
NEW YORK

RETROSPECTIVE RATING PLAN MANUAL for

WORKERS COMPENSATION and

EMPLOYERS LIABILITY INSURANCE

2010 Edition

NEW YORK COMPENSATION INSURANCE RATING BOARD
200 EAST FORTY-SECOND STREET

NEW YORK, NY 10017
(212) 697-3535

www.nycirb.org

8 2010 New York Compensation Insurance Rating Board
The pages herein may include copyright material of the National Council on Compensation Insurance

Copyright (2009, et seq.), used with its permission.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Original Printing Effective August 1, 2010 PREFACE

PREFACE

A. ORGANIZATION OF THE NEW YORK RETROSPECTIVE RATING PLAN

This manual contains rules and rating values that have been approved by the New York State Insurance Department
pursuant to Article 23 of the New York Insurance Law. The manual is organized according to the following topics:

Rule 1—General Explanation

Rule 2—Eligibility for the Plan

Rule 3—Operation of the Plan

Rule 4—Administration of the Plan

Tables of Retrospective Rating Values

Appendix

Endorsements Required for Use of the Plan

B. JURISDICTIONS WHICH MAY BE COMBINED WITH NEW YORK ON INTERSTATE
RETROSPECTIVE RATING PLANS

Alabama Kentucky Oklahoma
Alaska Louisiana Oregon
Arizona Maine Pennsylvania
Arkansas Maryland Rhode Island
Colorado Massachusetts South Carolina
Connecticut Minnesota South Dakota
Delaware Mississippi Tennessee
District of Columbia Missouri Texas
Florida Montana Utah
Georgia Nebraska Vermont
Hawaii Nevada Virginia
Idaho New Hampshire Washington *
Illinois New Mexico West Virginia
Indiana North Carolina Wisconsin
Iowa North Dakota * Wyoming *
Kansas Ohio *

* For interstate retrospective rating plans, this Plan applies to employers liability only.

C. INTRODUCTION

The rules contained in this manual apply only to workers compensation and employers liability insurance, whether
written alone or in combination with other commercial casualty insurance. A retrospective rating plan is based on a
mutual agreement between the insured and the carrier. Refer to the Retrospective Rating Plan issued by the
Insurance Services Office for rules that govern other commercial casualty lines of insurance.

Premium under a retrospective rating plan is the direct result of incurred losses. A retrospective rating plan reflects
the cost of losses plus the insurance carrier’s expenses in providing this insurance.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TOC—1

Original Printing Effective August 1, 2010 TABLE OF CONTENTS

TABLE OF CONTENTS

RULE 1 — GENERAL EXPLANATION
Page

A. Object of the Plan .. R – 1

B. Definitions ... R – 1

1. General Definitions .. R – 1
a. Allocated Loss Adjustment Expense ... R – 1
b. Increased Limits for Coverage B ... R – 1
c. Incurred Losses .. R – 1
d. Large Risk Rating Option .. R – 1
e. Loss Limitation .. R – 2
f. Standard Premium .. R – 2
g. Unallocated Loss Adjustment Expense .. R – 2

2. Elements of the Retrospective Rating Formula .. R – 2
a. Retrospective Rating Premium .. R – 2
b. Basic Premium ... R – 2
c. Converted Losses ... R – 3
d. Loss Conversion Factor ... R – 3
e. Excess Loss Premium .. R – 3
f. Retrospective Development Premium ... R – 4
g. Tax Multiplier .. R – 5
h. Maximum Retrospective Premium .. R – 5
i. Minimum Retrospective Premium ... R – 5

C. Application of Policy Premium Elements ... R – 5

D. Insureds Operating in More Than One State .. R – 5

E. Exclusion of Statutory Medical Benefits .. R – 5

F. Deductible Programs ... R – 5

G. Aircraft Classifications ... R – 6

H. Anniversary Rating Date ... R – 6

I. Long-Term Construction Projects ... R – 6

J. Wrap-Up Construction Projects .. R – 6

RULE 2 — ELIGIBILITY FOR THE PLAN

A. Combination of Multiple Workers Compensation Policies .. R – 7

B. Combination of Insurances ... R – 7

C. One–Year Plan .. R – 7

D. Three–Year Plan ... R – 7

E. Large Risk Rating Option ... R – 7

F. Wrap–Up Construction Projects ... R – 8

G. Carrier Deviations From Rules and Factors in This Manual .. R – 8

TOC—2 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

TABLE OF CONTENTS Effective August 1, 2010 Original Printing

RULE 3 — OPERATION OF THE PLAN
Page

A. Purpose .. R – 9

B. Explanation of Tables in Appendix ... R – 9

C. Retrospective Rating Premium Without Elective Elements .. R – 9

D. Retrospective Rating Premium With Elective Elements ... R – 10

E. Calculation of Retrospective Rating Premium .. R – 10
1. First Calculation of Retrospective Rating Premium ... R – 10
2. Subsequent Calculations of Retrospective Rating Premium ... R – 10
3. Final Calculation of Retrospective Rating Premium .. R – 10

F. Cancellation of a Policy Under a Retrospective Rating Plan .. R – 11
1. Reasons and Premium Determination ... R – 11
2. Cancellation for Non-Payment of Premium .. R – 11

