA LIFE INS CO	0.00838	5	0.0097	\$60,682,068
0	70106	UNITED STATES LIFE INS CO IN NYC	0	0	0.00225	\$14,093,008
0	63479	UNITED TEACHER ASSOC INS CO	0	0	0.00009	\$578,976
0	72850	UNITED WORLD LIFE INS CO	0	0	0.00002	\$129,400
2.23925	63819	UNITY FINANCIAL LIFE INS CO	0.00168	1	0.00075	\$4,680,663
0	70114	UNITY MUT LIFE INS CO	0	0	0.00007	\$443,161
21.60781	70130	UNIVERSAL GUAR LIFE INS CO	0.00168	1	0.00008	\$485,063
0	70173	UNIVERSAL UNDERWRITERS LIFE INS CO	0	0	0.00017	\$1,077,912
0	62235	UNUM LIFE INS CO OF AMER	0	0	0.00022	\$1,370,914
11.48031	80705	US BR GREAT WEST LIFE ASSUR CO	0.00168	1	0.00015	\$912,968
0.16498	80802	US BR SUNLIFE ASSUR CO OF CANADA	0.00168	1	0.01015	\$63,529,383

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Premium Amount)

Premiums Year: 2008 Total Premiums for Index: \$6,257,247,284

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	84654	US BRANCH ASSUMPTION MUT LIFE INS CO	0	0	0	\$2,610
0	80659	US BUSINESS OF CANADA LIFE ASSUR CO	0	0	0.00078	\$4,896,948
0	80675	US BUSINESS OF CROWN LIFE INS CO	0	0	0.00037	\$2,303,652
0.57441	84530	US FINANCIAL LIFE INS CO	0.00168	1	0.00292	\$18,246,825
0	70955	USA LIFE ONE INS CO OF IN	0	0	0	\$16,671
0.21735	69663	USAA LIFE INS CO	0.00168	1	0.00771	\$48,222,847
0	60228	USAA LIFE INS CO OF NY	0	0	0.00005	\$324,924
0	68632	VANTISLIFE INS CO	0	0	0.00008	\$471,165
42.42877	70319	WASHINGTON NATL INS CO	0.0201	12	0.00047	\$2,964,352
0.2492	70335	WEST COAST LIFE INS CO	0.00168	1	0.00672	\$42,059,961
2.92723	70483	WESTERN & SOUTHERN LIFE INS CO	0.00503	3	0.00172	\$10,741,696
235.98755	70432	WESTERN NATL LIFE INS CO	0.00168	1	0.00001	\$44,414
0.94397	91413	WESTERN RESERVE LIFE ASSUR CO OF OH	0.00335	2	0.00355	\$22,206,573
4.01637	92622	WESTERN SOUTHERN LIFE ASSUR CO	0.00503	3	0.00125	\$7,828,833
0	77925	WESTERN UNITED LIFE ASSUR CO	0	0	0	\$9,886
0	78301	WESTWARD LIFE INS CO	0	0	0	\$130
0	66230	WILLIAM PENN LIFE INS CO OF NY	0	0	0.00134	\$8,398,819
0	60704	WILTON REASSUR LIFE CO OF NY	0	0	0.00059	\$3,681,310
0	70629	WORLD INS CO	0	0	0.00002	\$100,600
0	71323	ZALE LIFE INS CO	0	0	0	\$2,165

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0	77879	5 STAR LIFE INS CO	0	0	0.00022	1,480
1.33529	71854	AAA LIFE INS CO	0.00168	1	0.00125	8,380
0	71471	ABILITY INS CO	0	0	0.00006	401
0	60038	ACACIA LIFE INS CO	0	0	0.00075	5,033
8.15972	60054	AETNA LIFE INS CO	0.00503	3	0.00062	4,114
0	60232	AGL LIFE ASSUR CO	0	0	0.00001	42
9.91994	66842	AIG LIFE INS CO	0.0067	4	0.00068	4,512
0	79049	ALFA LIFE INS CORP	0	0	0.00001	43
0	82406	ALL SAVERS INS CO	0	0	0	2
0	90611	ALLIANZ LIFE INS CO OF N AMER	0	0	0.00919	61,372
0	64190	ALLIANZ LIFE INS CO OF NY	0	0	0	5
1.22551	60186	ALLSTATE LIFE INS CO	0.01508	9	0.0123	82,176
0	70874	ALLSTATE LIFE INS CO OF NY	0	0	0.00053	3,509
0	67369	ALTA HLTH & LIFE INS CO	0	0	0.00001	51
0	68594	AMERICAN AMICABLE LIFE INS CO OF TX	0	0	0.00068	4,541
2.09997	60275	AMERICAN BANKERS LIFE ASSUR CO OF FL	0.00335	2	0.0016	10,657
0	60291	AMERICAN CAPITOL INS CO	0	0	0.00004	287
9.25533	92738	AMERICAN EQUITY INVEST LIFE INS CO	0.00168	1	0.00018	1,209
1.08828	60380	AMERICAN FAMILY LIFE ASSUR CO OF COL	0.00503	3	0.00462	30,846
0	60399	AMERICAN FAMILY LIFE INS CO	0	0	0.00054	3,590
1.10701	60410	AMERICAN FIDELITY ASSUR CO	0.00168	1	0.00151	10,108
0	60429	AMERICAN FIDELITY LIFE INS CO	0	0	0.00124	8,271
1.54163	66672	AMERICAN GEN LIFE & ACC INS CO	0.09715	58	0.06302	420,985
0.54422	60488	AMERICAN GEN LIFE INS CO	0.0134	8	0.02462	164,487
0.98746	60534	AMERICAN HERITAGE LIFE INS CO	0.0067	4	0.00679	45,327
0	60518	AMERICAN HLTH & LIFE INS CO	0	0	0.00011	766
0	60542	AMERICAN HOME LIFE INS CO	0	0	0.00006	370
0.43735	60577	AMERICAN INCOME LIFE INS CO	0.00335	2	0.00766	51,171
22.60544	60607	AMERICAN INTL LIFE ASSUR CO OF NY	0.00168	1	0.00007	495
0	60631	AMERICAN INVESTORS LIFE INS CO	0	0	0.00002	154
0	67989	AMERICAN MEMORIAL LIFE INS CO	0	0	0.00087	5,825
1.46161	60739	AMERICAN NATL INS CO	0.01173	7	0.00802	53,590
50.40402	71773	AMERICAN NATL LIFE INS CO OF TX	0.00168	1	0.00003	222
0	60763	AMERICAN PIONEER LIFE INS CO	0	0	0.00066	4,427
0	80624	AMERICAN PROGRESSIVE L&H INS OF NY	0	0	0.00003	224
0	60801	AMERICAN PUBLIC LIFE INS CO	0	0	0.00001	92
0	60836	AMERICAN REPUBLIC INS CO	0	0	0.00026	1,708
0	88366	AMERICAN RETIREMENT LIFE INS CO	0	0	0	2
0	91910	AMERICAN SAVINGS LIFE INS CO	0	0	0	14
0	92649	AMERICAN UNDERWRITERS LIFE INS CO	0	0	0	11
2.05958	60895	AMERICAN UNITED LIFE INS CO	0.00168	1	0.00081	5,433
1.73531	61999	AMERICO FIN LIFE & ANN INS CO	0.0067	4	0.00386	25,793
0	61301	AMERITAS LIFE INS CORP	0	0	0.00076	5,093
0	72222	AMICA LIFE INS CO	0	0	0.00062	4,114
0	61069	ANTHEM LIFE INS CO	0	0	0.00008	541
0	71439	ASSURITY LIFE INS CO	0	0	0.00066	4,389
0	61093	ATLANTA LIFE INS CO	0	0	0.00045	2,991
0	61115	ATLANTIC COAST LIFE INS CO	0	0	0	1
16.44334	61182	AURORA NATL LIFE ASSUR CO	0.00335	2	0.0002	1,361
0	84522	AUTO CLUB LIFE INS CO	0	0	0.00011	706
0	61190	AUTO OWNERS LIFE INS CO	0	0	0.00218	14,536
0.43167	61689	AVIVA LIFE & ANN CO	0.00168	1	0.00388	25,922

