

1005 N. Glebe Rd. Arlington, VA 22201 703/247-1600 Fax 703/247-1595 www.highwaysafety.org

The Highway Loss Data Institute (HLDI) is a nonprofit public service organization. It is closely associated with and funded through the Insurance Institute for Highway Safety, which is wholly supported by auto insurers. HLDI gathers, processes, and publishes data on the ways in which insurance losses vary among different kinds of vehicles.

GUIDE TO THIS REPORT

The table inside summarizes the recent insurance injury, collision, and theft losses of passenger cars, pickups, and utility vehicles. Results are based on the loss experience of 1998-2000 models from their first sales through May 2001. For vehicles newly introduced or redesigned during these years, the results are based on the most recent model years for which the vehicle designs were unchanged — either 1999-2000 or 2000 only. Results are grouped according to vehicle body style and then vehicle size. A total of 278 passenger vehicles are listed.

The results in this publication are generally good predictors of the experience of current versions of the same vehicle models. However, manufacturers substantially redesign their passenger vehicles periodically, and, in these cases, the experience of earlier models with the same name may not predict the experience of the newer designs.

Collision and theft losses are presented in terms of average loss payments per insured vehicle year (see definitions). Injury losses represent claim frequencies filed under Personal Injury Protection (PIP) coverages. All losses are stated in relative terms, with 100 representing the average injury, collision, or theft loss for all cars (a result of 122 is 22 percent worse than average, 96 is 4 percent better than average, etc.) Vehicles are listed within each group in ascending sequence of injury claim frequency results. For convenience, results are colorcoded to indicate which are better and worse than average. Results also are adjusted, or standardized, to reduce possible distortions from two nonvehicle factors — operator age (injury, collision, and theft results) and insurance deductible (collision and theft results only).

Insurance losses vary widely among individual vehicle models. Vehicle size is strongly related to both injury and collision losses, but these losses also vary among vehicles in the same body style/size groups.

COMPARISON WITH DEATH RATES

Collisions that result in serious and fatal occupant injuries are relatively rare, so they have only a small influence on the insurance injury results reported in this table. (The results in this publication are dominated by the relatively frequent low to moderate severity collisions and associated injuries.) A separate report, published periodically by the Insurance Institute for Highway Safety, is based on fatal crashes. It summarizes driver deaths per million registered vehicle years by make and model.

Vehicles with high death rates often have high frequencies of insurance claims for occupant injuries. For example, small two- and four-door cars typically have high death rates and higher-than-average insurance injury claims experience. But there are exceptions. Sports cars tend to have high death rates because they're more likely to be in high-speed single-vehicle crashes in which the risk of fatality is high. However, insurance injury claim frequencies for sports cars tend to be about average.

DEFINITIONS

Collision coverage: insurance that provides reimbursement for the cost of repairing crash damage to insured vehicles

Deductible amount: policyholder's portion of the loss

Personal Injury Protection (PIP) coverage: no-fault insurance that provides reimbursement for medical/hospital/other expenses, up to specified limits, for crash injuries occurring in insured vehicles, regardless of fault

Relative average loss payment per insured vehicle year: dollar total of collision or theft loss payments for claims for a group of vehicles divided by exposure (aggregate years the vehicles have been insured) for the group; result is expressed in relative terms compared with all cars

Relative claim frequency: number of injury claims for a group of vehicles divided by exposure (aggregate years the vehicles have been insured) for the group; result is expressed in relative terms compared with all cars