G. Paid Loss Retrospective Rating Plan ... R – 12

RULE 4 — ADMINISTRATION OF THE PLAN

A. Retrospective Rating Endorsements .. R – 13

B. Reports of Premiums and Losses Under The Plan .. R – 13

C. Carrier Filing Requirements .. R – 13

TABLES OF RETROSPECTIVE RATING VALUES

Table of Expected Loss Ranges .. A

Table of Insurance Charges ..B

Table of Expense Ratios ..C

Table of Classifications by Hazard Group .. D

Tables of Excess Loss Pure Premium Factors ... E
State Hazard Group Differentials .. E – 1
Retrospective Rating Pure Premium Development Factors .. E – 2

Table of Excess Loss Factors for Federal Classifications .. F

Table of Loss Limitations for Ex-Medical Policies .. G

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TOC—3

Original Printing Effective August 1, 2010 TABLE OF CONTENTS

APPENDIX

A. General Explanation .. A – 1

B. Differences Between Types of Excess Loss Factors ... A – 1
1. Types of Excess Loss factors ... A – 1
2. Excess Loss Premium Calculation ... A – 1

C. Retrospective Rating Plan Premium Formula ... A – 3
1. Formula without Elective Premium Elements ... A – 3
2. Formula with Elective Premium Elements .. A – 3

D. Retrospective Rating Premium Calculation Examples ... A – 3

E. Development of an Average State Hazard Group Factor .. A – 9

F. Cancellation of a Policy Under a Retrospective Rating Plan .. A – 9

G. Carrier Filing Requirements ... A – 10

1. Notification of Coverage .. A – 10
a. New York (Intrastate) Plans .. A – 10
b. Multi-State Plans That Include New York .. A – 10
c. Large Risk Rating Option .. A – 10

2. Where to Submit Retrospective Rating Forms .. A – 10

Notice of Election (Intrastate) – Form RR-50 (2010) ... A – 11

Notification of Coverage (Multi-State) – Form RR-1 (2010) ... A – 12

Notice of Election (Large Risk Rating Option) – Form NYLR-1 ... A – 13

ENDORSEMENTS

Retrospective Rating Premium Endorsements .. WC00 05 03B
to

WC 00 05 16

INDEX

Index Pages ... i to v

NEW YORK RETROSPECTIVE RATING PLAN MANUAL R—1

1st Reprint Effective January 1, 2015 RULE 1

RULE 1—GENERAL EXPLANATION

A. OBJECT OF THE PLAN

The application of this Plan is optional and may be used only upon election by the insured and acceptance by the
insurance carrier.

A retrospective rating plan adjusts the premium for the insured’s policy on the basis of losses incurred during the term
of that policy. The intent is to charge premium that reflects the actual experience of the insured based on the insured’s
individual loss history during the policy term. A retrospective rating plan uses the losses incurred during the term of
the policy to establish the cost of insurance, and it includes provisions for all expenses and taxes on premium.

B. DEFINITIONS

1. General Definitions

a. Allocated Loss Adjustment Expense (ALAE)

Allocated loss adjustment expense for workers compensation and employers liability insurance, as
defined in the New York Workers Compensation Statistical Plan, may also be included as part of
incurred losses under a retrospective rating plan if agreed upon by the insured and carrier. This will be
called the Allocated Loss Adjustment Expense Option (ALAE Option).

b. Increased Limits for Coverage B

If the policy provides for increased limits for employers liability coverage, the losses may be subject to
the retrospective rating loss limitation. The premium for employers liability increased limits is based on
the percentages provided in the New York Workers Compensation and Employers Liability Manual.

c. Incurred Losses

Incurred losses for workers compensation and employers liability insurance are defined in the New York
Workers Compensation Statistical Plan. Incurred losses include paid and outstanding losses.

If the ALAE Option is elected, then incurred losses will include ALAE.

Refer to Rule 1-B-1-a of this manual for the definition of Allocated Loss Adjustment Expense (ALAE)
when including ALAE as part of incurred losses.

Note: The rating formula for incurred losses will not include a loss resulting from:

 Non-ratable element codes

 Occupational disease for employers subject to the Federal Mine Safety and Health Act

 Terrorism, natural disasters and catastrophic industrial accidents
 Reported as fully fraudulent according to the Statistical Plan
 Reported as noncompensable according to the Statistical Plan

d. Large Risk Rating Option (LRRO)

The New York Large Risk Rating Option is a flexible retrospective rating plan that is mutually agreed to
by the insured and carrier. It is an available option for insureds with an estimated annual standard
premium of at least $500,000 individually or in any combination with any commercial casualty insurance
line (general liability, commercial automobile, hospital professional liability, crime, glass) and/or workers
compensation and employers liability insurance.




R—2 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

RULE 1 Effective January 1, 2015 1st Reprint

e. Loss Limitation

A loss limitation is the limit placed on a claim dollar amount that is to be included in the retrospective
rating plan calculation. This is an elective element agreed upon by the insured and carrier; there is an
additional charge associated with a loss limitation

f. Standard Premium (SP)

For purposes of the retrospective rating plan, standard premium is determined on the basis of authorized
rates, any experience rating modification, and minimum premiums. Determination of standard premium
excludes:

(1) Premium discount

(2) Expense constant

(3) Premium resulting from the non-ratable element codes

(4) Premium developed by the occupational disease rates for employers subject to the
Federal Mine Safety and Health Act

(5) Premium developed by the provisions for terrorism, natural disasters and catastrophic
industrial accidents

g. Unallocated Loss Adjustment Expense (ULAE)

Unallocated loss adjustment expense for workers compensation and employers liability insurance is
defined in the New York Workers Compensation Statistical Plan. Unallocated loss adjustment expense
includes the general overhead of a carrier’s claim operations.