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0	63932	AVIVA LIFE & ANN CO OF NY	0	0	0.00029	1,942
0	62880	AXA EQUITABLE LIFE & ANN CO	0	0	0.00024	1,610
0.78317	62944	AXA EQUITABLE LIFE INS CO	0.0067	4	0.00856	57,151
14.0574	68160	BALBOA LIFE INS CO	0.00168	1	0.00012	796
0	61212	BALTIMORE LIFE INS CO	0	0	0.00045	3,018
0	61239	BANKERS FIDELITY LIFE INS CO	0	0	0.00052	3,499
7.58664	61263	BANKERS LIFE & CAS CO	0.04188	25	0.00552	36,873
1,598.53	81043	BANKERS LIFE INS CO	0.00168	1	0	7
1.0218	94250	BANNER LIFE INS CO	0.0067	4	0.00656	43,804
0	80985	BCS LIFE INS CO	0	0	0	2
0	61395	BENEFICIAL LIFE INS CO	0	0	0.00007	478
0	64890	BERKLEY LIFE & HLTH INS CO	0	0	0	5
0	71714	BERKSHIRE LIFE INS CO OF AMER	0	0	0.00006	417
101.72447	63886	BEST MERIDIAN INS CO	0.00168	1	0.00002	110
0	61476	BOSTON MUT LIFE INS CO	0	0	0.00229	15,325
0	74900	BROKERS NATL LIFE ASSUR CO	0	0	0.00001	79
0	78620	BROOKE LIFE INS CO	0	0	0	5
0	81647	BUPA INS CO	0	0	0	19
0	81060	CANADA LIFE INS CO OF AMER	0	0	0	6
0	80799	CELTIC INS CO	0	0	0	33
0	61727	CENTRAL RESERVE LIFE INS CO	0	0	0	21
0	61735	CENTRAL SECURITY LIFE INS CO	0	0	0.00004	255
0	61751	CENTRAL STATES H & L CO OF OMAHA	0	0	0.00007	498
0	61883	CENTRAL UNITED LIFE INS CO	0	0	0.00013	859
0	61808	CHARTER NATL LIFE INS CO	0	0	0.00001	57
0	61832	CHESAPEAKE LIFE INS CO	0	0	0.00065	4,322
0	61875	CHURCH LIFE INS CORP	0	0	0.00003	205
0	71463	CICA LIFE INS CO OF AMER	0	0	0.00005	365
1.43072	76236	CINCINNATI LIFE INS CO	0.00168	1	0.00117	7,821
0	82082	CITIZENS NATL LIFE INS CO	0	0	0	6
0	61921	CITIZENS SECURITY LIFE INS CO	0	0	0.00018	1,183
0	93432	CM LIFE INS CO	0	0	0.00133	8,886
0.34004	62049	COLONIAL LIFE & ACCIDENT INS CO	0.00335	2	0.00985	65,814
0.75893	62065	COLONIAL PENN LIFE INS CO	0.00335	2	0.00441	29,488
1.37567	84786	COLORADO BANKERS LIFE INS CO	0.00168	1	0.00122	8,134
0	76023	COLUMBIAN LIFE INS CO	0	0	0.00205	13,697
0	62103	COLUMBIAN MUT LIFE INS CO	0	0	0.00098	6,517
0	99937	COLUMBUS LIFE INS CO	0	0	0.00094	6,288
1.0032	62146	COMBINED INS CO OF AMER	0.00168	1	0.00167	11,154
0	78697	COMBINED LIFE INS CO OF NY	0	0	0.00015	996
0	84824	COMMONWEALTH ANN & LIFE INS CO	0	0	0.00071	4,773
0	77828	COMPANION LIFE INS CO	0	0	0	23
0	60984	COMPBENEFITS INS CO	0	0	0.00026	1,715
0	62251	CONCORD HERITAGE LIFE INS CO INC	0	0	0.00002	163
3.00677	62308	CONNECTICUT GEN LIFE INS CO	0.00335	2	0.00111	7,443
0	78174	CONSECO HLTH INS CO	0	0	0.00001	86
9.63521	60682	CONSECO INS CO	0.01005	6	0.00104	6,968
6.94457	65900	CONSECO LIFE INS CO	0.03518	21	0.00507	33,837
0	11804	CONSECO LIFE INS CO OF TX	0	0	0	2
0	62359	CONSTITUTION LIFE INS CO	0	0	0.00021	1,402
2.17276	62413	CONTINENTAL ASSUR CO	0.00168	1	0.00077	5,150
0	71404	CONTINENTAL GEN INS CO	0	0	0.00012	828

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0	68500	CONTINENTAL LIFE INS CO BRENTWOOD	0	0	0.00016	1,093
1.07438	62537	COTTON STATES LIFE INS CO	0.00168	1	0.00156	10,415
0	94218	COUNTRY INVESTORS LIFE ASSUR CO	0	0	0.00004	263
0	62553	COUNTRY LIFE INS CO	0	0	0.0008	5,357
0.41867	62626	CUNA MUT INS SOCIETY	0.00168	1	0.004	26,727
0	62634	DELAWARE AMER LIFE INS CO	0	0	0.00002	111
0	97705	DIRECT GEN LIFE INS CO	0	0	0.00664	44,383
0	71919	DIRECT LIFE INS CO	0	0	0.00043	2,878
0	62928	EMC NATL LIFE CO	0	0	0.00031	2,104
0	84174	EMPLOYEES LIFE CO MUT	0	0	0.00003	210
0	62952	EQUITABLE LIFE & CAS INS CO	0	0	0	13
0	62510	EQUITRUST LIFE INS CO	0	0	0.00007	460
0	70769	ERIE FAMILY LIFE INS CO	0	0	0.00024	1,611
0	77968	FAMILY HERITAGE LIFE INS CO OF AMER	0	0	0	16
0	63053	FAMILY LIFE INS CO	0	0	0.00026	1,752
0	74004	FAMILY SERV LIFE INS CO	0	0	0.00091	6,075
0	63088	FARM BUREAU LIFE INS CO	0	0	0.00021	1,404
0	63177	FARMERS NEW WORLD LIFE INS CO	0	0	0.00091	6,105
0	63223	FEDERAL LIFE INS CO	0	0	0.00026	1,767
0	63258	FEDERATED LIFE INS CO	0	0	0.00041	2,730
0	93696	FIDELITY INVESTMENTS LIFE INS CO	0	0	0.00015	1,032
0	63290	FIDELITY LIFE ASSN A LEGAL RESERVE L	0	0	0.00086	5,755
0	71870	FIDELITY SECURITY LIFE INS CO	0	0	0.0002	1,353
0	78093	FINANCIAL ASSUR LIFE INS CO	0	0	0	2
6.43826	69140	FIRST ALLMERICA FIN LIFE INS CO	0.00335	2	0.00052	3,476
0	60033	FIRST AMERITAS LIFE INS CORP OF NY	0	0	0	19
0	79340	FIRST CENTRAL NATL LIFE INS CO NY	0	0	0.00001	82
0	79359	FIRST GREAT W LIFE & ANN INS CO	0	0	0	13
0	90328	FIRST HLTH LIFE & HLTH INS CO	0	0	0.00003	221
0	63495	FIRST INVESTORS LIFE INS CO	0	0	0.00043	2,894
0	60227	FIRST LIFE AMER CORP	0	0	0	6
0	60992	FIRST METLIFE INVESTORS INS CO	0	0	0.00001	69
1.40662	67652	FIRST PENN PACIFIC LIFE INS CO	0.00335	2	0.00238	15,910
0	60084	FIRST SECURITY BENEFIT LIFE & ANN	0	0	0	3
0	92495	FIRST SUNAMERICA LIFE INS CO	0	0	0.00001	83
0	64297	FIRST UNUM LIFE INS CO	0	0	0.00001	91
4.75348	76031	FLORIDA COMBINED LIFE INS CO INC	0.00335	2	0.0007	4,708
0	91642	FORETHOUGHT LIFE INS CO	0	0	0.00037	2,462
0	71129	FORT DEARBORN LIFE INS CO	0	0	0.00003	193
0	62324	FREEDOM LIFE INS CO OF AMER	0	0	0.00011	726
0	99775	FUNERAL DIRECTORS LIFE INS CO	0	0	0.00003	175
1.89688	63657	GARDEN STATE LIFE INS CO	0.00168	1	0.00088	5,899
0	63665	GENERAL AMER LIFE INS CO	0	0	0.00245	16,350
0.6452	65536	GENWORTH LIFE & ANN INS CO	0.00838	5	0.01298	86,715
2.04055	70025	GENWORTH LIFE INS CO	0.00503	3	0.00246	16,451
0	72990	GENWORTH LIFE INS CO OF NY	0	0	0.0002	1,309
0	70939	GERBER LIFE INS CO	0	0	0.02133	142,476
0.95525	91472	GLOBE LIFE & ACCIDENT INS CO	0.03518	21	0.03682	245,991
0	62286	GOLDEN RULE INS CO	0	0	0.00046	3,074
0	63967	GOVERNMENT PERSONNEL MUT LIFE INS CO	0	0	0.00094	6,259
0	71218	GRANGE LIFE INS CO	0	0	0.00012	815
0	62200	GREAT AMER LIFE ASSUR CO	0	0	0	1

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0	63312	GREAT AMER LIFE INS CO	0	0	0.00112	7,485
0	90212	GREAT SOUTHERN LIFE INS CO	0	0	0.00127	8,457
0.28837	68322	GREAT W LIFE & ANN INS CO	0.00168	1	0.00581	38,803
0	71480	GREAT WESTERN INS CO	0	0	0.00001	56
0	92428	GREAT WESTERN LIFE INS CO	0	0	0	1
0.96488	64211	GUARANTEE TRUST LIFE INS CO	0.00335	2	0.00347	23,194
0	64238	GUARANTY INCOME LIFE INS CO	0	0	0.00005	340
0	78778	GUARDIAN INS & ANN CO INC	0	0	0.00023	1,558
0.27002	64246	GUARDIAN LIFE INS CO OF AMER	0.00168	1	0.0062	41,440
0	64327	HARLEYSVILLE LIFE INS CO	0	0	0.00007	500
66.73772	70815	HARTFORD LIFE & ACCIDENT INS CO	0.01005	6	0.00015	1,006
0.44998	71153	HARTFORD LIFE & ANN INS CO	0.00168	1	0.00372	24,867
0	88072	HARTFORD LIFE INS CO	0	0	0.00525	35,089
0	92711	HCC LIFE INS CO	0	0	0	25
0	66214	HEARTLAND NATL LIFE INS CO	0	0	0.00004	288
0	62421	HERITAGE UNION LIFE INS CO	0	0	0.00005	359
0	64505	HOMESTEADERS LIFE CO	0	0	0.0001	694
0	64513	HORACE MANN LIFE INS CO	0	0	0.00098	6,580
4.17526	93777	HOUSEHOLD LIFE INS CO	0.00168	1	0.0004	2,680
0	73288	HUMANA INS CO	0	0	0	15
0	70580	HUMANADENTAL INS CO	0	0	0.00017	1,126
0	91693	IA AMER LIFE INS CO	0	0	0.00037	2,498
0	97764	IDEALIFE INS CO	0	0	0.00009	589
0	64580	ILLINOIS MUT LIFE INS CO	0	0	0.00063	4,178
0	64602	INDEPENDENCE LIFE & ANN CO	0	0	0.00001	96
0	81779	INDIVIDUAL ASSUR CO LIFE HLTH & ACC	0	0	0.00001	66
0	84514	INDUSTRIAL ALLIANCE PACIFIC INS & FI	0	0	0.00002	132
4.21722	86509	ING LIFE INS & ANN CO	0.00503	3	0.00119	7,960
6.5265	80942	ING USA ANN & LIFE INS CO	0.00335	2	0.00051	3,429
0	74780	INTEGRITY LIFE INS CO	0	0	0.00003	232
0	64831	INTRAMERICA LIFE INS CO	0	0	0.00017	1,104
0	64904	INVESTORS HERITAGE LIFE INS CO	0	0	0.00025	1,658
0	64939	INVESTORS INS CORP	0	0	0	17
0	63487	INVESTORS LIFE INS CO N AMER	0	0	0.00038	2,507
2.17658	65056	JACKSON NATL LIFE INS CO	0.02848	17	0.01308	87,396
0	60140	JACKSON NATL LIFE INS CO OF NY	0	0	0	33
3.33523	64017	JEFFERSON NATL LIFE INS CO	0.00168	1	0.0005	3,355
0	65080	JOHN ALDEN LIFE INS CO	0	0	0.00013	886
37.17506	93610	JOHN HANCOCK LIFE & HLTH INS CO	0.00168	1	0.00005	301
1.70097	65099	JOHN HANCOCK LIFE INS CO	0.00838	5	0.00492	32,892
1.01544	65838	JOHN HANCOCK LIFE INS CO (USA)	0.00335	2	0.0033	22,039
0	86375	JOHN HANCOCK LIFE INS CO OF NY	0	0	0.00001	81
1.39836	90204	JOHN HANCOCK VARIABLE LIFE INS CO	0.00503	3	0.00359	24,006
1.40521	65129	KANSAS CITY LIFE INS CO	0.00168	1	0.00119	7,963
0	90557	KEMPER INVESTORS LIFE INS CO	0	0	0.00008	555
3.38774	65242	LAFAYETTE LIFE INS CO	0.00168	1	0.00049	3,303
1.01109	68543	LIBERTY BANKERS LIFE INS CO	0.00168	1	0.00166	11,067
0	65315	LIBERTY LIFE ASSUR CO OF BOSTON	0	0	0.00144	9,637
1.99016	61492	LIBERTY LIFE INS CO	0.00335	2	0.00168	11,245
1.40907	65331	LIBERTY NATL LIFE INS CO	0.03853	23	0.02734	182,647
0	65412	LIFE INS CO OF AL	0	0	0.00005	318
0	78140	LIFE INS CO OF BOSTON & NY	0	0	0.00004	274

