

THE STATE OF COMPETITION IN THE MAINE

WORKERS’ COMPENSATION MARKET

PREPARED BY THE MAINE BUREAU OF INSURANCE
DECEMBER 30, 2016

PAUL R. LEPAGE ANNE L. HEAD
GOVERNOR COMMISSIONER

ERIC A. CIOPPA
SUPERINTENDENT

i

EXECUTIVE SUMMARY

Pursuant to 24-A M.R.S.A. § 2383-A the Superintendent of Insurance must report annually to the
Governor and the Joint Standing Committee on Insurance and Financial Services on the status of
competition in the workers’ compensation market. This report examines different measures of market
conditions.

Workers’ compensation insurance in Maine operates in a prior approval rating system:

 The National Council on Compensation Insurance (NCCI), the state’s designated statistical agent,
files annual advisory loss costs on behalf of insurers for approval with the Superintendent.
Advisory loss costs represent the portion of the rates that accounts for losses and loss
adjustment expenses.

 Each insurer files factors called loss cost multipliers for the Superintendent’s approval. These
multipliers account for company experience, overhead expenses, taxes, contingencies,
investment income and profit. Each insurer reaches its rates by multiplying the advisory loss
costs by the loss cost multipliers. Other rating rules, such as experience rating, schedule rating,
and premium discounts, also affect the ultimate premium amount paid by an individual
employer.

NCCI filed with the Superintendent and received approval for an overall 0.1% increase in the advisory
loss costs effective April 1, 2016.

Maine Employers’ Mutual Insurance Company (MEMIC) actively competes in the voluntary market and is
the insurer of last resort in Maine. MEMIC’s market share rose from 59% in 2011 to 65% in 2015, a 6%
increase. The workers’ compensation insurance market is very concentrated with much of the business
being written by a small number of companies. Twenty-four insurers wrote more than $1 million each in
annual premium in 2015. The top 10 insurance groups wrote over 92% of the workers’ compensation
insurance in the state in 2015. Employers that maintain a safe work environment and control their
losses should continue to see insurers competing for their business.

The number of insurance companies with workers’ compensation authority has increased during the
past several years, but the number of companies actively writing this coverage has not changed
significantly. Rates have remained relatively steady, although some insurers have lowered their rates in
hope of attracting business. Insurers other than MEMIC do not have to offer coverage to employers and
can be more selective in choosing which employers to underwrite. However, in order to be eligible for
lower rates an employer needs to have a history of few or no losses, maintain a safe work environment,
and follow loss control recommendations. New businesses and businesses with unfavorable loss
experience have limited options available in the voluntary market.

Self-insurance continues to be a viable alternative to the insurance market for employers. Self-insured
employers represented nearly 40% (as measured by standard premium) of the overall workers’
compensation market in 2015.

ii

TABLE OF CONTENTS

1. INTRODUCTION & BACKGROUND .. 1
 I. ACCIDENT YEAR, CALENDAR YEAR AND POLICY YEAR .. 1
2. RECENT EXPERIENCE .. 3
 I. PROJECTED ULTIMATEACCIDENT YEAR LOSS AND LOSS ADJUSTMENT EXPENSE RATIOS 3

II. CALENDAR YEAR AND ACCIDENT YEAR LOSS RATIOS .. 4
3. LOSSES IN WORKERS’ COMPENSATION ... 5

I. CHANGES IN ADVISORY LOSS COSTS ... 5
II. CUMULATIVE CHANGES IN ADVISORY LOSS COSTS .. 6

4. MARKET STRUCTURE AND COMPETITION .. 7
 I. MARKET CONCENTRATION ... 7

II. HERFINDAHL-HIRSCHMAN INDEX .. 8
III. COMBINED MARKET SHARE .. 9
IV. NUMBER OF CARRIERS IN MAINE’S WORKERS’ COMPENSATION INSURANCE MARKET 10
V. PERCENT MARKET SHARE OF THE TOP TEN INSURANCE GROUPS .. 11
VI. PERCENT MARKET SHARE OF THE TOP TEN INSURANCE CARRIERS ... 12