2. Elements of the Retrospective Rating Plan Formula

The following formula includes all of the elective elements available under a retrospective rating plan. See
Rule 3 of this manual for other variations of the retrospective rating formula.

Retrospective Rating Premium = (Basic Premium + Excess Loss Premium + Retrospective Rating
Development Premium + Converted Losses) x Tax Multiplier.

a. Retrospective Rating Premium (RRP)

Retrospective rating premium is the premium based on the application of retrospective rating plan
elements as a result of a mutual agreement between the insured and carrier.

b. Basic Premium (BP)

Basic premium is a percentage of standard premium. It is determined by multiplying the standard
premium by a basic premium factor. The basic premium factor is developed by the carrier and includes:

 General administration costs of the carrier

 Related loss control service cost

 Insurance charges





NEW YORK RETROSPECTIVE RATING PLAN MANUAL R—3

Original Printing Effective August 1, 2010 RULE 1

The basic premium factor does not cover premium taxes or claims adjustment expenses. Those elements
are usually provided for in the tax multiplier and the loss conversion factor.

c. Converted Losses

Converted losses are based on the incurred losses of the insured for the policy or policies to which a
retrospective rating plan applies. A loss conversion factor is applied to incurred losses to produce the
converted incurred losses. (Losses x LCF).

d. Loss Conversion Factor (LCF)

The loss conversion factor covers the cost of the carrier’s claim services (e.g., investigation of claims and
filing claim reports). The loss conversion factor is established by negotiation between the insured and
carrier.

If the ALAE option is elected as part of incurred losses, the loss conversion factor must be adjusted to
exclude ALAE.

e. Excess Loss Premium (ELP)

Excess loss premium is a charge for the election of a loss limitation. The excess loss premium factor is
applied after the basic premium in the retrospective rating plan formula.

(Excess Loss Premium = Excess Loss Factor x Standard Premium x Loss Conversion Factor)

In New York, the New York Compensation Insurance Rating Board (NYCIRB) files excess loss pure
premium factors. The excess loss pure premium factors must be converted to excess loss factors using the
carrier’s expense provisions that have been approved for use in New York.

The conversion formula is:

Excess Loss Premium Factor = [(Excess Loss Pure Premium Factor x Expected Loss Ratio) x (1 + Loss
Adjustment Expense %)].

The Excess Loss Pure Premium Factor and LAE % are NYCIRB-provided values.

The carrier determines the Expected Loss Ratio (ELR). ELR is a ratio of pure losses (no LAE) to
premium.

Refer to the Tables of Retrospective Rating Values in this manual for the excess loss pure premium
factors. Refer to the latest approved New York loss cost filing for the LAE %, which can be found on the
NYCIRB website, www.nycirb.org.

The Table of Classifications by Hazard Group is used to determine the excess loss factor. This factor is
determined based on the selected loss limitation and the hazard group assignment shown in the Table for
the classification producing the largest amount of estimated workers compensation standard premium for
each state included in the plan. Refer to the Tables of Retrospective Rating Values in this manual for the
New York Table of Classifications by Hazard Group.

R—4 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

RULE 1 Effective August 1, 2010 Original Printing

For insureds having USL&HW coverage for non-F-classification codes, the applicable hazard group to
use for the determination of an excess loss factor (ELF) is the New York classification code hazard group,
increased two levels. When the classification hazard group is already at the highest level hazard group,
use that highest level hazard group.

New York Classification Hazard Group
USL&HW for Non-F-Classification

Codes Hazard Groups

A C

B D

C E

D F

E G

F G

G G

For the classification codes that include federal coverages (F-classification codes), use the hazard
group assigned to that code.

f. Retrospective Development Premium (RDP)

Retrospective development premium is an elective element that varies by state. The RDP stabilizes
premium adjustments for an insured written under a retrospective rating plan by anticipating future
increases in loss costs. The RDP is calculated using the following formula:

Retrospective Development Premium = Standard Premium x Retrospective Development Premium Factor
x Loss Conversion Factor.

The retrospective development premium factor anticipates a pattern of increasing valuation of losses after
the policy is expired. The retrospective development premium factor may be included in the first three
calculations of the retrospective premium.

In New York, NYCIRB files retrospective development pure premium factors. The retrospective
development pure premium factors must be converted to retrospective development premium factors
using the carrier’s approved expense provisions. Refer to the Tables of Retrospective Rating Values of
this manual for retrospective development pure premium factors.

The conversion formula is:

Retrospective Development Premium Factor = Retrospective Pure Premium Development Factor x
Expected Loss Ratio x (1 + Loss Adjustment Expense %).

The Retrospective Pure Premium Development Factor and LAE% are NYCIRB provided values. Refer to
the Tables of Retrospective Rating Values in this manual for the retrospective pure premium development
factors. Refer to the latest approved New York loss cost filing for the LAE %.

The carrier determines the Expected Loss Ratio (ELR). ELR is a ratio of pure losses (no LAE) to
premium.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL R—5

Original Printing Effective August 1, 2010 RULE 1

g. Tax Multiplier (TM)

Tax multipliers vary by state and generally cover licenses, fees, assessments, and taxes that the carrier
must pay on the premium collected in an individual state.