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
167.01033	65498	LIFE INS CO OF N AMER	0.00168	1	0.00001	67
1.16124	65528	LIFE INS CO OF THE SOUTHWEST	0.00168	1	0.00144	9,636
0	81132	LIFE OF AMER INS CO	0	0	0	1
0	77720	LIFESECURE INS CO	0	0	0.00027	1,798
0.33342	65595	LINCOLN BENEFIT LIFE CO	0.00335	2	0.01005	67,121
3.77743	65927	LINCOLN HERITAGE LIFE INS CO	0.0067	4	0.00177	11,849
13.99295	62057	LINCOLN LIFE & ANN CO OF NY	0.00503	3	0.00036	2,399
1.05125	65676	LINCOLN NATL LIFE INS CO	0.01173	7	0.01115	74,509
0	68446	LONGEVITY INS CO	0	0	0.00001	38
1.93226	65722	LOYAL AMER LIFE INS CO	0.00168	1	0.00087	5,791
0	65781	MADISON NATL LIFE INS CO INC	0	0	0.00047	3,150
0	61018	MAGNA INS CO	0	0	0	14
0	65870	MANHATTAN LIFE INS CO	0	0	0.00019	1,236
0	67083	MANHATTAN NATL LIFE INS CO	0	0	0.00032	2,131
0.14771	65935	MASSACHUSETTS MUT LIFE INS CO	0.00168	1	0.01134	75,753
0	97055	MEGA LIFE & HLTH INS CO THE	0	0	0.00029	1,962
0	86126	MEMBERS LIFE INS CO	0	0	0.00002	135
0	65951	MERIT LIFE INS CO	0	0	0.00086	5,734
0	79022	MERRILL LYNCH LIFE INS CO	0	0	0.00055	3,681
0.52235	87726	METLIFE INS CO OF CT	0.00168	1	0.00321	21,422
0	93513	METLIFE INVESTORS INS CO	0	0	0.00004	297
0	61050	METLIFE INVESTORS USA INS CO	0	0	0.00298	19,901
0.78107	65978	METROPOLITAN LIFE INS CO	0.0402	24	0.05147	343,826
1.0526	97136	METROPOLITAN TOWER LIFE INS CO	0.00335	2	0.00318	21,261
2.50385	66087	MID WEST NATL LIFE INS CO OF TN	0.00168	1	0.00067	4,469
1.85361	66044	MIDLAND NATL LIFE INS CO	0.01173	7	0.00633	42,257
0	66109	MIDWESTERN UNITED LIFE INS CO	0	0	0.00013	840
3.36701	66168	MINNESOTA LIFE INS CO	0.00503	3	0.00149	9,970
0	82848	ML LIFE INS CO OF NY	0	0	0.00003	173
0	70416	MML BAY STATE LIFE INS CO	0	0	0.00038	2,516
0	69647	MOLINA HLTHCARE INS CO	0	0	0.00002	106
0	66265	MONARCH LIFE INS CO	0	0	0.00005	339
0	81442	MONITOR LIFE INS CO OF NY	0	0	0.00001	83
1.33962	66281	MONUMENTAL LIFE INS CO	0.03518	21	0.02626	175,411
0	66370	MONY LIFE INS CO	0	0	0.00368	24,587
1.2451	78077	MONY LIFE INS CO OF AMER	0.00168	1	0.00135	8,987
0	66311	MOTORISTS LIFE INS CO	0	0	0.00019	1,294
2.65159	66427	MTL INS CO	0.00168	1	0.00063	4,220
0	88668	MUTUAL OF AMER LIFE INS CO	0	0	0.00004	271
0	66397	MUTUAL SAVINGS LIFE INS CO	0	0	0.00031	2,085
0.48049	61409	NATIONAL BENEFIT LIFE INS CO	0.00168	1	0.00349	23,288
0	66540	NATIONAL FARMERS UNION LIFE INS CO	0	0	0.00011	748
0	98205	NATIONAL FOUND LIFE INS CO	0	0	0.00001	81
0	66583	NATIONAL GUARDIAN LIFE INS CO	0	0	0.00182	12,137
0	75264	NATIONAL INTEGRITY LIFE INS CO	0	0	0.00001	82
0	66680	NATIONAL LIFE INS CO	0	0	0.00183	12,230
0	72087	NATIONAL LIFE INS CO	0	0	0.00004	292
0	66702	NATIONAL MASONIC PROVIDENT ASSOC	0	0	0	1
0	66788	NATIONAL SECURITY INS CO	0	0	0.0002	1,339
3.33523	60593	NATIONAL STATES INS CO	0.00168	1	0.0005	3,355
0	87963	NATIONAL TEACHERS ASSOC LIFE INS CO	0	0	0.00002	103
0	66850	NATIONAL WESTERN LIFE INS CO	0	0	0.00038	2,526

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0	70750	NATIONWIDE LIFE & ANN CO OF AMER	0	0	0.0001	687
0	92657	NATIONWIDE LIFE & ANN INS CO	0	0	0.00058	3,890
0.32582	66869	NATIONWIDE LIFE INS CO	0.00168	1	0.00514	34,343
0	68225	NATIONWIDE LIFE INS CO OF AMER	0	0	0.00167	11,123
0	91626	NEW ENGLAND LIFE INS CO	0	0	0.00181	12,095
0	78743	NEW ERA LIFE INS CO	0	0	0.00003	216
0	69698	NEW ERA LIFE INS CO OF MIDWEST	0	0	0	3
2.03486	91596	NEW YORK LIFE INS & ANN CORP	0.0067	4	0.00329	21,996
0.82257	66915	NEW YORK LIFE INS CO	0.01675	10	0.02036	136,034
0.49376	66974	NORTH AMER CO LIFE & HLTH INS	0.00168	1	0.00339	22,662
0	67032	NORTH CAROLINA MUT LIFE INS CO	0	0	0.00001	55
0	67059	NORTH COAST LIFE INS CO	0	0	0.00001	38
0.04846	67091	NORTHWESTERN MUT LIFE INS CO	0.00168	1	0.03457	230,916
0	81353	NYLIFE INS CO OF AZ	0	0	0.00061	4,094
2.89588	67148	OCCIDENTAL LIFE INS CO OF NC	0.00168	1	0.00058	3,864
0	89206	OHIO NATL LIFE ASSUR CORP	0	0	0.00171	11,438
0	67172	OHIO NATL LIFE INS CO	0	0	0.00042	2,838
3.33772	67180	OHIO STATE LIFE INS CO	0.00335	2	0.001	6,705
0	67199	OLD AMER INS CO	0	0	0.00045	3,023
0	67261	OLD REPUBLIC LIFE INS CO	0	0	0.0006	3,976
0	76007	OLD UNITED LIFE INS CO	0	0	0	6
1.46107	63274	OM FIN LIFE INS CO	0.01173	7	0.00803	53,610
0	76112	OXFORD LIFE INS CO	0	0	0.00008	524
0	67393	OZARK NATL LIFE INS CO	0	0	0.00021	1,370
1.17594	67466	PACIFIC LIFE INS CO	0.00335	2	0.00285	19,031
0	81612	PACIFIC UNION ASSUR CO	0	0	0	2
3.1654	93459	PAN AMER ASSUR CO	0.00168	1	0.00053	3,535
4.40713	67539	PAN AMER LIFE INS CO	0.00168	1	0.00038	2,539
0	60003	PARK AVENUE LIFE INS CO	0	0	0.00003	223
0	67598	PAUL REVERE LIFE INS CO	0	0	0.00027	1,786
0	67601	PAUL REVERE VARIABLE ANN INS CO	0	0	0.00002	137
0	67628	PEKIN LIFE INS CO	0	0	0.00037	2,440
0	93262	PENN INS & ANN CO	0	0	0.00009	614
1.56565	67644	PENN MUT LIFE INS CO	0.00335	2	0.00214	14,294
0	63282	PENN TREATY NTWRK AMER INS CO	0	0	0.00001	41
20.89578	67660	PENNSYLVANIA LIFE INS CO	0.00335	2	0.00016	1,071
0	85561	PERICO LIFE INS CO	0	0	0	1
0	90247	PHARMACISTS LIFE INS CO	0	0	0	21
0	67784	PHILADELPHIA AMER LIFE INS CO	0	0	0	10
0	67792	PHILADELPHIA-UNITED LIFE INS CO	0	0	0.00006	411
0	93548	PHL VARIABLE INS CO	0	0	0.00064	4,253
0	93734	PHOENIX LIFE & ANN CO	0	0	0.00012	804
0	67814	PHOENIX LIFE INS CO	0	0	0.00333	22,234
0.97188	72125	PHYSICIANS LIFE INS CO	0.00335	2	0.00345	23,027
0	67873	PIONEER AMER INS CO	0	0	0.0001	654
0	67911	PIONEER MUT LIFE INS CO	0	0	0.00005	312
0	67946	PIONEER SECURITY LIFE INS CO	0	0	0.00014	949
0	68039	PRESIDENTIAL LIFE INS CO	0	0	0.00022	1,453
0.49411	65919	PRIMERICA LIFE INS CO	0.01005	6	0.02034	135,876
0.36576	61271	PRINCIPAL LIFE INS CO	0.00168	1	0.00458	30,593
1.29062	68047	PROFESSIONAL INS CO	0.00168	1	0.0013	8,670
26.96311	88536	PROTECTIVE LIFE & ANNUITY INS CO	0.00168	1	0.00006	415