5. DIFFERENCES IN RATES AND FACTORS AFFECTING RATES 13
I. RATE DIFFERENTIALS .. 13

 II. ADDITIONAL FACTORS AFFECTING PREMIUMS ... 13
6. ALTERNATIVE RISK MARKETS ... 15

I. PERCENT OF OVERALL MARKET HELD BY SELF-INSURED EMPLOYERS .. 15
II. NUMBER OF SELF-INSURED EMPLOYERS AND GROUPS ... 15

7. A LOOK NATIONALLY .. 17
I. OREGON WORKERS’ COMPENSATION PREMIUM RATE RANKING ... 17
II. AVERAGE LOSS COSTS BY STATE BASED ON MAINE’S PAYROLL DISTRIBUTION 17

1

1. INTRODUCTION & BACKGROUND

This report examines different measures of competition in the Maine workers’ compensation insurance
market. The measures are 1) the number of insurers providing coverage; 2) insurer market share; 3)
changes in market share; 4) ease of entry into and out of the workers’ compensation insurance market;
and 5) comparison of variations in rates.

The tables in this report for accident year and calendar year loss ratios contain five years of information.
Loss ratios are updated each year to account for how costs have developed for claims opened, the
number of claims closed, and the number of claims reopened during the year. Other tables and graphs
contain additional years of information.

On January 15, 2016, NCCI filed with the Superintendent for an overall 0.1% increase in the advisory loss
costs effective April 1, 2016. According to NCCI, the loss-time claim frequency has been relatively flat
since 2006 but the frequency has increased in recent policy years and the average indemnity cost—a
measure of severity—has been declining, except for slight increases in policy years 2011 and 2012.
Medical costs were increasing until the latest policy year and now consume 50% of Maine’s total benefit
costs. Indemnity costs account for the other 50% of total benefit costs. The Superintendent approved
NCCI’s filing effective April 1, 2016.

The increase in the advisory loss costs is not evenly distributed across all five principal rating
classifications, as seen below.

The change in loss costs for individual classification within each group varies depending on the
experience of the classification.

Although Maine’s market has become quite concentrated and MEMIC writes a large volume of business,
there are still many insurers writing workers’ compensation coverage in Maine. Insurers, however,
continue to be conservative in selecting businesses to cover or to renew. An insurer can decide to non-
renew a business for any reason as long as it provides the policyholder with the statutorily required
advance written notice. Self-insurance provides a viable alternative for some Maine employers.

I. ACCIDENT YEAR, CALENDAR YEAR AND POLICY YEAR

Workers’ compensation is a long-tail line of insurance. This means that payments for claims can
continue for a long time after the year in which the injury occurred. Thus, amounts to be paid on open
claims must be estimated. Insurers collect claim, premium and expense information to calculate
financial ratios and assess whether they have collected enough premium to cover claims and expenses.
This information may be presented on an accident year, calendar year, or policy year basis. This report

Industry Group Percentage Change

Office & Clerical -4.30%

Contracting -2.40%

Manufacturing -1.00%

Goods & Services 1.70%

Miscellaneous 2.50%

2

primarily shows information on an accident year basis. A description of each method and its use in
understanding workers’ compensation follows:

 Accident year experience as of a specific evaluation date matches 1) all paid losses and loss reserves

as of the specific evaluation date for injuries occurring during a given 12-month period (regardless of
when the losses are reported) with 2) all premiums earned during the same period of time
(regardless of when the premium was written). The accident year loss ratio as of a specific
evaluation date shows the percentage of earned premium that is expected to be paid out on claims.
Therefore, the loss ratio for each accident year needs to be updated until the losses are finally
settled.

 Calendar year experience matches 1) all paid losses and reserve change incurred within a given
calendar year (though not necessarily for injuries occurring during that calendar year) with 2) all
premiums earned during that year. Because workers’ compensation claims are often paid out over a
long period, only a small portion of calendar year losses is attributable to premiums earned that
year. Many of the losses paid during the current calendar year are for claims occurring in past
calendar years. Calendar year loss ratios also reflect aggregate reserve adjustments for past years.
For claims expected to cost more, reserves are adjusted upward; for those expected to cost less,
reserves are adjusted downward. Calendar year incurred losses are used primarily for financial
reporting. Once calculated for a year, calendar year experience never changes.