For New York where NYCIRB files loss costs, you may refer to NCCI’s Tax and Assessment Directory for
state tax Information.

h. Maximum Retrospective Premium

Maximum retrospective premium is a percentage of the standard premium determined by the application
of a maximum retrospective rating plan premium factor. It is the greatest amount of premium payable by
an insured subject to the retrospective rating plan. Maximum retrospective premium places a limit on the
impact of incurred losses on a retrospective rating plan premium. It is established by an agreement
between the insured and carrier.

i. Minimum Retrospective Premium

Minimum retrospective premium is a percentage of the standard premium determined by the application
of a minimum retrospective premium factor. It is the least amount of premium payable by an insured
subject to the retrospective rating plan. A minimum retrospective premium factor is established by an
agreement between the insured and carrier.

C. APPLICATION OF POLICY PREMIUM ELEMENTS

Refer to the New York premium algorithm in the appendix of NYCIRB’s Workers Compensation and Employers
Liability Manual for information on the application of the policy premium elements.

D. INSUREDS OPERATING IN MORE THAN ONE STATE

A retrospective rating plan may be applied on an intrastate or interstate basis.

For an interstate insured, an average of the specified state tax multipliers weighted by the state standard premiums is
used to calculate the tax multiplier used in the determination of the retrospective rating premium.

E. EXCLUSION OF STATUTORY MEDICAL BENEFITS―EX-MEDICAL COVERAGE

1. A policy on an ex-medical basis requires an application to be filed with the NYCIRB advising that
authorization was obtained from the Workers’ Compensation Board. Approval is not required if the insured is
a hospital. Refer to Rule IX of the New York Workers Compensation and Employers Liability Insurance
Manual.

2. If an approved ex-medical policy is subject to a retrospective rating plan, the Notice of Election to apply
retrospective rating shall indicate the ex-medical status, loss limitations and other factors which have been
selected. Refer to the Table of Loss Limitations for Ex-Medical Policies in this manual.

F. DEDUCTIBLE PROGRAMS

The rating values developed to determine premium under a retrospective rating plan do not contemplate deductibles
and are designed to be used with losses that are gross of the deductible amount. When a deductible program applies,
the use of such program, in conjunction with retrospective rating, requires the agreement of both the insured and the
carrier.

R—6 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

RULE 1 Effective May 1, 2017 1st Reprint

G. AIRCRAFT CLASSIFICATIONS

If the insurance subject to the Plan includes any of the aircraft classifications, the premium and losses for such
classifications may be excluded from the Plan by agreement in advance between the insured and the carrier.

H. POLICY EFFECTIVE DATE BASIS

The New York Retrospective Rating Plan is applicable on a policy effective date basis for single and multiple
policy risks.

Note: The Plan applies for the period of the policy or policies subject to the Plan.

I. LONG-TERM CONSTRUCTION PROJECT

A long-term construction project is a construction or erection project expected to require more than 1 year for
completion and let under one contract, or more than one concurrent or consecutive contracts. Such a project may be
insured under a 1 year policy or policies issued for any period not longer than 3 years.

J. WRAP-UP CONSTRUCTION PROJECT

A wrap-up construction project is a large construction, erection or demolition project for which policies have been
issued by one or more insurance carriers under the same management to insure two or more legal entities engaged in
such a project. The entities insured shall be limited to the general contractor (including any owner or principal acting
as a general contractor) and subcontractors performing work under contracts let on an ex-insurance basis. If the
contract between the owner or principal and such general contractor is on an ex-insurance basis, the owner or principal
is an eligible entity for the combination.

The project must be confined to operations at a single location. In connection with the building of roadways, tunnels,
waterways, surface or underground conduits, or New York City school construction work specifically authorized by
Chapter 738, Laws of 1988, the entire job, or sections of the job, is considered a single location if the construction is
performed by a single general contractor for a single owner or principal. The project must be of definite duration
involving work to be performed continuously to completion.





NEW YORK RETROSPECTIVE RATING PLAN MANUAL R—7

Original Printing Effective August 1, 2010 RULE 2

RULE 2—ELIGIBILITY FOR THE PLAN

A. COMBINATION OF MULTIPLE WORKERS COMPENSATION POLICIES

Insureds with two or more workers compensation and employers liability insurance policies may be combined for the
application of a retrospective rating plan, providing there is common majority ownership as defined in the New York
Experience Rating Plan Manual.

B. COMBINATION OF INSURANCES

When a retrospective rating plan includes workers compensation and employers liability insurance and other
commercial casualty insurance, the total retrospective rating premium, including the minimum and maximum
retrospective premium, is determined on the basis of premium for all lines of insurance in a retrospective rating plan.

Retrospective rating may be applied to any of the following types of insurance alone or any combination of such
insurance:

 Workers compensation and employers liability insurance
 Any other commercial casualty line(s) of insurance

For illustrations and examples of combinations, refer to the Retrospective Rating Plan Manual issued by the
Insurance Services Office.

C. ONE-YEAR PLAN

An insured is eligible for a one-year plan if the estimated standard premium is at least $25,000.

D. THREE-YEAR PLAN

An insured is eligible for a three-year plan if the estimated standard premium for three years is at least $75,000.

E. LARGE RISK RATING OPTION (LRRO)

The New York Large Risk Rating Option provides the carrier and insured the option of negotiating the retrospective
rating factors used to calculate premium. An insured is eligible for the LRRO if the estimated standard premium
individually or in any combination with any other commercial casualty lines of insurance (general liability,
commercial automobile, hospital professional liability, crime, glass) exceeds an annual standard premium eligibility
threshold of $500,000 for the term of a retrospective rating plan.

R—8 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

RULE 2 Effective August 1, 2010 Original Printing

F. WRAP-UP CONSTRUCTION PROJECTS

Two or more policies on a wrap-up construction project may be combined for the purpose of retrospective rating in
accordance with the rules of the New York Workers Compensation and Employers Liability Manual. Wrap-up
construction projects may be written on a single or multi-state basis.