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0.39394	68136	PROTECTIVE LIFE INS CO	0.0067	4	0.01701	113,619
0	89006	PROTECTIVE LIFE INS CO OF NY	0	0	0.00005	319
0	67903	PROVIDENT AMER LIFE & HLTH INS CO	0	0	0	2
0.14285	68195	PROVIDENT LIFE & ACCIDENT INS CO	0.00168	1	0.01173	78,332
0	68209	PROVIDENT LIFE & CAS INS CO	0	0	0	1
0	79227	PRUCO LIFE INS CO	0	0	0.00822	54,900
58.58477	86630	PRUDENTIAL ANN LIFE ASSUR CORP	0.00168	1	0.00003	191
0.88512	68241	PRUDENTIAL INS CO OF AMER	0.05025	30	0.05677	379,260
0	68284	PYRAMID LIFE INS CO	0	0	0.00021	1,435
1.1459	70211	REASSURE AMER LIFE INS CO	0.0134	8	0.01169	78,120
0	68357	RELIABLE LIFE INS CO	0	0	0.00005	352
11.37549	68381	RELIANCE STANDARD LIFE INS CO	0.00503	3	0.00044	2,951
0.95404	67105	RELIASTAR LIFE INS CO	0.00838	5	0.00878	58,644
1.03752	61360	RELIASTAR LIFE INS CO OF NY	0.00168	1	0.00161	10,785
0	68462	RESERVE NATL INS CO	0	0	0.00001	39
0.37634	65005	RIVERSOURCE LIFE INS CO	0.00168	1	0.00445	29,733
0	80594	RIVERSOURCE LIFE INS CO OF NY	0	0	0.00011	708
0	60183	S USA LIFE INS CO INC	0	0	0.00005	350
37.17506	60445	SAGICOR LIFE INS CO	0.00168	1	0.00005	301
0	93742	SECURIAN LIFE INS CO	0	0	0	11
0	68675	SECURITY BENEFIT LIFE INS CO	0	0	0.00073	4,894
0	68721	SECURITY LIFE INS CO OF AMER	0	0	0.00012	792
0	68713	SECURITY LIFE OF DENVER INS CO	0	0	0.00202	13,463
0	68772	SECURITY MUT LIFE INS CO OF NY	0	0	0.00105	6,994
0	69485	SECURITY NATL LIFE INS CO	0	0	0.00084	5,580
0	78662	SENIOR LIFE INS CO	0	0	0.00017	1,128
0	77119	SENTINEL AMER LIFE INS CO	0	0	0.00001	93
0	68802	SENTINEL SECURITY LIFE INS CO	0	0	0.00001	63
0	68810	SENTRY LIFE INS CO	0	0	0.00025	1,692
0	68829	SENTRY LIFE INS CO OF NY	0	0	0.00001	39
0	97241	SETTLERS LIFE INS CO	0	0	0.00008	547
0	65757	SHELTER LIFE INS CO	0	0	0.00012	786
2.00976	68845	SHENANDOAH LIFE INS CO	0.00503	3	0.0025	16,703
0.37674	68896	SOUTHERN FARM BUREAU LIFE INS CO	0.00335	2	0.00889	59,403
0	69418	SOUTHERN FINANCIAL LIFE INS CO	0	0	0	28
0	88323	SOUTHERN LIFE & HLTH INS CO	0	0	0.00055	3,679
0	79057	SOUTHLAND NATL INS CORP	0	0	0.0002	1,352
70.59742	69019	STANDARD INS CO	0.00335	2	0.00005	317
0	86355	STANDARD LIFE & ACCIDENT INS CO	0	0	0.00021	1,414
0	71706	STANDARD LIFE & CAS INS CO	0	0	0.00002	123
0	69051	STANDARD LIFE INS CO OF IN	0	0	0.0002	1,350
0	89009	STANDARD LIFE INS CO OF NY	0	0	0	1
0	69078	STANDARD SECURITY LIFE INS CO OF NY	0	0	0.00005	301
3.9722	68985	STARMOUNT LIFE INS CO	0.00168	1	0.00042	2,817
0	69094	STATE FARM LIFE & ACCIDENT ASR CO	0	0	0.00074	4,920
0.11301	69108	STATE FARM LIFE INS CO	0.0067	4	0.05929	396,073
0	69116	STATE LIFE INS CO	0	0	0.00026	1,711
3.57042	69132	STATE MUT INS CO	0.00168	1	0.00047	3,134
0	89184	STERLING INVESTORS LIFE INS CO	0	0	0.00008	539
3.15507	65021	STONEBRIDGE LIFE INS CO	0.01173	7	0.00372	24,826
0	79065	SUN LIFE ASSUR CO OF CANADA US	0	0	0.00042	2,815
0	60941	SUNAMERICA ANN & LIFE ASSUR CO	0	0	0.00043	2,845

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0	69256	SUNAMERICA LIFE INS CO	0	0	0.00009	577
0	69272	SUNSET LIFE INS CO OF AMER	0	0	0.00008	526
0	69310	SURETY LIFE INS CO	0	0	0.0006	4,022
0	68608	SYMETRA LIFE INS CO	0	0	0.00252	16,830
0	90581	SYMETRA NATL LIFE INS CO	0	0	0.00002	132
0	69345	TEACHERS INS & ANN ASSOC OF AMER	0	0	0.00063	4,217
0	69353	TEACHERS PROTECTIVE MUT LIFE INS CO	0	0	0	25
0	69396	TEXAS LIFE INS CO	0	0	0.00174	11,602
0	70435	THE SAVINGS BANK LIFE INS CO OF MA	0	0	0.00201	13,428
0	97721	THRIVENT LIFE INS CO	0	0	0.00004	244
0	60142	TIAA CREF LIFE INS CO	0	0	0.00024	1,603
2.24873	69477	TIME INS CO	0.00168	1	0.00074	4,976
0	69493	TOWER LIFE INS CO	0	0	0	21
0	69566	TRANS WORLD ASSUR CO	0	0	0.00036	2,402
0	71986	TRANSAM ASSUR CO	0	0	0	4
0	70688	TRANSAMERICA FINANCIAL LIFE INS CO	0	0	0.00031	2,041
0.134	86231	TRANSAMERICA LIFE INS CO	0.00168	1	0.0125	83,507
0	61425	TRUSTMARK INS CO	0	0	0.00021	1,381
0	80314	UNICARE LIFE & HLTH INS CO	0	0	0	6
0	11121	UNIFIED LIFE INS CO	0	0	0.00014	917
0	69701	UNION BANKERS INS CO	0	0	0.0004	2,675
0	80837	UNION CENTRAL LIFE INS CO	0	0	0.00174	11,644
4.3472	62596	UNION FIDELITY LIFE INS CO	0.00168	1	0.00039	2,574
0	69744	UNION LABOR LIFE INS CO	0	0	0.00007	500
0	69779	UNION NATL LIFE INS CO	0	0	0.00017	1,136
0.70807	70408	UNION SECURITY INS CO	0.00168	1	0.00237	15,803
0	92916	UNITED AMER INS CO	0	0	0.00138	9,241
0	87645	UNITED FIDELITY LIFE INS CO	0	0	0.00028	1,901
0	63983	UNITED HERITAGE LIFE INS CO	0	0	0.00002	112
0	69922	UNITED HOME LIFE INS CO	0	0	0.00034	2,301
2.81112	69930	UNITED INS CO OF AMER	0.05193	31	0.01847	123,396
1.61072	94099	UNITED INVESTORS LIFE INS CO	0.00168	1	0.00104	6,947
0	69973	UNITED LIFE INS CO	0	0	0.00001	52
0	92703	UNITED NATL LIFE INS CO OF AMER	0	0	0	19
0.49607	69868	UNITED OF OMAHA LIFE INS CO	0.00838	5	0.01688	112,784
0	42129	UNITED SECURITY ASSUR CO OF PA	0	0	0	24
0	70106	UNITED STATES LIFE INS CO IN NYC	0	0	0.00131	8,737
0	63479	UNITED TEACHER ASSOC INS CO	0	0	0.00014	941
0	72850	UNITED WORLD LIFE INS CO	0	0	0.00053	3,539
0	79413	UNITEDHEALTHCARE INS CO	0	0	0	4
1.13486	63819	UNITY FINANCIAL LIFE INS CO	0.00168	1	0.00148	9,860
0	70114	UNITY MUT LIFE INS CO	0	0	0.00023	1,535
7.77602	70130	UNIVERSAL GUAR LIFE INS CO	0.00168	1	0.00022	1,439
0	70173	UNIVERSAL UNDERWRITERS LIFE INS CO	0	0	0.00007	460
0	62235	UNUM LIFE INS CO OF AMER	0	0	0.00037	2,457
13.08736	80705	US BR GREAT WEST LIFE ASSUR CO	0.00168	1	0.00013	855
0.88032	80802	US BR SUNLIFE ASSUR CO OF CANADA	0.00168	1	0.0019	12,711
0	84654	US BRANCH ASSUMPTION MUT LIFE INS CO	0	0	0.00001	47
0	80659	US BUSINESS OF CANADA LIFE ASSUR CO	0	0	0.00019	1,294
0	80675	US BUSINESS OF CROWN LIFE INS CO	0	0	0.00018	1,207
1.22964	84530	US FINANCIAL LIFE INS CO	0.00168	1	0.00136	9,100
0	70955	USA LIFE ONE INS CO OF IN	0	0	0.00003	174