ALL VERY LARGE Mercury Grand Marquis Ford Crown Victoria	Injury	Collision	Theft
	56	70	23
Ford Crown Victoria	53	69	20
	63	72	31
ALL LARGE	72	83	73
Buick LeSabre	39	55	4
Pontiac Bonneville	53	74	20
Buick Regal Oldsmobile Intrigue	57 58	68 73	38 49
Chrysler Concorde	66	90	118
Chrysler LHS	66	97	181
Chrysler 300M	70	107	209
Chevrolet Impala	73	72	71
Chevrolet Lumina Pontiac Grand Prix	73 74	75 82	30 77
Mercury Sable	80	81	43
Ford Taurus	88	84	64
Dodge Intrepid	92	96	185
ALL MIDSIZE	105	94	97
Saab 9-3	58	106	65
Buick Century	63	68	17
Toyota Avalon Volvo S70	66 72	76 108	58 63
Lexus ES 300	75	95	95
Saturn LS	76	73	30
Acura TL series	78	95	58
Volkswagen Passat	80	99	64
Infiniti I30 Nissan Maxima	82	84	129
Nissan Maxima Chevrolet Malibu	94	96 85	129 60
Oldsmobile Alero	97	97	134
Chrysler Cirrus	98	97	108
Honda Accord	102	86	68
Toyota Camry	102	87	85
Pontiac Grand Am	105	101	99
Mercury Mystique Mitsubishi Diamante	108	110	46
Mazda Millenia	114	140	259
Ford Contour	118	88	61
Dodge Stratus	122	101	120
Plymouth Breeze	128	103	125
Chevrolet Cavalier Mazda 626	134 135	106	46 92
Pontiac Sunfire	140	113	61
Nissan Altima	144	106	115
Daewoo Leganza	163	125	
Mitsubishi Galant	164	129	184
Hyundai Sonata	169	134	94
ALL SMALL	139	111	86
Audi A4 Quattro	63	144	70
Audi A4 Volvo S40	67 82	127 123	
Subaru Impreza	98	112	
	104	110	110
Infiniti G20			
Infiniti G20 Saturn SL	104	85	24
Infiniti G20 Saturn SL Volkswagen Jetta	107	100	63
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm	107 118	100 107	63 61
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic	107 118 125	100 107 106	63 61 92
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm	107 118	100 107	63 61
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra	107 118 125 133	100 107 106 144	63 61 92
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege	107 118 125 133 134 141 144	100 107 106 144 131 101 125	63 61 92 1180 54 57
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus	107 118 125 133 134 141 144 146	100 107 106 144 131 101 125 129	63 61 92 1180 54 57 77
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla	107 118 125 133 134 141 144 146 147	100 107 106 144 131 101 125 129 115	63 61 92 1180 54 57 77 97
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon	107 118 125 133 134 141 144 146 147 167	100 107 106 144 131 101 125 129 115 123	63 61 92 1180 54 57 77 97 106
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla	107 118 125 133 134 141 144 146 147	100 107 106 144 131 101 125 129 115	63 61 92 1180 54 57 77 97
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon Plymouth Neon	107 118 125 133 134 141 144 146 147 167	100 107 106 144 131 101 125 129 115 123 116	63 61 92 1180 54 57 77 97 106
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon Plymouth Neon Hyundai Accent Daewoo Nubira Hyundai Elantra	107 118 125 133 134 141 144 146 147 167 173 181 183 190	100 107 106 144 131 101 125 129 115 123 116 121 125 144	63 61 92 1180 54 57 77 97 106 119
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon Plymouth Neon Hyundai Accent Daewoo Nubira Hyundai Elantra Kia Sephia	107 118 125 133 134 141 144 146 147 167 173 181 183 190 221	100 107 106 144 131 101 125 129 115 123 116 121 125 144 136	63 61 92 1180 54 57 77 97 106 119
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon Plymouth Neon Hyundai Accent Daewoo Nubira Hyundai Elantra Kia Sephia Mitsubishi Mirage	107 118 125 133 134 141 144 146 147 167 173 181 183 190 221 246	100 107 106 144 131 101 125 129 115 123 116 121 125 144 136 161	63 61 92 1180 54 57 77 97 106 119
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon Plymouth Neon Hyundai Accent Daewoo Nubira Hyundai Elantra Kia Sephia Mitsubishi Mirage Suzuki Esteem	107 118 125 133 134 141 144 146 147 167 173 181 183 190 221 246 247	100 107 106 144 131 101 125 129 115 123 116 121 125 144 136 161 166	63 61 92 1180 54 57 77 97 106 119
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon Plymouth Neon Hyundai Accent Daewoo Nubira Hyundai Elantra Kia Sephia Mitsubishi Mirage Suzuki Esteem ALL MINI	107 118 125 133 134 141 144 146 147 167 173 181 183 190 221 246 247	100 107 106 144 131 101 125 129 115 123 116 121 125 144 136 161 166	63 61 92 1180 54 57 77 97 106 119
Infiniti G20 Saturn SL Volkswagen Jetta Chevrolet Prizm Honda Civic Acura Integra Nissan Sentra Ford Escort Mazda Protege Ford Focus Toyota Corolla Dodge Neon Plymouth Neon Hyundai Accent Daewoo Nubira Hyundai Elantra Kia Sephia Mitsubishi Mirage Suzuki Esteem	107 118 125 133 134 141 144 146 147 167 173 181 183 190 221 246 247	100 107 106 144 131 101 125 129 115 123 116 121 125 144 136 161 166	63 61 92 1180 54 57 77 97 106 119