Steps to be followed in order to determine whether a wrap-up construction project may be eligible to be
retrospectively rated:

1. Determine the sum of all wrap-up construction project standard premium for all states

2. Of the states’ standard premiums included in (1), determine which state’s wrap-up construction project
retrospective rating premium eligibility threshold is greatest. Refer to NCCI’s Retrospective Rating Plan
Manual for premium eligibility in states other than New York.

3. An insured may be retrospectively rated if the sum of the states included in (1) meet the wrap-up construction
project retrospective rating premium eligibility threshold for the state determined in (2)

G. CARRIER DEVIATIONS FROM RULES AND FACTORS CONTAINED IN THIS MANUAL

Any carrier deviations from the rules and rating factors contained in this manual must be filed for approval with the
New York State Insurance Department.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL R—9

Original Printing Effective August 1, 2010 RULE 3

RULE 3—OPERATION OF THE PLAN

A. PURPOSE

The negotiating process between the insured and carrier is the basis on which a retrospective rating plan provides
flexibility in order to meet the needs and characteristics of an insured. As a result of this negotiation, factors for a
retrospective rating plan are determined for each insured by agreement between the insured and carrier. A completed
Notice of Election of Retrospective Rating Plan form signed by the insured outlines the parameters for a retrospective
rating plan. Refer to Appendix for appropriate New York forms.

When a retrospective rating plan includes workers compensation and employers liability insurance and other
commercial casualty lines of insurance, the total retrospective rating premium, including the minimum and maximum
retrospective rating premium, is determined on the basis of all insurance policies in the retrospective rating plan.

B. EXPLANATION OF TABLES IN APPENDIX

The following is an explanation of the tables used in the calculation of retrospective rating premium:

Table Appendix Purpose

Table of Expected Loss
Ranges

A
Used to determine the expected loss group in the
Table of Insurance Charges.

Table of Insurance Charges B
Used to determine the insurance charge to be
included in the basic premium factor.

Tables of Expense Ratios C
Used in the calculation of basic premium.
These tables are developed by individual carriers
in New York.

Table of Classifications by
Hazard Group

D Used in the determination of excess loss factors.

Tables of Excess Loss Pure
Premium Factors

E Used to determine excess loss factors.

Table of Excess Loss Factors
for Federal Classifications

F
Used to determine excess loss premium for federal
classes.

Table of Loss Limitations for
Ex-Medical Policies

G
Used to determine accident limitation amount on
ex-med policies.

C. THE RETROSPECTIVE RATING PREMIUM WITHOUT ELECTIVE PREMIUM ELEMENTS

The premium for an insured subject to a retrospective rating plan is determined by the following retrospective rating
premium formula:

Retrospective Rating Premium = [Basic Premium + Converted Losses] x Tax Multiplier

The retrospective rating premium will not be less than the minimum retrospective rating premium or more than the
maximum retrospective rating premium selected for a retrospective rating plan.

If the insured for which a retrospective rating plan is applied includes more than one legal entity, a single retrospective
rating premium is calculated on the basis of the combined entities.

R—10 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

RULE 3 Effective August 1, 2010 Original Printing

Note: Insureds with an estimated annual standard premium of a specified premium eligibility threshold, individually
or in any combination with commercial casualty lines of insurance, may be rated under the Large Risk Rating
Option. That option provides that such insureds may be retrospectively rated as mutually agreed upon by the
insured and carrier. Refer to Rule 2-E.

D. THE RETROSPECTIVE RATING PREMIUM FORMULA WITH ADDITIONAL ELECTIVE PREMIUM
ELEMENTS

The premium for a retrospective rating plan with elective premium elements is determined by the following
retrospective premium formula. The elective elements used in the formula will depend on whether the elective
premium elements are included in a retrospective rating plan agreement.

Retrospective Rating Premium = [Basic Premium + Excess Loss Premium + Retrospective Development Premium +
Converted Losses] x Tax Multiplier.

The result of the above calculation is a retrospective rating premium when the insured has elected one or more of the
elective premium elements.

A retrospective rating premium will not be less than the minimum retrospective rating premium or more than the
maximum retrospective rating premium selected for a retrospective rating plan.

Refer to Appendix for examples.

E. CALCULATION OF RETROSPECTIVE RATING PREMIUM

Under these rules, retrospective rating premiums are always calculated by the carrier, using premium and loss data that
has been reported according to the workers compensation statistical plan. The number of subsequent calculations is
determined as part of the agreement between the insured and carrier.

1. First Calculation of Retrospective Rating Premium

Under these rules, retrospective rating premium is calculated by the carrier, as soon as practicable. The
calculation will include the premium and loss data valued in the sixth month after the expiration date of the
rating plan period and annually thereafter, in accordance with the New Y ork Workers Compensation
Statistical Plan. The carrier will notify the insured and return premium if the retrospective rating premium is
less than premium previously paid, or the insured will pay any premium greater than premium previously
paid, subject to the maximum and minimum retrospective premiums.

Note: In certain situations, the carrier may make an early calculation of retrospective premium. Such
situations may include when the insured has filed for, or is in, bankruptcy, liquidation,
reorganization, receivership, assignment for benefit or creditors, or other similar situations.