Complaints Year: 2008 Total Complaints for Index: 597

Policy Type: Individual Life (Number of Policies)

Policy Year: 2008 Total Policies for Index: 6,680,246

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Number of Policies
0.17604	69663	USAA LIFE INS CO	0.00168	1	0.00952	63,564
0	60228	USAA LIFE INS CO OF NY	0	0	0.00006	374
0	68632	VANTISLIFE INS CO	0	0	0.00029	1,925
16.8266	70319	WASHINGTON NATL INS CO	0.0201	12	0.00119	7,980
0.32514	70335	WEST COAST LIFE INS CO	0.00168	1	0.00515	34,415
0.72338	70483	WESTERN & SOUTHERN LIFE INS CO	0.00503	3	0.00695	46,406
43.53966	70432	WESTERN NATL LIFE INS CO	0.00168	1	0.00004	257
1.43993	91413	WESTERN RESERVE LIFE ASSUR CO OF OH	0.00335	2	0.00233	15,542
2.1402	92622	WESTERN SOUTHERN LIFE ASSUR CO	0.00503	3	0.00235	15,685
0	77925	WESTERN UNITED LIFE ASSUR CO	0	0	0	9
0	66230	WILLIAM PENN LIFE INS CO OF NY	0	0	0.00062	4,113
0	60704	WILTON REASSUR LIFE CO OF NY	0	0	0.00059	3,966
0	70629	WORLD INS CO	0	0	0.00008	562
0	97926	WORLD SERV LIFE INS CO	0	0	0	15
0	71323	ZALE LIFE INS CO	0	0	0	21

Complaints Year: 2008 Total Complaints for Index: 210

Policy Type: Long Term Care

Premiums Year: 2008 Total Premiums for Index: \$697,882,400

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
20.86892	71471	ABILITY INS CO	0.00952	2	0.00046	\$318,488
3.98077	60054	AETNA LIFE INS CO	0.00476	1	0.0012	\$834,826
2.73686	35963	AF&L INS CO	0.03333	7	0.01218	\$8,499,797
2.90759	66842	AIG LIFE INS CO	0.00476	1	0.00164	\$1,142,956
0	90611	ALLIANZ LIFE INS CO OF N AMER	0	0	0.01723	\$12,021,636
0	64190	ALLIANZ LIFE INS CO OF NY	0	0	0.00009	\$63,142
0	60186	ALLSTATE LIFE INS CO	0	0	0.00046	\$323,680
0	60380	AMERICAN FAMILY LIFE ASSUR CO OF COL	0	0	0.00399	\$2,787,611
0	60410	AMERICAN FIDELITY ASSUR CO	0	0	0.00051	\$354,797
0	60488	AMERICAN GEN LIFE INS CO	0	0	0.00002	\$14,995
3.98755	60534	AMERICAN HERITAGE LIFE INS CO	0.00952	2	0.00239	\$1,666,811
0	60518	AMERICAN HLTH & LIFE INS CO	0	0	0.00001	\$10,005
0	60607	AMERICAN INTL LIFE ASSUR CO OF NY	0	0	0.00011	\$77,571
4.04862	60763	AMERICAN PIONEER LIFE INS CO	0.02381	5	0.00588	\$4,104,178
0	80624	AMERICAN PROGRESSIVE L&H INS OF NY	0	0	0.00036	\$250,666
0	60836	AMERICAN REPUBLIC INS CO	0	0	0.00006	\$44,294
0	61190	AUTO OWNERS LIFE INS CO	0	0	0.00016	\$111,871
1.81673	61263	BANKERS LIFE & CAS CO	0.1619	34	0.08912	\$62,194,444
0.28367	98167	BCBS OF FL	0.00476	1	0.01679	\$11,715,389
0	71714	BERKSHIRE LIFE INS CO OF AMER	0	0	0.0015	\$1,048,636
0	61751	CENTRAL STATES H & L CO OF OMAHA	0	0	0.00012	\$82,218
0	61859	CHRISTIAN FIDELITY LIFE INS CO	0	0	0	\$2,120
0	76236	CINCINNATI LIFE INS CO	0	0	0.0002	\$141,109
0	73326	COLONIAL AMER LIFE INS CO	0	0	0.00383	\$2,673,082
0	62049	COLONIAL LIFE & ACCIDENT INS CO	0	0	0	\$611
268.0775	78174	CONSECO HLTH INS CO	0.02381	5	0.00009	\$61,983
273.58603	65900	CONSECO LIFE INS CO	0.00952	2	0.00003	\$24,294
0.2767	20443	CONTINENTAL CAS CO	0.01429	3	0.05163	\$36,030,967
0	71404	CONTINENTAL GEN INS CO	0	0	0.00153	\$1,066,166
0	68500	CONTINENTAL LIFE INS CO BRENTWOOD	0	0	0.00007	\$47,384
0	62553	COUNTRY LIFE INS CO	0	0	0.00017	\$117,282
0	62626	CUNA MUT INS SOCIETY	0	0	0.00528	\$3,681,522
0	62952	EQUITABLE LIFE & CAS INS CO	0	0	0.00023	\$161,902
0	64297	FIRST UNUM LIFE INS CO	0	0	0.00291	\$2,032,024
0	65536	GENWORTH LIFE & ANN INS CO	0	0	0.0001	\$71,365
0.16036	70025	GENWORTH LIFE INS CO	0.02381	5	0.14847	\$103,617,687
0	72990	GENWORTH LIFE INS CO OF NY	0	0	0.00677	\$4,723,565
0	70939	GERBER LIFE INS CO	0	0	0.00002	\$11,213
0	91472	GLOBE LIFE & ACCIDENT INS CO	0	0	0.00382	\$2,668,970
1.28443	63312	GREAT AMER LIFE INS CO	0.00476	1	0.00371	\$2,587,330
5.95213	64211	GUARANTEE TRUST LIFE INS CO	0.01429	3	0.0024	\$1,674,988
0	64238	GUARANTY INCOME LIFE INS CO	0	0	0.00025	\$173,947
0	88072	HARTFORD LIFE INS CO	0	0	0.00031	\$219,392
0	65056	JACKSON NATL LIFE INS CO	0	0	0.00003	\$22,668
0	65080	JOHN ALDEN LIFE INS CO	0	0	0.00089	\$621,882
0.17638	65099	JOHN HANCOCK LIFE INS CO	0.02381	5	0.13499	\$94,209,667
1.8833	65110	KANAWHA INS CO	0.04286	9	0.02276	\$15,881,271
0	77720	LIFESECURE INS CO	0	0	0.00006	\$39,022