TWO-DOOR CARS	Injury	Collision	Theft
ALL LARGE	79	90	77
Pontiac Grand Prix	72	90	102
Chevrolet Monte Carlo	85	76	
ALL MIDSIZE	114	113	89
Chrysler Sebring convertible	83	103	112
Oldsmobile Alero	90	106	131
Toyota Camry Solara	96	96	74
Chrysler Sebring	98	116	162
Pontiac Sunfire convertible	102	102	
Pontiac Grand Am	103	111	105
Mercury Cougar	104	112	76
Chevrolet Cavalier convertible	110	112	
Saturn SC	114	97	27
Honda Accord	116	109	122
Dodge Avenger	129	131	114
Chevrolet Cavalier	141	123	61
Pontiac Sunfire	142	132	59
ALL SMALL	131	123	220
Volkswagen New Beetle	69	83	51
Subaru Impreza	103	144	
Honda Civic hatchback	105	96	168
Honda Prelude	113	165	199
Honda Prelude Ford Focus	113 120	165 103	199
Ford Focus Acura Integra	120	103 171	1487
Ford Focus	120	103	
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica	120	103 171	1487
Ford Focus Acura Integra Mitsubishi Eclipse	120 132 136	103 171 128	1487 100 67
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica	120 132 136 139	103 171 128 168	1487
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica Ford Escort	120 132 136 139 141	103 171 128 168 119	1487 100 67
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica Ford Escort Honda Civic coupe	120 132 136 139 141 143	103 171 128 168 119 127	1487 100 67
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica Ford Escort Honda Civic coupe Hyundai Tiburon Mitsubishi Mirage ALL MINI	120 132 136 139 141 143 221	103 171 128 168 119 127 209	1487 100 67 287
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica Ford Escort Honda Civic coupe Hyundai Tiburon Mitsubishi Mirage	120 132 136 139 141 143 221 226	103 171 128 168 119 127 209 160	1487 100 67 287
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica Ford Escort Honda Civic coupe Hyundai Tiburon Mitsubishi Mirage ALL MINI	120 132 136 139 141 143 221 226	103 171 128 168 119 127 209 160	1487 100 67 287
Ford Focus Acura Integra Mitsubishi Eclipse Toyota Celica Ford Escort Honda Civic coupe Hyundai Tiburon Mitsubishi Mirage ALL MINI Volkswagen Golf	120 132 136 139 141 143 221 226 136	103 171 128 168 119 127 209 160 118	1487 100 67 287 90 84

SPORTS CARS Injury Coll		Collision	Theft
ALL MIDSIZE	106	148	130
Jaguar XK series convertible	45	266	
Saab 9-3 convertible	63	125	
Chevrolet Camaro convertible	67	148	
Ford Mustang convertible	96	134	156
Pontiac Firebird 2dr	98	163	120
Chevrolet Camaro 2dr	102	161	164
Ford Mustang 2dr	123	142	106
ALL SMALL	49	150	301
Porsche Boxster convertible	45	135	146
Chevrolet Corvette 2dr	48	135	326
Chevrolet Corvette convertible	48	129	474
Mercedes SL class convertible	56	181	
ALL MINI	64	112	132
Mercedes SLK class convertible	52	113	78
BMW Z3 Roadster convertible	57	101	134
Mazda Miata convertible	80	94	92

terms (100 each loss of	s for 1998-2000 models are stated in relative represents average result for all vehicles in category). Colors indicate results in relation age for all cars:
	substantially better than average
	better than average
	average
	worse than average
	substantially worse than average
	insufficient data to compute reliable result

LUXURY CARS	Injury	Collision	Theft
ALL VERY LARGE	59	120	244
Cadillac DeVille	41	93	184
BMW 7 series LWB	46	129	390
Mercedes S class LWB	46	182	
Jaguar VDP LWB	50	183	
BMW 7 series	54	102	
Lincoln Town Car	66	103	101
ALL LARGE	59	112	164
Buick Park Avenue	44	65	17
Cadillac Seville	47	101	182
Mercedes E class 4dr 4WD	47	125	
Lexus LS 400	55	143	176
Lincoln Continental	58	87	121
Lincoln LS	58	97	86
Cadillac Eldorado	59	99	205
Jaguar XJ series	59	208	
Jaguar S-type	61	112	
Infiniti Q45	64	142	
Acura 3.5 RL	66	89	120
Mercedes E class 4dr	69	129	189
BMW 5 series	74	140	250
Lexus GS 300/400	74	145	422
ALL MIDSIZE	74	136	201
Audi A6 Quattro 4dr	49	128	374
Mercedes CLK class convertible	54	114	
Saab 9-5	55	78	
Cadillac Catera	62	107	106
Volvo S80	64	103	86
Mercedes CLK class 2dr	75	159	377
BMW 3 series 4dr	76	127	174
BMW 3 series 2dr	88	139	
Mercedes C class 4dr	96	134	107