2. Subsequent Calculations of Retrospective Rating Premium

If subsequent calculations are to be completed as part of a retrospective rating plan agreement, then the
calculations will be made by the carrier 12 months after the initial calculation and then in 12-month intervals
thereafter. The procedures for the subsequent calculations are the same as described in Rule 3-E-1.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL R—11

Original Printing Effective August 1, 2010 RULE 3

3. Final Calculation of Retrospective Rating Premium

Subsequent calculations of retrospective rating premium will be issued by the carrier in accordance with Rule 3-E-
2 until both the insured and carrier agree that the latest calculation will be the final retrospective rating premium
under a Plan. After the final retrospective premium calculation, a revision of that premium adjustment is
permitted in accordance with the New York Workers Compensation Statistical Plan.

Refer to Appendix for examples.

F. CANCELLATION OF A POLICY UNDER A RETROSPECTIVE RATING PLAN

The cancellation conditions of the standard policy permit cancellation by the insured or carrier. The premium
determination for a cancelled policy is outlined in the New York Workers Compensation and Employers Liability
Manual.

1. Reasons for Cancellation and Retrospective Rating Premium Determination

Cancellation Provisions—Table 1

If . . . Then . . .

The policy is cancelled by the insurance carrier, except
for nonpayment of premium

1. The standard premium for the cancelled policy is calculated on a
pro-rated basis as outlined in the New York WC&EL Manual.

2. Basic premium and, if applicable, excess loss premium and
retrospective development premium is calculated by using the
pro-rata standard premium calculated in 1.

Cancellation Provisions—Table 2

If . . . Then . . .

The policy is cancelled by the insured when retiring
from business such that:
 All the work covered by the policy has been

completed, or
 All interest in any business covered by the policy

has been sold, or

 The insured has retired from all business covered by
the policy

1. The standard premium for the cancelled policy is calculated on a
pro-rated basis as outlined in the New York WC&EL Manual.

2. Basic premium and, if applicable, excess loss premium and
retrospective development premium is calculated by using the
pro-rata standard premium calculated in 1.

Cancellation Provisions—Table 3

If . . . Then . . .

The policy is cancelled by the insured, except when
retiring from the business

1. The standard premium for the cancelled policy is calculated on a
short rate basis as outlined in the New York WC&EL Manual.

2. Basic premium and, if applicable, excess loss premium and
retrospective development premium is calculated by using the
short rate standard premium calculated in 1.

3. Minimum retrospective rating premium is the short rate standard
premium cancellation.

4. Maximum retrospective rating premium is based on standard
premium. It is calculated by using the actual payroll for the
period the policy was in effect, extending that payroll pro-rata to
an annual basis, and then multiplying such extended payroll by
the authorized rates and experience rating modification.

R—12 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

RULE 3 Effective August 1, 2010 Original Printing

2. Cancellation for Nonpayment of Premium

If the cancellation by the carrier is because of nonpayment of premium by the insured, the maximum retrospective
rating premium is based on the calculated standard premium for the cancelled policy.

Refer to the Appendix for an example.

G. PAID LOSS RETROSPECTIVE RATING PLAN

Upon agreement between the carrier and the insured, and in conjunction with a retrospective rating plan, the carrier
may enter into a financial arrangement with the insured in which the full deposit premium is not paid to the insurance
carrier at policy inception. Under this arrangement, the insured is able to retain the use of its funds until losses are
actually paid by the carrier.

A paid loss retrospective rating plan is subject to the following conditions:

1. Eligibility for this Plan requires an estimated annual standard premium of no less than $500,000. All states and
policies referred to in the filing may be included in determining eligibility.

2. Collection at policy inception of a charge equal to no less than one-quarter of expected losses. This amount should
be increased by the Loss Conversion Factor to cover claim adjustment expenses.

3. Collection at policy inception of a pro-rated Basic Premium Charge. The Basic Premium Charge is derived by
multiplying the Basic Premium Factor in the Plan by the standard premium.

4. Collection over the policy term of a charge equal to the Excess Loss Premium (when a loss limitation is chosen).
Excess Loss Premium is equal to the Excess Loss Factor multiplied by the standard premium.

5. Collection of a charge to cover premium tax derived by applying the Tax Multiplier to the standard premium.

6. A charge for the loss of the use of funds may also be applied by the carrier. However, use of this charge must be
clearly stated in each Plan.

7. Changes in any of the amounts referred to in items 2. through 6. above are to be billed or returned at the time of
the first retrospective rating adjustment.

8. A letter of credit meeting the requirements of New York State Insurance Department Regulation 133 is required to
secure the balance of the standard premium due when the program is established. This is subject to modification
as payments are made in subsequent periods. At the option of the carrier, a demand note may be required to
accompany the letter of credit.

9. At the time of the first retrospective rating adjustment, the premium due, but not as yet paid, is the difference
between the retrospective premium and the amount collected thus far under the paid loss plan.

10. Upon agreement between the carrier and the insured, at the time of a specified retrospective rating adjustment, the
paid loss retrospective rating program will revert to a conventional retrospective rating plan. Generally, this will
occur at the time of the fourth or fifth adjustment. Subsequent adjustments are made in the same manner as the
conventional plan, or one final adjustment may be made based on an agreed upon ultimate loss calculation.

11. In the event of cancellation of coverage at the insured's request or the insurance company's request, as a result of
non-payment, the accountings and all subsequent payments will be adjusted in accordance with the cancellation
rules contained in Rule 3.F. of this Plan.