Complaints Year: 2008 Total Complaints for Index: 210

Policy Type: Long Term Care

Premiums Year: 2008 Total Premiums for Index: \$697,882,400

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	65595	LINCOLN BENEFIT LIFE CO	0	0	0.012	\$8,371,713
0	65676	LINCOLN NATL LIFE INS CO	0	0	0.00048	\$333,867
0	65722	LOYAL AMER LIFE INS CO	0	0	0.00191	\$1,330,025
0	67083	MANHATTAN NATL LIFE INS CO	0	0	0.00027	\$187,579
0	65935	MASSACHUSETTS MUT LIFE INS CO	0	0	0.00844	\$5,887,552
3.2256	31119	MEDICO INS CO	0.01429	3	0.00443	\$3,090,817
0	87726	METLIFE INS CO OF CT	0	0	0.03398	\$23,714,412
0.21403	65978	METROPOLITAN LIFE INS CO	0.01429	3	0.06675	\$46,580,596
0	66168	MINNESOTA LIFE INS CO	0	0	0.00003	\$20,073
0	66281	MONUMENTAL LIFE INS CO	0	0	0.0092	\$6,417,327
0.32829	71412	MUTUAL OF OMAHA INS CO	0.00476	1	0.0145	\$10,122,764
2.59097	60593	NATIONAL STATES INS CO	0.0381	8	0.0147	\$10,261,031
0	66915	NEW YORK LIFE INS CO	0	0	0.01145	\$7,988,360
0	69000	NORTHWESTERN LONG TERM CARE INS CO	0	0	0.01311	\$9,150,069
0	67199	OLD AMER INS CO	0	0	0.00048	\$338,140
0.90965	63282	PENN TREATY NTRWK AMER INS CO	0.04762	10	0.05235	\$36,533,348
647.17615	67784	PHILADELPHIA AMER LIFE INS CO	0.00476	1	0.00001	\$5,135
0	80578	PHYSICIANS MUT INS CO	0	0	0.00177	\$1,234,083
0	65919	PRIMERICA LIFE INS CO	0	0	0.00004	\$28,593
0	61271	PRINCIPAL LIFE INS CO	0	0	0.0002	\$140,796
0	68195	PROVIDENT LIFE & ACCIDENT INS CO	0	0	0.00913	\$6,374,929
0.34347	68241	PRUDENTIAL INS CO OF AMER	0.00476	1	0.01386	\$9,675,651
3.29522	70211	REASSURE AMER LIFE INS CO	0.00952	2	0.00289	\$2,017,015
0.52474	65005	RIVERSOURCE LIFE INS CO	0.00952	2	0.01815	\$12,666,351
0	80594	RIVERSOURCE LIFE INS CO OF NY	0	0	0.00095	\$665,422
0	60445	SAGICOR LIFE INS CO	0	0	0	\$2,205
0	76759	SENIOR AMER LIFE INS CO	0	0	0.00142	\$993,310
7.81163	76325	SENIOR HLTH INS CO OF PA	0.26667	56	0.03414	\$23,823,711
0	24988	SENTRY INS A MUT CO	0	0	0.00015	\$107,204
0	68810	SENTRY LIFE INS CO	0	0	0	\$1,152
0	68896	SOUTHERN FARM BUREAU LIFE INS CO	0	0	0.00131	\$914,706
0	86355	STANDARD LIFE & ACCIDENT INS CO	0	0	0.00007	\$50,178
0	25178	STATE FARM MUT AUTO INS CO	0	0	0.01368	\$9,545,908
0	69116	STATE LIFE INS CO	0	0	0.00139	\$971,552
0	69132	STATE MUT INS CO	0	0	0.00002	\$11,387
22.15219	65021	STONEBRIDGE LIFE INS CO	0.00952	2	0.00043	\$300,038
0.21431	69477	TIME INS CO	0.00476	1	0.02222	\$15,506,450
0	70688	TRANSAMERICA FINANCIAL LIFE INS CO	0	0	0.00001	\$6,088
0.16987	86231	TRANSAMERICA LIFE INS CO	0.00476	1	0.02803	\$19,563,631
0	70408	UNION SECURITY INS CO	0	0	0.01501	\$10,477,272
0	92916	UNITED AMER INS CO	0	0	0.00058	\$406,032
0	69868	UNITED OF OMAHA LIFE INS CO	0	0	0.00004	\$26,578
0	63479	UNITED TEACHER ASSOC INS CO	0	0	0.00008	\$59,212
0.13088	62235	UNUM LIFE INS CO OF AMER	0.00476	1	0.03638	\$25,391,719
7.84156	70319	WASHINGTON NATL INS CO	0.07143	15	0.00911	\$6,356,995

Complaints Year: 2008 Total Complaints for Index: 331

Policy Type: Medicare Supplement

Premiums Year: 2008 Total Premiums for Index: \$1,369,566,782

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0	71471	ABILITY INS CO	0	0	0.00082	\$1,116,839
0	20796	AIG PREMIER INS CO	0	0	0.00003	\$34,342
0	90611	ALLIANZ LIFE INS CO OF N AMER	0	0	0.00005	\$65,627
0	64190	ALLIANZ LIFE INS CO OF NY	0	0	0	\$1,873
0	12321	AMERICAN CONTINENTAL INS CO	0	0	0.00001	\$12,333
0	60380	AMERICAN FAMILY LIFE ASSUR CO OF COL	0	0	0.00459	\$6,291,464
0	66672	AMERICAN GEN LIFE & ACC INS CO	0	0	0.00065	\$889,736
0	60577	AMERICAN INCOME LIFE INS CO	0	0	0.00011	\$146,182
0	60739	AMERICAN NATL INS CO	0	0	0	\$2,229
0.517	60763	AMERICAN PIONEER LIFE INS CO	0.02417	8	0.04675	\$64,025,398
0	60801	AMERICAN PUBLIC LIFE INS CO	0	0	0	\$852
0	60836	AMERICAN REPUBLIC INS CO	0	0	0.00011	\$154,681
0	61190	AUTO OWNERS LIFE INS CO	0	0	0.00004	\$53,634
0	61239	BANKERS FIDELITY LIFE INS CO	0	0	0.00041	\$556,813
0.94175	61263	BANKERS LIFE & CAS CO	0.03625	12	0.0385	\$52,722,946
0.25383	98167	BCBS OF FL	0.06647	22	0.26185	\$358,624,301
0	80799	CELTIC INS CO	0	0	0.00664	\$9,088,685
0	61751	CENTRAL STATES H & L CO OF OMAHA	0	0	0.00436	\$5,976,403
0	61883	CENTRAL UNITED LIFE INS CO	0	0	0.00002	\$24,549
0	76236	CINCINNATI LIFE INS CO	0	0	0	\$3,616
0	62065	COLONIAL PENN LIFE INS CO	0	0	0.00097	\$1,325,111
0	62146	COMBINED INS CO OF AMER	0	0	0.00147	\$2,017,598
0	62308	CONNECTICUT GEN LIFE INS CO	0	0	0.00006	\$85,030
0	62359	CONSTITUTION LIFE INS CO	0	0	0.00573	\$7,840,847
0	71404	CONTINENTAL GEN INS CO	0	0	0.01009	\$13,823,613
0	68500	CONTINENTAL LIFE INS CO BRENTWOOD	0	0	0.01386	\$18,981,710
0	62626	CUNA MUT INS SOCIETY	0	0	0.00001	\$11,107
0	62928	EMC NATL LIFE CO	0	0	0	\$4,906
0	65536	GENWORTH LIFE & ANN INS CO	0	0	0.00284	\$3,895,579
0	70939	GERBER LIFE INS CO	0	0	0.00019	\$254,145
0	91472	GLOBE LIFE & ACCIDENT INS CO	0	0	0.00008	\$105,214
0	62286	GOLDEN RULE INS CO	0	0	0.00246	\$3,366,434
0	63312	GREAT AMER LIFE INS CO	0	0	0.00024	\$328,809
0	64211	GUARANTEE TRUST LIFE INS CO	0	0	0.00129	\$1,765,308
0	70815	HARTFORD LIFE & ACCIDENT INS CO	0	0	0.0018	\$2,461,092
0	88072	HARTFORD LIFE INS CO	0	0	0.0006	\$816,934
0	97764	IDEALIFE INS CO	0	0	0.0018	\$2,465,792
0	64904	INVESTORS HERITAGE LIFE INS CO	0	0	0	\$1,177
0	65056	JACKSON NATL LIFE INS CO	0	0	0.00058	\$793,918
0	65080	JOHN ALDEN LIFE INS CO	0	0	0.00044	\$599,013
0	65110	KANAWHA INS CO	0	0	0.00042	\$575,794
0	65129	KANSAS CITY LIFE INS CO	0	0	0	\$2,680
0	65331	LIBERTY NATL LIFE INS CO	0	0	0.00003	\$43,827
0	65927	LINCOLN HERITAGE LIFE INS CO	0	0	0.00653	\$8,937,683
0	76694	LONDON LIFE REINS CO	0	0	0	\$1,768
0.16806	31119	MEDICO INS CO	0.00302	1	0.01798	\$24,620,759
0	97055	MEGA LIFE & HLTH INS CO THE	0	0	0.00001	\$12,461
0	66109	MIDWESTERN UNITED LIFE INS CO	0	0	0	\$2,155

Complaints Year: 2008 Total Complaints for Index: 331

Policy Type: Medicare Supplement

Premiums Year: 2008 Total Premiums for Index: \$1,369,566,782

States selected for Index: FL

Complaint Set used: Confirmed Complaints

Report Date: 10/16/2009

Database: DSSSPLP

Complaint Index	Cocode	Company Name	Complaint Share	Complaints	Market Share	Premiums
0.53465	66281	MONUMENTAL LIFE INS CO	0.00302	1	0.00565	\$7,738,946
0	71412	MUTUAL OF OMAHA INS CO	0	0	0.01153	\$15,791,826
0	98205	NATIONAL FOUND LIFE INS CO	0	0	0.00012	\$170,506
0	82538	NATIONAL HLTH INS CO	0	0	0	\$1,543
0	60593	NATIONAL STATES INS CO	0	0	0.00688	\$9,417,833
0	66869	NATIONWIDE LIFE INS CO	0	0	0.00149	\$2,045,572
0	78743	NEW ERA LIFE INS CO	0	0	0.00253	\$3,462,551
0	66915	NEW YORK LIFE INS CO	0	0	0.00026	\$360,953
0	67199	OLD AMER INS CO	0	0	0	\$1,446
0	76112	OXFORD LIFE INS CO	0	0	0.0001	\$135,131
0	70785	PACIFICARE LIFE & HLTH INS CO	0	0	0.00106	\$1,450,352
0	63282	PENN TREATY NTRK AMER INS CO	0	0	0.00017	\$228,343
0	67784	PHILADELPHIA AMER LIFE INS CO	0	0	0.00002	\$28,364
0	80578	PHYSICIANS MUT INS CO	0	0	0.00182	\$2,498,926
0	61271	PRINCIPAL LIFE INS CO	0	0	0.01208	\$16,550,409
0	68136	PROTECTIVE LIFE INS CO	0	0	0.00002	\$28,864
0	68241	PRUDENTIAL INS CO OF AMER	0	0	0	\$950
8.69925	68284	PYRAMID LIFE INS CO	0.01511	5	0.00174	\$2,378,173
0	70211	REASSURE AMER LIFE INS CO	0	0	0.00004	\$52,997
0	68462	RESERVE NATL INS CO	0	0	0.00066	\$899,467
6.32808	76325	SENIOR HLTH INS CO OF PA	0.00302	1	0.00048	\$653,858
0	65757	SHELTER LIFE INS CO	0	0	0	\$3,292
1.30008	68845	SHENANDOAH LIFE INS CO	0.00302	1	0.00232	\$3,182,621
0	86355	STANDARD LIFE & ACCIDENT INS CO	0	0	0.00711	\$9,731,008
0	25178	STATE FARM MUT AUTO INS CO	0	0	0.0124	\$16,987,425
0.60974	69132	STATE MUT INS CO	0.00302	1	0.00495	\$6,785,972
0	89184	STERLING INVESTORS LIFE INS CO	0	0	0.0005	\$679,545
0	65021	STONEBRIDGE LIFE INS CO	0	0	0	\$262
0	86231	TRANSAMERICA LIFE INS CO	0	0	0.0082	\$11,231,164
0	61425	TRUSTMARK INS CO	0	0	0.00004	\$48,001
0	11121	UNIFIED LIFE INS CO	0	0	0.00007	\$101,463
0	69701	UNION BANKERS INS CO	0	0	0.0007	\$957,174
0	62596	UNION FIDELITY LIFE INS CO	0	0	0.00028	\$388,122
0	69744	UNION LABOR LIFE INS CO	0	0	0.00711	\$9,738,925
0.23729	92916	UNITED AMER INS CO	0.01208	4	0.05093	\$69,749,831
0	63479	UNITED TEACHER ASSOC INS CO	0	0	0.00187	\$2,563,443
0	72850	UNITED WORLD LIFE INS CO	0	0	0.01541	\$21,106,601
0.09271	79413	UNITEDHEALTHCARE INS CO	0.03625	12	0.39104	\$535,559,882
0	69663	USAA LIFE INS CO	0	0	0.00979	\$13,405,261
0	70319	WASHINGTON NATL INS CO	0	0	0.00546	\$7,483,116
0	70629	WORLD INS CO	0	0	0.00077	\$1,047,742