 Policy year experience as of a specific evaluation date segregates all premiums and losses and loss

reserves, as of the specific evaluation date, attributed to policies having an inception or a renewal
date within a given 12-month period. The total value of all losses for injuries occurring during the
policy year (losses paid plus loss reserves) is assigned to the period regardless of when the losses are
actually reported. The losses are matched to the fully developed earned premium for those same
policies. The ultimate policy year incurred loss result cannot be finalized until all losses are settled.
Policy year data is used to determine advisory loss costs. Advisory loss costs are the portion of rates
that accounts for losses and loss adjustment expenses.

3

2. RECENT EXPERIENCE

I. PROJECTED ULTIMATE ACCIDENT YEAR LOSS AND LOSS ADJUSTMENT EXPENSE RATIOS

The accident year loss and loss adjustment expense ratio shows the percent of earned premium used to
fund losses and their settlement expenses. The loss and loss adjustment expense ratio does not include
insurers’ general expenses, taxes and contingencies, profit or investment income. Loss and loss
adjustment expense ratios that exceed 100% mean that insurers are paying out more in benefits than
they collect in premiums. A decrease in these ratios over time may reflect increased rates, improved loss
experience, and/or decrease in reserves (i.e., the amount of money expected to be paid out on claims).
Conversely, an increase in the loss ratios may reflect decreased rates, worsening loss experience and/or
increase in reserves.

Exhibit I shows the projected ultimate accident year loss and loss adjustment expense ratios for the
most recent five years. Ultimate loss and loss adjustment expense ratios in this report are based on
more recent claim and loss adjustment expense data and may not match the projected ultimate
accident year loss and loss adjustment ratios for the same accident years in prior reports. The accident
year ultimate loss and loss adjustment expense ratio has ranged from 66% to 75% for the past five years.
The 2015 ratio was 70.9%, indicating that $70.90 is expected to be paid out for losses and loss
adjustment expenses for every $100 earned in premium.

Source: NCCI

65%

67%

69%

71%

73%

75%

77%

79%

2011 2012 2013 2014 2015

L
o

s
s
 R

a
ti

o

Accident Year

Exhibit I. Projected Ultimate Accident Year
Loss and Loss Adjustment Expense Ratio

4

II. CALENDAR YEAR AND ACCIDENT YEAR LOSS RATIOS

Calendar year loss ratios compare losses incurred with premium earned in the same year. Calendar year
loss ratios reflect loss payments, adjustments to case reserves, and changes to IBNR (“incurred but not
reported”) reserves, on all claims during a specific year, including those adjustments from prior injury
years. Calendar year data is relatively easy to compile but can be distorted by large changes in case or
IBNR reserves.

Accident year data is more useful in evaluating the claim experience during a particular period because
it better matches the earned premium used to pay losses for injuries occurring in the year. In addition,
the accident year experience is not distorted by reserve adjustments on claims that occurred in prior
periods, possibly under a different law.

Fluctuations in calendar year loss ratios from below to above accident year loss ratios may reflect
increases or decreases in reserves on prior accident years. Calendar and accident year ratios do not
include amounts paid by insurers for sales, general expenses and taxes, nor do they reflect investment
income.

Exhibit II shows calendar year and accident year loss ratios for the most recent five years. The calendar
year loss ratios ranged between 69% in 2011 and 57% in 2012. Accident year loss ratios ranged from a
low of 62% in 2011 to a high of 70% in 2013. Calendar year loss ratios show a slight downward trend,
and accident year loss ratios show an upward trend, over a five year period.