Note: The insured is required to replenish the deposit loss fund periodically throughout the program to maintain
the initial loss fund deposit. If the paid loss plan is terminated prior to the calculation of the first
retrospective rating adjustment and the actual paid losses exceed the amounts in the loss fund, the insured
will be required to contribute any and all amounts due the carrier.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL R—13

Original Printing Effective August 1, 2010 RULE 4

RULE 4—ADMINISTRATION OF THE PLAN

A. RETROSPECTIVE RATING ENDORSEMENTS

All NYCIRB’s approved retrospective rating plan endorsements are located in the Endorsement Section of this
manual.

B. REPORTS OF PREMIUMS AND LOSSES UNDER THE PLAN

The standard premiums and losses incurred under a retrospective rating plan policy(s) must be reported in accordance
with the New York Workers Compensation Statistical Plan.

Any New York additional or return premium under the retrospective rating program must be reported to NYCIRB
through the New York Financial Call Information System (NYFCIS©) as part of the annual financial call reporting
requirements.

C. CARRIER FILING REQUIREMENTS

In New York, carriers are required to submit Notice of Election or Notification of Coverage forms to the NYCIRB for
each insured written under a retrospective rating plan.

Refer to the Appendix for specific filing requirements.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Effective August 1, 2010 Original Printing

TABLES OF RETROSPECTIVE RATING PLAN VALUES

A ― Table of Expected Loss Ranges

B ― Table of Insurance Charges

C ― Tables of Expense Ratios

D ― Table of Classifications By Hazard Group

E ― Tables of Excess Loss Pure Premium Factors
1. Excess Loss Pure Premium Factors
2. State Hazard Group Differentials
3. Excess Loss and Allocated Expense Pure Premium Factors
4. Retrospective Rating Pure Premium Development Factors

F ― Table of Excess Loss Factors for Federal Classifications

G ― Table of Loss Limitations for Ex-Medical Policies

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—A

Original Printing Effective January 1, 2012

TABLE OF EXPECTED LOSS RANGES

Expected
Loss

Group
Range

Rounded Values

Expected
Loss

Group
Range

Rounded Values

Expected
Loss

Group
Range

Rounded Values

95 1,069 - 1,668 65 89,596 - 96,768 35 1,117,459 - 1,254,650
94 1,669 - 2,469 64 96,769 - 104,515 34 1,254,651 - 1,408,687

93 2,470 - 3,262 63 104,516 - 112,881 33 1,408,688 - 1,606,329

92 3,263 - 4,312 62 112,882 - 121,917 32 1,606,330 - 1,846,373

91 4,313 - 5,608 61 121,918 - 131,677 31 1,846,374 - 2,122,290

90 5,609 - 6,774 60 131,678 - 142,246 30 2,122,291 - 2,439,441

89 6,775 - 8,175 59 142,247 - 153,803 29 2,439,442 - 2,899,798

88 8,176 - 9,490 58 153,804 - 166,063 28 2,899,799 - 3,467,527

87 9,491 - 11,016 57 166,064 - 178,922 27 3,467,528 - 4,146,414

86 11,017 - 12,778 56 178,923 - 192,782 26 4,146,415 - 5,111,668

85 12,779 - 14,451 55 192,783 - 207,716 25 5,111,669 - 6,504,746

84 14,452 - 16,337 54 207,717 - 224,594 24 6,504,747 - 8,277,480

83 16,338 - 18,450 53 224,595 - 242,913 23 8,277,481 - 10,577,165

82 18,451 - 20,529 52 242,914 - 262,733 22 10,577,166 - 13,534,484

81 20,530 - 22,841 51 262,734 - 284,159 21 13,534,485 - 17,318,654

80 22,842 - 25,410 50 284,160 - 306,638 20 17,318,655 - 22,160,857

79 25,411 - 28,271 49 306,639 - 330,841 19 22,160,858 - 28,356,911

78 28,272 - 31,196 48 330,842 - 357,128 18 28,356,912 - 38,897,361

77 31,197 - 34,345 47 357,129 - 388,536 17 38,897,362 - 57,528,883

76 34,346 - 37,816 46 388,537 - 422,704 16 57,528,884 - 85,084,766

75 37,817 - 41,556 45 422,705 - 459,879 15 85,084,767 - 125,839,689

74 41,557 - 45,495 44 459,880 - 502,548 14 125,839,690 - 186,115,898

73 45,496 - 49,808 43 502,549 - 549,895 13 186,115,899 - 275,263,927

72 49,809 - 54,536 42 549,896 - 601,708 12 275,263,928 - 430,893,183

71 54,537 - 59,530 41 601,709 - 663,309 11 430,893,184 - 681,845,588

70 59,531 - 64,935 40 663,310 - 733,021 10 681,845,589 - 1,078,952,801

69 64,936 - 70,826 39 733,022 - 810,061 9 1,078,952,802 - & over

68 70,827 - 76,791 38 810,062 - 895,197

67 76,792 - 82,946 37 895,198 - 995,262

66 82,947 - 89,595 36 995,263 - 1,117,458

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—B

Original Printing Effective July 1, 1999 (Issued August 1, 2010)

TABLE OF INSURANCE CHARGES

The Table of Insurance Charges is not contained in this manual, but is on file with the New
York State Insurance Department. It is available for use by the Rating Board’s members in
accordance with applicable licensing agreements with the National Council on Compensation
Insurance.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—C

Original Printing Effective October 1, 2008 (Issued August 1, 2010)

TABLES OF EXPENSE RATIOS

Tables of Expense Ratios, both with and without allocated loss adjustment expense, as well as Premium
Discount schedules, are no longer calculated and published by the Rating Board, effective October 1, 2008.