COMPANIES DISCONTINUING OPERATIONS IN FLORIDA DURING CALENDAR YEAR 2008

Pursuant to Section 624.315(b), F.S.

Source: Office of Insurance Regulation Company and Related Entities Data Warehouse

COMPANY NAME	DOMICILARY	REASON FOR CLOSING BUSINESS	ASSETS	LIABILITIES
PROPERTY AND CASUALTY INSURANCE COMPANIES				
ACUITY, A MUTUAL INSURANCE COMPANY	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$1,859,363,338	\$1,161,305,327
ALFA INSURANCE CORPORATION	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$445,191,361	\$227,995,228
ALFA VISION INSURANCE CORPORATION	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$94,522,483	\$40,856,204
AMERICAN HARDWARE MUTUAL INSURANCE COMPANY	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$352,934,268	\$226,909,036
ANTHEM INSURANCE COMPANIES, INC.	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$2,211,806,725	\$1,470,257,803
LIFE AND HEALTH INSURANCE COMPANIES				
AMERICAN REPUBLIC CORP INSURANCE COMPANY	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$9,650,877	\$2,529,746
GREAT ATLANTIC LIFE INSURANCE COMPANY	DOMESTIC	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	N/A	N/A
NMHC GROUP SOLUTIONS INSURANCE, INC.	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$11,669,802	\$4,952,890
PENN TREATY NETWORK AMERICA INSURANCE COMPANY	FOREIGN	COA REVOKED DUE TO VIOLATION OF CONSENT ORDER REQUIRING STATUTORY FINANCIAL COMPLIANCE BY A DATE CERTAIN	\$1,001,190,090	\$1,225,228,645
SENIOR AMERICAN LIFE INSURANCE COMPANY	FOREIGN	THE OFFICE REVOKED THE COMPANY'S LICENSE DUE TO FAILURE TO COMPLY WITH PREVIOUS ORDER - FAILURE TO TIMELY FILE	\$20,579,712	\$16,470,751
WELLCARE HEALTH INSURANCE OF ILLINOIS, INC.	FOREIGN	VOLUNTARY SURRENDERED CERTIFICATE OF AUTHORITY	\$102,237,100	\$75,235,924
HEALTH MAINTENANCE ORGANIZATIONS (HMO)				
MD MEDICARE CHOICE, INC.	DOMESTIC	THE OFFICE REVOKED THE COMPANY'S LICENSE AFTER THE COMPANY FILED AN INSOLVENT FINANCIAL STATEMENT.	\$54,087,830	\$55,820,350
AMERICAN PIONEER HEALTH PLANS, INC.	DOMESTIC	VOLUNTARILY SURRENDERED ITS COA AFTER NON RENEWING ITS CMS MEDICARE ADVANTAGE CONTRACT.	\$7,119,409	\$1,582,430

COMPANIES DISCONTINUING OPERATIONS IN FLORIDA DURING CALENDAR YEAR 2008

Pursuant to Section 624.315(b), F.S.

Source: Office of Insurance Regulation Company and Related Entities Data Warehouse

COMPANY NAME	DOMICILARY	REASON FOR CLOSING BUSINESS	ASSETS	LIABILITIES
THIRD PARTY ADMINISTRATORS				
ACCESS ADMINISTRATORS, INC.	FOREIGN	VOLUNTARY SURRENDER	\$4,207,137	\$2,679,737
CBCA ADMINISTRATORS, INC.	FOREIGN	VOLUNTARY SURRENDER	\$15,799,409	\$16,379,073
DENTAL HEALTH ADMIN. & CONS SERVICE, INC.	FOREIGN	VOLUNTARY SURRENDER	\$14,443,021	\$10,086,391
EAGLES, BENEFITS BY DESIGN, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$147,764	\$18,040
FIRST BENEFITS SERVICES, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$117,139	\$105,330
H.H. HOLDINGS, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$101,032,000	\$38,372,000
HEALTHCARE ASSURANCE CORPORATION	FOREIGN	VOLUNTARY SURRENDER	\$280,743	\$8,897
HIP ADMINISTRATORS OF FLORIDA, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$5,304,793	\$2,118,974
J. SMITH LANIER & COMPANY ADMINISTRATORS, INC.	FOREIGN	VOLUNTARY SURRENDER	\$4,457,426	\$2,096,839
JARDINE LLOYD THOMPSON BENEFITS, INC.	FOREIGN	VOLUNTARY SURRENDER	\$1,311,802	\$563,817
KELLY ADMINISTRATIVE SERVICES, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$1,036	\$0
LNC ADMINISTRATIVE SERVICES CORPORATION	FOREIGN	VOLUNTARY SURRENDER	\$8,692,000	\$6,904,000
MAGNA LIFE SETTLEMENTS, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$3,900,985	\$1,331,662
MENTAL HEALTH NETWORK INSTITUTIONAL SERVICES, L.P.	FOREIGN	VOLUNTARY SURRENDER	\$5,892,784	\$5,889,772
MFB FINANCIAL, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$1,079,808	\$614,020
MID-AMERICA NATIONAL AGENCY, INC.	FOREIGN	VOLUNTARY SURRENDER	\$484,881	\$265,694
NATIONAL INSURANCE CLAIMS ADMINISTRATORS, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$132,550	\$36,001
NORTH AMERICAN BENEFITS NETWORK, INC.	FOREIGN	VOLUNTARY SURRENDER	\$5,147,022	\$2,142,000
POOL ADMINISTRATORS, INC.	FOREIGN	VOLUNTARY SURRENDER	\$464,301	\$141,717
PRIVATE MEDICAL-CARE, INC.	FOREIGN	VOLUNTARY SURRENDER	\$60,667,665	\$34,234,344
SUN LIFE ADMINISTRATORS (US) INC.	FOREIGN	VOLUNTARY SURRENDER	\$6,554,544	\$5,959,640
TRIZETTO GROUP, INC. (THE)	FOREIGN	VOLUNTARY SURRENDER	\$367,740,524	\$245,213,826
MEDICAL CLAIMS MANAGEMENT, INC.	DOMESTIC	REVOKED FOR FAILURE TO FILE AUDITED FINANCIAL STATEMENTS	\$158,332	\$77,570
NIA CORPORATION	FOREIGN	REVOKED FOR FAILURE TO FILE AUDITED FINANCIAL STATEMENTS	\$2,284,158	\$1,311,451
TOTAL PLAN SERVICES, INC.	FOREIGN	REVOKED FOR FAILURE TO FILE AUDITED FINANCIAL STATEMENTS	\$745,939	\$829,967

COMPANIES DISCONTINUING OPERATIONS IN FLORIDA DURING CALENDAR YEAR 2008

Pursuant to Section 624.315(b), F.S.

Source: Office of Insurance Regulation Company and Related Entities Data Warehouse

COMPANY NAME	DOMICILARY	REASON FOR CLOSING BUSINESS	ASSETS	LIABILITIES
SERVICE WARRANTY ASSOCIATIONS				
CONDITIONED AIR CORPORATION OF NAPLES, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$10,033,269	\$7,106,644
PROGRESSIVE AIR SYSTEMS, INC.	DOMESTIC	VOLUNTARY SURRENDER	N/A	N/A
SERVICE WARRANTY MANUFACTURERS				
COLE NATIONAL CORPORATION	FOREIGN	VOLUNTARY SURRENDER	N/A	N/A
PREMIUM FINANCE COMPANIES				
CHARLESTON PREMIUM FINANCE COMPANY	DOMESTIC	VOLUNTARY SURRENDER	\$13,337,050	\$12,203,606
DADE SOUTH INSURANCE AND ACCOUNTING, INC.	DOMESTIC	VOLUNTARY SURRENDER	\$54,683	\$277
DELPHI INVESTMENT CORPORATION	DOMESTIC	VOLUNTARY SURRENDER	\$159,640	\$70,307
DIA PREMIUM FINANCE CORPORATION	DOMESTIC	VOLUNTARY SURRENDER	\$182,462	\$164,974
KASHCO PREMIUM FINANCE CO.	DOMESTIC	VOLUNTARY SURRENDER	\$82,409	\$44,176
LIBERTY AMERICAN PREMIUM FINANCE COMPANY	DOMESTIC	VOLUNTARY SURRENDER	\$223,966	\$464
MEPCO FINANCE CORPORATION	FOREIGN	VOLUNTARY SURRENDER	\$281,560,980	\$241,287,776
HOME WARRANTY ASSOCIATION				
PREFERRED BUILDERS WARRANTY CORPORATION	DOMESTIC	VOLUNTARY SURRENDER	\$9,661,882	\$3,227,662
DONOR ANNUITIES				
ALEGENT HEALTH FOUNDATION	FOREIGN	VOLUNTARY SURRENDER	N/A	N/A
AMERICAN BAPTIST HOMES OF THE MIDWEST	FOREIGN	VOLUNTARY SURRENDER	N/A	N/A
CROSS INTERNATIONAL FOUNDATION, INC.	DOMESTIC	VOLUNTARY SURRENDER	N/A	N/A
HALIFAX HOSPICE, INC.	DOMESTIC	VOLUNTARY SURRENDER	N/A	N/A
SINSINAWA DOMINICANS, INC.	FOREIGN	VOLUNTARY SURRENDER	N/A	N/A
UNITED CHARITABLE FOUNDATION, INC.	DOMESTIC	VOLUNTARY SURRENDER	N/A	N/A
VIATICAL SETTLEMENT PROVIDERS				
LIVING BENEFITS FINANCIAL SERVICES, LLC	FOREIGN	VOLUNTARY SURRENDER	\$130,470	\$9,991,377