Note: ULAE: Unallocated Loss Adjustment Expense
Source: NCCI

55%

60%

65%

70%

75%

2011 2012 2013 2014 2015

L
o

s
s

 R
a
ti

o
s

Year

Exhibit II. Accident and Calendar Year Loss Ratios

AY Loss Ratio Ex ULAE Calendar Year Loss Ratio

5

3. LOSSES IN WORKERS’ COMPENSATION

I. CHANGES IN ADVISORY LOSS COSTS

NCCI files advisory loss costs on behalf of workers’ compensation carriers. Advisory loss costs reflect the
portion of the rate that applies to losses and loss adjustment expenses. Advisory loss costs do not
account for what insurers pay for commissions, general expenses, taxes and contingencies, nor do they
account for profits and investment income. Under Maine’s competitive rating law, each insurance
carrier determines what to load into premium to cover those items.

Effective April 1, 2016, the Superintendent approved a 0.1% increase in the workers’ compensation
advisory loss costs. Advisory loss costs are now about 10% lower than they were six years ago and nearly
52% lower than when the major reform of the workers’ compensation system took effect in 1993.
Changes in the advisory loss costs tend to lag behind actual changes in statewide loss experience
because of the time needed to accumulate and evaluate loss data.

Source: NCCI

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

-10.0%

-5.0%

0.0%

5.0%

P
e

rc
e

n
t

C
h

a
n

g
e

Year

Exhibit III. Percent Change in Advisory Loss Costs,
2006-2016

6

II. CUMULATIVE CHANGES IN ADVISORY LOSS COSTS

Exhibit IV shows the cumulative changes in loss costs since 1993. Average loss costs have declined more
than 15% over the past six years.

Source: NCCI

-55.0%

-45.0%

-35.0%

-25.0%

-15.0%

-5.0%

5.0%

1993 1996 1999 2002 2005 2008 2011 2014

P
e

rc
e

n
t

C
h

a
n

g
e

Exhibit IV. Cumulative Change in Advisory Loss Costs
Since 1992

7

4. MARKET STRUCTURE AND COMPETITION

I. MARKET CONCENTRATION

Market concentration is one measure of competition. Greater concentration means that there are
fewer insurers in the market or that relatively few insurers are issuing a disproportionate amount of
coverage. The result is less competition. Conversely, less concentration indicates greater competition.

As of October 1, 2016, the Superintendent had authorized 327 companies to write workers’
compensation coverage. This number is not the best indicator of market concentration because some
insurers have no written premium. In 2015 MEMIC, the insurer of last resort, accounted for over 64% of
the written premium in the market. Although MEMIC has succeeded in retaining business, voluntary
market insurers are able to be more selective about which risks they accept. The following table shows
the number of carriers by premium level that wrote workers’ compensation insurance in 2015.

Table I: Number of Companies by Level of Written Premium—2015

Amount of Written Premium Number of Companies At That Level

>$10,000 150

>$100,000 97

>$1,000,000 24
Source: Annual Statements Filed with the Bureau of Insurance. Total written premium for 2015 was over $220
million.

Market concentration alone does not give a complete picture of market competition. That is because a
significant portion of Maine’s workers’ compensation coverage is self-insured. See the Alternative Risk
Markets section below for more complete information.

8

II. HERFINDAHL-HIRSCHMAN INDEX

The Herfindahl-Hirschman Index (HHI) measures market concentration. The HHI is calculated by
summing the squares of the market shares (percentages) of all groups in the market. The annual
Competition Database Report produced by the National Association of Insurance Commissioners
compiles various data elements that measure the competitiveness of state insurance markets. The HHI
is one data element.

According to the 2014 Competition Database Report, which was prepared in 2015, the HHI for workers’
compensation insurance in Maine was 4,309. This measure is the third highest (i.e., most concentrated)
for all commercial lines in Maine, well behind financial guaranty and just slightly behind medical
professional liability.

There is no precise point at which the HHI indicates that a market or industry is so concentrated that
competition is restricted. The U.S. Department of Justice’s guidelines for corporate mergers use 1,800 to
indicate highly concentrated markets and the range from 1,000 to 1,800 to indicate moderately
concentrated markets. A market with an HHI below 1,000 is considered not concentrated.