2WD PICKUP TRUCKS	Injury	Collision	Theft
ALL VERY LARGE	43	76	135
Ford F-250	37	60	130
Dodge Ram 2500	40	97	108
Dodge Ram 3500	43	113	261
Ford F-350	47	64	143
Chevrolet 3500	48	67	195
Chevrolet 2500	49	67	99
ALL LARGE	62	78	132
GMC Sierra 1500	51	74	99
Chevrolet Silverado 1500	55	79	97
Toyota Tundra	61	82	65
Ford F-150	64	72	131
Dodge Ram 1500	68	91	162
ALL SMALL	85	95	81
GMC Sonoma	74	90	78
Dodge Dakota	76	109	95
Mazda B	77	73	56
Chevrolet S10	81	91	81
Ford Ranger	84	87	66
Nissan Frontier	87	94	66
Isuzu Hombre	91	74	69
Toyota Tacoma	111	114	109

Loss results for 1998-2000 models are stated in relative terms (100 represents average result for all vehicles in each loss category). Colors indicate results in relation to the average for all cars:
substantially better than average
better than average
average
worse than average
substantially worse than average
insufficient data to compute reliable result

MINIVANS/STATION WAGONS	Injury	Collision	Theft
ALL LARGE	71	69	52
Pontiac Montana	52	49	28
Oldsmobile Silhouette	53	55	12
GMC Safari 4WD	55	65	
Chrysler Town & Country	56	75	90
Honda Odyssey	56	59	10
Dodge Grand Caravan 4WD	61	77	
Chrysler Town & Country 4WD	65	89	94
Mercury Villager	65	69	53
Chevrolet Venture	66	57	26
Ford Windstar	66	64	31
Chevrolet Astro 4WD	68	62	54
GMC Safari	69	54	29
Toyota Sienna	69	66	44
Mercury Sable	70	72	
Ford Taurus	71	77	16
Chevrolet Astro	73	61	48
Dodge Caravan/Grand Caravan	76	74	54
Plymouth Voyager/Grand Voyager	78	74	66
Mazda MPV	85	57	
Nissan Quest	102	69	60
ALL MIDSIZE	65	97	34
Volvo V70	47	99	31
Volvo V70 4WD	50	101	27
Volkswagen Passat	54	82	
Subaru Legacy/Outback	69	65	43
ALL SMALL	100	87	28
Saturn SW	81	70	5
Subaru Impreza	82	104	32
Ford Focus	115	87	
Hyundai Elantra	147	104	
Suzuki Esteem	163	97	

4WD PICKUP TRUCKS	Injury	Collision	Theft
ALL VERY LARGE	46	91	138
Chevrolet Silverado 2500	30	71	79
GMC 2500	38	82	
Chevrolet 2500	40	65	106
Chevrolet 3500	45	73	147
Ford F-250	46	86	150
Ford F-350	46	87	196
Dodge Ram 3500	52	121	202
Dodge Ram 2500	54	106	115
ALL LARGE	50	79	113
Chevrolet Silverado 1500	40	74	86
GMC Sierra 1500	40	75	99
Ford F-150	52	69	98
Dodge Ram 1500	59	94	144
Toyota Tundra	71	104	103
ALL SMALL	77	100	100
GMC Sonoma	55	79	
Chevrolet S10	63	88	93
Dodge Dakota	69	98	72
Nissan Frontier	69	76	103
Mazda B	75	82	57
Ford Ranger	82	107	71
Toyota Tacoma	88	106	153