Summary of Officers and Directors' Liability Claims

as reported by Insurers for CY2008

pursuant to Section 627.9122(3), FS

Year of Claim Closure	2008
Number of Reported Closed Claims	444
Amount Paid by Indemnity Insurers	\$6,927,016
Amount Paid by Defendant Deductibles	\$1,617,613
Loss Adjustment	\$5,704,142
Other Loss Adjustment	\$186,658
Economic Loss	\$25,483,250
Non-Economic Loss	\$141,000
Punitive Damages Levied	\$0

Summary of Workers' Compensation Insurance Experience

Pursuant to Section 627.914, F.S.

Florida Classification Experience - January 1, 2006 to December 31, 2006 Policy Period First Report

Coverage	Exposure	Manual Premium	Standard Premium
Full	\$203,756,261,934	\$4,120,677,934	\$4,436,174,295
Industry Type	Claim Count	Indemnity Losses	Medical Losses
Death	152	\$12,495,081	\$5,025,083
Permanent Total	186	\$18,917,058	\$61,096,131
Permanent Partial	11,918	\$174,758,109	\$327,830,154
Temporary Total	43,465	\$252,990,510	\$501,160,625
Medical Only	183,346	\$0	\$186,649,956
Contract Medical	14	\$0	\$40,954

Summary of Florida Motor Vehicle Service Agreements

Pursuant to Section 634.137, F.S.

As of December 31, 2008	
Number of Licensed Companies in Florida	69
Reported Total Assets *	\$1.5 Billion
Reported Total Premium Written *	\$7.0 Billion
Reported Florida Premium Written *	\$2.7 Billion

* Does not include Motor Vehicle Manufacturers (exempted in 2008 per Section 634.137(6), F.S.)

Florida Voluntary Private Passenger Automobile Experience

Accident Years 2005, 2006, 2007 With Valuation as of March 31, 2008

Per Section 627.915, FS

	Accident Year 2005 as of March 31, 2008	Accident Year 2006 as of March 31, 2008	Accident Year 2007 as of March 31, 2008	Accident Years 2005, 2006, 2007 as of March 31, 2008
Calendar Year Earned Premium	\$ 11,679,278,276	\$ 12,082,974,463	\$ 12,167,076,949	\$ 35,929,329,688
Accident Year Paid Losses	\$ 7,687,546,547	\$ 6,850,083,229	\$ 5,891,901,891	\$ 20,429,531,667
Accident Year Reserves Outstanding	\$ 415,096,793	\$ 832,514,339	\$ 1,900,625,909	\$ 3,148,237,041
Allocated Loss Adjustment Expense Incurred	\$ 270,882,502	\$ 263,126,546	\$ 266,725,576	\$ 800,734,624
Unallocated Loss Adjustment Expense Incurred	\$ 1,186,107,618	\$ 1,161,482,896	\$ 1,095,557,584	\$ 3,443,148,098
Accident Year Incurred Loss and Loss Adjustment Expense	\$ 9,559,633,460	\$ 9,107,207,010	\$ 9,154,810,960	\$ 27,821,651,430
Developed Loss and Loss Adjustment Expense Incurred	\$ 9,627,544,937	\$ 9,400,625,954	\$ 10,273,238,933	\$ 29,301,409,824
Policyholders Dividends	\$ 9,040,069	\$ 33,370,728	\$ 9,368,881	\$ 51,779,678
All Other Expenses	\$ 2,414,158,731	\$ 2,600,334,927	\$ 2,679,583,489	\$ 7,694,077,147
Underwriting Gain (or Loss)	\$ (371,465,461)	\$ 48,642,854	\$ (795,114,354)	\$ (1,117,936,961)

Medical Loss Ratios for Florida Health Maintenance Organizations

Per s. 641.23, FS

COMPANY NAME	2007 Ratios	2008 Ratios
Aetna Health, Inc.	81%	82%
AIDS Healthcare Foundation MCO of Florida, Inc.	(A)	76%
American Pioneer Health Plans, Inc.	93%	(A)
Americas Health Choice Medical Plan, Inc.	80%	**4252%
Amerigroup Florida, Inc.	77%	82%
AvMed, Inc.	84%	84%
Capital Health Plan, Inc.	90%	90%
CarePlus Health Plans, Inc.	80%	86%
Cigna Healthcare of Florida, Inc.	86%	86%
Citrus Health Care, Inc.	87%	98%
First Medical Health Plan of Florida, Inc.	(A)	80%
Florida Health Care Plan, Inc.	***88%	***81%
Freedom Health, Inc.	93%	82%
Health First Health Plans, Inc.	90%	83%
Health Options, Inc.	82%	87%
Health Sun Health Plans, Inc.	85%	85%
Healthease of Florida, Inc.	83%	83%
Healthy Palm Beaches, Inc.	86%	86%
Humana AdvantageCare Plan	84%	84%
Humana Medical Plan, Inc.	85%	82%
Healthspring of Florida,, Inc. (f/k/a Leon Medical Centers Hlth Plans Inc)	78%	83%
Medica Health Plans of Florida, Inc.	55%	73%
Medica HealthCare Plans, Inc.	87%	88%
Molina Hlthcare of FL Inc	N/A	1987%
Neighborhood Health Partnership, Inc.	78%	83%
Optimum Healthcare, Inc.	82%	82%
Physicians Hlth Choice of FL Inc	N/A	(A)
Physicians United Plan, Inc.	91%	94%
Preferred Care Partners, Inc.	86%	85%
Preferred Medical Plan, Inc.	79%	75%
Public Health Trust Dade County Florida	89%	89%
Quality Health Plans, Inc.	76%	89%
Summit Health Plan, Inc.	79%	83%
Sunshine State Health Plan	N/A	(A)
Total Health Choice, Inc.	80%	78%
United Healthcare Of Florida, Inc.	85%	87%
Universal Health Care, Inc.	85%	83%
Vista Health Plan, Inc.	84%	87%
Vista Healthplan of South Florida, Inc.	83%	83%
WellCare of Florida, Inc.	84%	85%

** In receivership for claims run off.

*** Certain assets and liabilities of Florida Health Care Plan, Inc. were transferred to NAC Health on 12/31/08. Upon transfer Florida Health Care Plan, Inc. surrendered its Certificate of Authority as an HMO and changed its name to H.H. Holdings and NAC Health changed its name to Florida Health. Care Plan.

A = Licensed but had no enrollment.

Medical loss ratios are generally used as an indicator to determine the percentage of the HMO's premium dollars which are used to pay claims. It is calculated by dividing incurred losses by total revenue. Although the medical loss ratio is a ratio which is used to determine the percentage of premium dollars which are spent to pay claims, it is only one indicator among many which address the quality of health care provided by the HMO.

Budget

This section summarizes the Office of Insurance Regulation's budget appropriations, expenditures, and revenues for the Fiscal Year 2008-2009 (July 1, 2008 - June 30, 2009.)

Budget Appropriation & Expenditures FY 08-09

Financial Services Commission

Office of Insurance Regulation

Per s. 624.313(d), FS

		OIR Compliance & Enforcement Appropriation	OIR Executive Direction & Support Appropriation	Total Appropriation
Full-time Equivalent Positions		277.00	37.00	314.00
Total				
Salaries and Benefits	010000	16,897,976	2,733,408	19,631,384
Total S&B		16,897,976	2,733,408	19,631,384
OPS	030000	-	0	-
Total OPS		0	0	0
Expense	040000	3,169,133	220,824	3,389,957
Total Expense		3,169,133	220,824	3,389,957
OCO	060000	2,000	-	2,000
Total OCO		2,000	0	2,000
Special Categories - Florida Public Hurricane Model	100515	623,512	0	623,512
Total Special Categories		623,512	0	623,512
Contracted Services	100777	903,016	117,710	
Total Contracted Services		903,016	117,710	1,020,726
Risk Management	103241	173,368		173,368
Total Risk Management		173,368	0	173,368
Transfer to DMS/Human Resource (Non-Operating)	107040	110,555 0	15,449	126,004
Total Transfer to DMS/Human Resources		110,555	15,449	126,004
Qualified Expenditures	200080	0	0	0
Total Qualified Expenditures			0	0
SERVICE TOTAL		21,879,560	3,087,391	24,966,951

Fiscal Year 2006-2007 Revenues

Insurance Commissioner's Regulatory Trust Fund
Deposits to General Revenue

54,272,381
159,275,690

Florida Office of Insurance Regulation

The Larson Building
200 East Gaines Street
Tallahassee, Florida 32399-0305
www.floir.com