Applying the HHI to Maine’s workers’ compensation market might not be a helpful gauge of this market
for two reasons. First, the Maine Legislature created MEMIC to replace a highly concentrated residual
market in which other insurers were reluctant to write actively in this state. Second, the market has a
high percentage of employers who self-insure, either individually or in groups.

9

III. COMBINED MARKET SHARE

An insurance group is one or more carriers under common ownership. Exhibit V illustrates the percent
market share of the largest commercial insurance group, in terms of written premium, as well as the
percent market share for the top three, top five and top 10 insurer groups. MEMIC has the largest
market share at nearly 65%. The market share of the top 10 insurer groups was 92% in 2015; all other
groups accounted for just 8% of the workers’ compensation premium in Maine. This excludes self-
insured premium.

The Maine Employers Mutual Insurance Group (MEMIC) wrote over $142 million in premium (65%) in
2015. The top three groups, including MEMIC, wrote over $165 million in business (75%). The top five
groups wrote over $183 million (83%), and the top 10 groups had over $203 million in written premium
(92%). The reported amounts of written premium for the top 10 groups rose by over $11 million from
2014 to 2015.

Source: Annual Statements Filed with the Bureau of Insurance

62 62
59

62 63 65 65

78 77
74

75 74 74 75

85 84 83 83 82 82 83

95 94 92 91 92 92 92

0

10

20

30

40

50

60

70

80

90

100

2009 2010 2011 2012 2013 2014 2015

P
e
rc

e
n

t
M

a
rk

e
t

S
h

a
re

Year

Exhibit V. Combined Market Share by Insurer Group,
2009-2015

Largest

Top Three

Top Five

Top Ten

10

IV. NUMBER OF CARRIERS IN MAINE’S WORKERS’ COMPENSATION INSURANCE MARKET

The number of carriers in the workers’ compensation market has increased in 15 out of the past 17
years, as shown in the table below. The number of carriers who may file rates and are eligible to write
workers’ compensation coverage has increased by over 55% since 2000. There currently are no
significant barriers to entry.

Table II:
Number of Workers’ Compensation Carriers,
2000-2016

 Year Number of
Carriers

Net Change
(Percent)

2016 327 -1.8

2015 333 1.5

2014 328 -0.6

2013 330 0.3

2012 329 5.1

2011 313 6.8

2010 293 0.3

2009 292 3.6

2008 282 3.3

2007 273 2.3

2006 267 3.9

2005 257 1.1

2004 254 1.2

2003 251 4.2

2002 241 5.7

2001 228 8.6

2000 210 6.1
Source: Bureau of Insurance Records

Notes: Totals are based on the number of carriers licensed to transact workers’ compensation insurance as of
October 1 of each year.

11

V. PERCENT MARKET SHARE OF THE TOP TEN INSURANCE GROUPS

Table III shows market share for the ten largest insurance groups from 2009-2015. These groups wrote
92% of business. Information by group is more relevant when assessing competition because carriers in
a group are under common control and are not likely to compete with one another. The Maine
Employers Mutual group remained at over 64% market share in 2015. Great Falls Insurance Company, a
Maine domestic insurance company, now ranks third among groups.

Table III:
Percent Market Share for Top Insurance Groups, By Amount of Written Premium, 2009-2015

Insurance Group 2015
Share

2014
Share

2013
Share

2012
Share

2011
Share

2010
Share

2009
Share

Maine Employers’ Mutual 64.6 64.8 62.6 62.3 59.4 61.5 62.2

Liberty Mutual Group 5.7 4.5 6.1 8.0 9.7 10.0 10.4

Great Falls Ins Co 4.5 3.7 2.8 1.8 0.7 - -

Travelers Group 4.3 4.4 4.9 4.7 4.4 3.9 3.5

WR Berkeley Group 4.1 4.5 4.5 4.6 5.1 5.2 5.7

Hartford Fire & Casualty 3.2 3.4 3.5 3.5 3.1 3.2 3.4

Zurich Insurance Group 1.8 1.5 1.5 1.6 2.0 2.1 2.0

American International Group 1.7 3.1 2.8 1.7 4.2 3.6 2.3

Berkshire Hathaway Group 1.1 1.1 1.5 1.8 0.5 0.2 0.1

AmTrust NGH Group 1.0 0.7 0.6 0.3 0.3 0.1 -
Source: Annual Statements Filed with the Bureau by Insurance Carriers