AWD LITH ITV VEHICLES	Im in come	Calliaian	Thef
4WD UTILITY VEHICLES		Collision	1 Thert
ALL VERY LARGE	37	81	
Ford Excursion	37	73	
ALL LARGE	55	70	225
Chevrolet Suburban 1500	39	63	
Land Rover Range Rover 4.0 SE	40	125	
Lexus LX series	41	144	
GMC Yukon	49	76	269
Toyota Land Cruiser	50	117	239
Chevrolet Tahoe	55	64	191
Ford Expedition	62	74	191
Cadillac Escalade	69	108	461
Lincoln Navigator	69	99	350
ALL MIDSIZE	75	91	149
Oldsmobile Bravada	52	58	48
GMC Jimmy 2dr	53	82	
GMC Jimmy 4dr	59	68	93
Mercedes M class	59	82	127
Jeep Grand Cherokee	62	76	127
Lexus RX 300	63	87	157
Ford Explorer 4dr	70	82	74
Chevrolet Blazer 4dr	72	67	80
Mercury Mountaineer	72	82	85
Dodge Durango	73	91	206
Land Rover Discovery Series II	74	174	
Nissan Xterra	76	78	76
Infiniti QX4	77	109	236
Isuzu Trooper	79	93	88
Chevrolet Blazer 2dr	84	95	115
Ford Explorer 2dr	93	124	144
Toyota 4Runner	96	131	246
Isuzu Rodeo	97	107	117
Nissan Pathfinder	103	126	212
Honda Passport	116	109	123
Mitsubishi Montero Sport	134	132	412
ALL SMALL	91	89	124
Jeep Wrangler	69	73	143
Subaru Forester	70	90	25
Jeep Cherokee 4dr	84	99	201
Honda CR-V	88	72	58
Jeep Cherokee 2dr	88	93	
Chevrolet Tracker 4dr	111	107	55
Toyota RAV4 4dr	129	105	127
Suzuki Grand Vitara	137	117	65
Chevrolet Tracker 2dr	138	123	
Kia Sportage 4dr	173	113	164

2WD UTILITY VEHICLES	Injury	Collision	Theft
ALL LARGE 53 65		65	204
Chevrolet Suburban 1500	33	51	
Chevrolet Tahoe	51	58	221
Lincoln Navigator	56	88	264
Ford Expedition	59	67	188
ALL MIDSIZE	84	89	131
Lexus RX 300	65	70	53
Jeep Grand Cherokee	69	62	89
Ford Explorer 4dr	70	78	87
Nissan Xterra	70	58	70
Chevrolet Blazer 4dr	75	68	92
GMC Jimmy 4dr	75	64	95
Mercury Mountaineer	75	79	62
Nissan Pathfinder	85	103	173
Dodge Durango	86	90	202
Chevrolet Blazer 2dr	88	95	66
Ford Explorer 2dr	95	104	116
Toyota 4Runner	98	117	206
Honda Passport	101	113	150
Isuzu Rodeo	106	104	125
Mitsubishi Montero Sport	116	109	253
ALL SMALL	120	94	111
Jeep Cherokee 4dr	92	83	115
Honda CR-V	104	72	100
Toyota RAV4 4dr	124	105	82
Isuzu Amigo	133	123	
Chevrolet Tracker 4dr	137	114	
Kia Sportage 4dr	166	106	154

Loss results for 1998-2000 models are stated in relative terms (100 represents average result for all vehicles in each loss category). Colors indicate results in relation to the average for all cars:			
	substantially better than average		
	better than average		
	average		
	worse than average		
	substantially worse than average		
	insufficient data to compute reliable result		

SPONSORING GROUPS

Alfa Insurance Erie Insurance Group Farmers Insurance Group of Companies Allstate Insurance Group American Express Property and Casualty Farmers Mutual of Nebraska American Family Insurance Foundation Reserve Insurance Company American National Property and Casualty Frankenmuth Amica Mutual Insurance Company The GEICO Group Auto Club South Insurance Company General Casualty Insurance Companies Automobile Club of Michigan Group General Electric Financial Assurance Baldwin & Lyons Group GMAC Insurance Group Bituminous Insurance Companies Grange Insurance California Insurance Group Harleysville Insurance Companies California State Automobile Association The Hartford Chubb Group of Insurance Companies Idaho Farm Bureau Church Mutual Instant Auto Insurance Colonial Penn Kansas Farm Bureau Concord Group Insurance Companies Kemper Insurance Companies

Liberty Mutual Insurance Group

Merastar

Cotton States

Country Insurance and Financial Services

Mercury General Group MetLife Auto & Home Middlesex Mutual Montgomery Insurance Companies Motor Club of America Insurance Company Motorists Insurance Companies MSI Insurance Companies National Grange Mutual Nationwide Insurance North Carolina Farm Bureau Northland Insurance Companies Oklahoma Farm Bureau Old Guard Insurance OneBeacon Insurance Oregon Mutual Group OrionAuto Palisades Safety and Insurance Association

Pekin Insurance

Royal & SunAlliance
SAFECO Corporation
SECURA
Shelter Insurance Companies
State Auto Insurance Companies
State Farm Insurance Companies
The St. Paul Companies
Tokio Marine
USAA
Virginia Farm Bureau
Virginia Mutual Insurance Company
Yasuda Fire & Marine of America

Zurich North America

PEMCO Insurance Companies

The Progressive Corporation

The Prudential

Response Insurance

Rockingham Group