12

VI. PERCENT MARKET SHARE OF THE TOP TEN INSURANCE CARRIERS

Table IV shows the percent of market share for the ten largest carriers for each calendar year from 2009
through 2015. Throughout most of this period MEMIC has had more than 61% of the market. Great Falls
Insurance Company, which commenced writing workers’ compensation insurance in 2011, is the only
other company to attain more than 4% market share since 2008. The top 10 companies combined held
over 78% of the market.

Table IV:
Percent Market Share for Top Insurance Carriers, By Amount of Written Premium, 2009-2015

Insurance Carrier 2015
Share

2014
Share

2013
Share

2012
Share

2011
Share

2010
Share

2009
Share

Maine Employers’ Mutual 64.4 64.7 62.5 62.1 59.3 61.5 62.2

Great Falls Ins Co 4.5 3.7 2.8 1.8 0.7 - -

Liberty Mutual Fire Ins Co 1.9 1.1 1.1 0.9 1.0 0.8 0.9

Firemen’s Ins Co of Wash DC 1.7 2.0 2.1 1.9 2.3 2.1 1.9

Zurich American Ins Co 1.5 0.9 0.8 0.9 1.1 1.3 1.0

Liberty Ins Corp 1.2 0.6 0.8 1.6 1.4 2.1 2.0

Acadia Insurance Company 1.0 1.5 1.6 2.1 2.2 2.6 3.4

Charter Oak Fire Ins Co 0.9 1.1 1.3 1.3 1.1 1.2 1.0

Insurance Company of the
State of PA

0.8 1.1 1.2 0.8 0.6 1.0 0.8

Wesco Ins Co. 0.8 0.3 0.2 0.2 0.1 <0.1 0.0
Source: Annual Statements Filed with the Bureau by Insurance Carriers

13

5. DIFFERENCES IN RATES AND FACTORS AFFECTING RATES

I. RATE DIFFERENTIALS

There is a wide range of potential rates for workers’ compensation policyholders in Maine, but most
employers are not able to get the lowest rates. Insurers are selective in accepting risks for the lower-
priced plans. Their underwriting is based on such factors as prior-claims history, safety programs and
classifications. An indication that the current workers’ compensation market may not be fully price-
competitive is the distribution of policyholders among companies with different loss cost multipliers or
among a single company with multiple rating tiers.

The Bureau of Insurance surveyed all of the companies in the ten largest insurance groups, requesting
the number of policyholders and the amount of written premium for in-force policies in Maine within
each of their rating tiers. Carriers in these groups accounted for about 92% of the market and nearly
$203 million in written premium in Maine for calendar year 2015. The table below shows the percentage
of policies written at rates compared to the MEMIC Standard Rating tier (including MEMIC policies).

Table V:
Percent of Reported Policyholders At, Above or Below MEMIC’s Standard Rating Tier Rates

Rate Comparison 2016 Percent 2015 Percent

Below MEMIC Standard Rate 27.8% 18.5%

At MEMIC Standard Rate 55.2% 67.5%

Above MEMIC Standard Rate 18.0% 14.0%
Note: Based upon the results of a survey conducted by the Bureau of Insurance

Possible reasons that policyholders accept rates higher than MEMIC’s Standard Rating tier are: 1) an
insurer other than MEMIC that might not otherwise provide workers’ compensation coverage provides
it as part of a package with other lines of insurance at an overall competitive price to the insured; 2) an
insurer other than MEMIC charges a higher rate but offers enough credits to lower the overall premium;
or 3) the insured’s poor loss history resulted in its being placed in MEMIC’s High Risk Rating tier.

II. ADDITIONAL FACTORS AFFECTING PREMIUMS

Some insurers offer employers other options that may affect their workers’ compensation premium.
Common options include:

 Tiered rating means that an insurer uses more than one loss cost multiplier, based on where a

potential insured falls in its underwriting criteria. Tiered rating may apply to groups of insurers that
have different loss cost multipliers for different companies in the group.

 Scheduled rating allows an insurer to consider other factors in setting premium that an employer’s

experience rating might not reflect. Factors including safety plans, medical facilities, safety devices
and premises are considered and can result in a change in premium of up to 25%.

14

 Small deductible plans must be offered by insurers. These plans include medical benefit deductibles

of $250 per occurrence for non-experience-rated accounts and either $250 or $500 per occurrence
for experience rated accounts. Insurers must also offer deductibles of either $1,000 or $5,000 per
claim for indemnity benefits. Payments are initially made by the insurer and then reimbursed by the
employer. Each insurer files the percentage reductions in premium applicable to their small
deductible plan. The Bureau must review and approve this filing.

Managed Care Credits are offered to employers who use managed care plans for workers’
compensation injuries.

 Dividend Plans provide a return premium to the insured after the policy expires if losses are lower
than average. Premiums are not increased if losses are greater than average. Because losses may
still be open for several years after policy expiration, dividends are usually paid periodically after the
insurer has accounted for changes in its incurred losses. Dividends are not guaranteed. In October
2016, MEMIC announced it would pay dividends totaling $20 million to 18,000 qualified
policyholders in November 2016. Including this payment, MEMIC will have returned approximately
$220 million to policyholders in the form of capital returns and dividends since 1998.

 Retrospective rating means that an employer's final premium is a direct function of its loss

experience for that policy period. If an employer has lower than expected losses, it receives a
reduced premium; conversely, if the employer has a bad loss experience, it receives an increased
premium. Retrospective rating uses minimum and maximum amounts for a policy and is typically
written for larger employers.

 Large deductible plans are for employers who do not want to self-insure for worker’s compensation

but have a discounted premium in exchange for assuming more of the risk than the statutory
deductibles offer. Large deductibles can be in excess of $100,000 per claim. The law requires that
the insurer pay all losses associated with this type of policy and then bill the deductible amounts to
the insured employer.

 Maine Merit Rating Plan. If an employer is not eligible for the experience rating plan, a merit rating

plan must be offered by the insurer pursuant to 24-A M.R.S.A. § 2382-D.

While these options might lower an employer’s premium, they may also carry some risk of greater
exposure. Employers should carefully analyze these options, especially retrospective rating (retros) and
large deductible policies, before opting for them.

15

6. ALTERNATIVE RISK MARKETS

I. PERCENT OF OVERALL MARKET HELD BY SELF-INSURED EMPLOYERS

Self-insurance plays an important role in Maine’s workers’ compensation market. Self-insured
employers pay for losses with their own resources rather than by purchasing insurance. They may,
however, choose or be required by the Bureau of Insurance to purchase insurance for losses that exceed
a certain limit. One advantage of being self-insured is better cash flow. Employers who self-insure
anticipate that they would be better off not paying premiums. They are likely to have active programs in
safety training and injury prevention. In 2015 over 40% of Maine’s total workers’ compensation
insurance market, as measured by standard premium, consisted of self-insured employers and groups.
The self-insured workers’ compensation market has exceeded 40% in each of the fourteen years listed in
the table below.

The estimated standard premium for individual self-insured employers is determined by multiplying the
advisory loss cost by a factor of 1.2 as specified in statute, multiplying that figure by the payroll amount,
dividing the result by 100, and then applying experience modification. As advisory loss costs, and
therefore rates, decline, so does the estimated standard premium. Group self-insurers determine their
own rates subject to review by the Bureau of Insurance.

Table VI:
Estimated Total of All Standard Premiums for Self-Insured Employers and
Percent of the Workers' Compensation Market Held by Self-Insurers, 2002-2015

Year

Estimated Total
of All Standard

Premiums

Percent of
Workers’ Comp. Market

(in annual standard premium)

2015 $148,059,524 40.2

2014 $147,407,332 41.5

2013 $147,032,582 41.9

2012 $159,230,371 44.6

2011 $166,712,916 44.7

2010 $171,478,611 47.5

2009 $160,359,285 44.5

2008 $179,280,965 44.6

2007 $174,830,526 42.1

2006 $167,535,911 40.9

2005 $167,278,509 40.3

2004 $171,662,347 41.7

2003 $182,379,567 43.1

2002 $167,803,123 43.0
Source: Annual Statements Filed with the Bureau of Insurance
Notes: Estimated standard premium figures are as of December 31 of the year listed.

The percent of the self-insured workers’ compensation market is calculated by dividing the estimated standard
premium for self-insured employers by the sum of the estimated standard premium for self-insured employers
and the written premium in the regular insurance market, and then multiplying the result by 100.

16

II. NUMBER OF SELF-INSURED EMPLOYERS AND GROUPS

As of October 1, 2016 there were 19 self-insured groups representing 1,292 employers. The number of
self-insured groups has remained the same for the past 10 years. The number of individual self-insured
employers decreased from 60 to 58 in the past year.

Table VII: Number of Self-Insured Groups, Employers in Groups, and
Individually Self-Insured Employers 2000-2015

Year # of
Self-Insured

Groups

of
Employers
In Groups

of Individually
Self-Insured
Employers

2016 19 1,292 58

2015 19 1,327 60

2014 19 1,336 62

2013 19 1,363 58

2012 19 1,370 59

2011 19 1,378 59

2010 19 1,382 58

2009 19 1,459 58

2008 19 1,461 70

2007 19 1,478 70

2006 20 1,437 71

2005 20 1,416 80

2004 20 1,417 86

2003 19 1,351 91

2002 19 1,235 98

2001 19 1,281 92

2000 19 1,247 98
Source: Bureau of Insurance Records

Notes: For the purposes of self-insurance, affiliated employers are considered separate employers.
The number of individually self-insured employers and self-insured group information beginning in 2001 is as of
October 1 of the year listed. Figures for 2000 are as of January 1.

17

7. A LOOK NATIONALLY

I. OREGON WORKERS’ COMPENSATION PREMIUM RATE RANKING

The State of Oregon ranks the states and the District of Columbia bi-annually by premium. The Oregon
premium rate rankings focus on 50 classifications based on their relative importance as measured by
their share of losses in Oregon. In 2014, Maine had the 13th highest workers' compensation premium
rates for all industries. In 2012, Maine was 10th highest overall, and Maine was 8th highest in 2010.

II. AVERAGE LOSS COSTS BY STATE BASED ON MAINE’S PAYROLL DISTRIBUTION

NCCI reports average loss costs for 37 states and the District of Columbia, using the most recent loss
cost filings for the states which have designated NCCI as the licensed rating and statistical organization.
Maine had the 9th highest average loss cost in the most recent report. In last year’s report, Maine had
the 12th highest.

State
Average Loss

Cost Rank

State
Average

Loss Cost Rank

Connecticut 2.01 1

Nebraska 1.14 21

Montana 1.71 2

Hawaii 1.13 22

Illinois 1.71 2

Florida 1.11 23

Alaska 1.68 4

Tennessee 1.09 24

Vermont 1.68 4

Oregon 1.07 25

New Hampshire 1.48 6

Kentucky 1.07 25

Georgia 1.45 7

Arizona 1.06 27

Iowa 1.43 8

Mississippi 1.06 27

Maine 1.42 9

Virginia 1.04 29

Rhode Island 1.41 10

South Dakota 1.01 30

New Mexico 1.36 11

Kansas 0.92 31

Oklahoma 1.35 12

Nevada 0.92 31

Louisiana 1.34 13

D.C. 0.91 33

South Carolina 1.33 14

Utah 0.83 34

Maryland 1.31 15

Indiana 0.80 35

Alabama 1.28 16

West Virginia 0.74 36

Colorado 1.27 17

Arkansas 0.61 37

Idaho 1.27 17

Texas 0.55 38

Missouri 1.20 19

North Carolina 1.20 19

Countrywide 1.14

Note: Average loss cost does not include expense and profit loading and is an average using all payrolls. The
actual average for an employer will depend on the type of business and payroll mix.