Carriers are responsible for determining their own expense tables and schedules of premium discounts.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—D

1st Reprint Effective October 1, 2019 PAGE 1

 TABLE OF CLASSIFICATIONS BY HAZARD GROUP

This table is to be used in the determination of the excess loss factor. This factor is determined based on the selected
loss limitation and the hazard group assignment shown below for the classification producing the largest amount of
estimated New York workers compensation standard premium included in the Plan.

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

 0005
 0006
 0007
 0031
 0034

 0035
 0042
 0050
 0106
 0251

 0908
 0909
 0912
 0913
 0917

 1170
 1320
 1430
 1438
 1439

 1452
 1463
 1470
 1624
 1701

 1710
 1741
 1747
 1748
 1809

 1810
 1853
 1860
 1924
 1925

C
C
B
E
C

B
E
C
D
C

C
B
D
E
C

E
F
E
F
E

E
F
E
E
E

E
G
E
E
E

E
D
B
D
D

 2001
 2002
 2003
 2014
 2021

 2039
 2041
 2065
 2070
 2081

 2089
 2095
 2101
 2105
 2111

 2112
 2114
 2121
 2143
 2150

 2157
 2172


 2288

 2302


 2362
 2380


 2387
 2388
 2402
 2413

C
B
C
E
D

D
B
C
C
C

C
C
B
B
B

B
B
C
B
B

B
D

B

C

C
C

C
B
E
C

 2416
 2417
 2501
 2503
 2534

 2553
 2570
 2571
 2576
 2578

 2590
 2591
 2593
 2594
 2600

 2623
 2640
 2660
 2670
 2683

 2688
 2689
 2702
 2710
 2714

 2731

 2737
 2759
 2790

 2802
 2816
 2817
 2818
 2835

C
C
D
B
B

B
B
D
B
C

D
B
E
D
B

D
C
B
A
B

B
 E

G
F
B

E

D
B
B

C
C
E
C
A

 2841
 2881
 2883
 2913
 2916

 2923
 2942
 3004
 3018
 3022

 3027
 3028
 3030
 3040
 3041

 3042
 3060
 3064
 3066
 3067

 3076
 3081
 3085
 3110
 3111

 3113
 3114
 3118
 3122
 3126

 3129
 3132
 3145
 3146
 3169

B
C
C
A
F

B
A
D
D
D

E
C
E
E
D

D
D
D
C
E

B
E
E
C
C

C
C
B
B
C

C
C
C
C
C

TABLE—D NEW YORK RETROSPECTIVE RATING PLAN MANUAL

PAGE 2 Effective October 1, 2019 1st Reprint

 TABLE OF CLASSIFICATIONS BY HAZARD GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

 3179
 3188
 3190
 3191
 3200

 3220
 3227
 3241

 3257

 3270


 3307
 3315

 3336
 3365
 3372
 3381
 3383

 3384
 3385
 3400
 3507
 3515

 3548
 3559
 3561
 3574
 3581

 3612
 3620
 3629
 3632
 3634

D
B
B
B
E

C
B
C

C

C

C
B

E
E
D
C
B

E
B
D
C
C

C
C
B
B
B

D
E
D
B
C

 3635
 3638
 3642
 3643
 3647

 3648
 3681
 3685
 3686
 3724

 3726
 3737
 3807
 3808
 3821

 3823
 3824
 3826
 3827
 3830

 3832
 3865
 3881
 4000
 4024

 4034
 4038
 4053
 4061
 4062

 4101
 4111
 4112
 4114
 4130

C
B
C
C
D

B
D
B
B
E

G
E
B
D
D

C
D
C
D
D

E
A
C
F
E

E
A
C
B
C

D
D
C
C
C

 4131
 4133
 4150
 4207
 4239

 4240
 4243
 4244
 4250
 4251

 4263
 4273
 4279
 4282
 4298

 4299
 4301
 4304
 4307
 4310

 4312
 4351
 4352
 4360
 4361

 4362
 4410
 4420
 4431
 4432

 4439
 4452
 4459
 4470
 4475

B
B
A
E
E

B
C
C
C
C

C
C
D
B
C

B
B
B
C
E

C
C
B
B
B

C
C
D
A
A

E
D
C
C
C

 4476
 4479

 4493
 4511

 4557
 4558

 4568
 4583

 4597
 4611
 4628
 4635
 4653

 4665
 4692
 4693
 4710
 4712

 4720
 4751

 4771
 4825

 4828
 4829
 4902
 4923
 5000

 5022
 5037
 5040
 5057
 5059

B
A

C
B

B
C

E
F

B
B
B
G
B

E
B
B
B
E

C
E

G
E

D
F
B
C
G

F
G
G
G
G

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—D

1st Reprint Effective October 1, 2019 PAGE 3

 TABLE OF CLASSIFICATIONS BY HAZARD GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

 5069
 5102
 5160
 5183
 5184

 5188
 5190
 5191
 5192
 5193

 5213
 5221
 5222
 5223
 5348

 5402
 5403
 5428
 5429
 5443

 5445
 5462
 5473
 5474
 5479

 5480
 5491
 5506
 5507
 5508

 5536
 5538
 5545
 5547
 5606

G
G
E
F
E

E
F
C
C
E

F
F
F
E
F

B
G
D
F
C

F
E
G
G
D

F
F
G
F
E

E
E
G
G
F

 5610
 5645
 5648
 5651
 5701

 5703
 5709
 5951
 5954
 6003

 6005
 6017
 6018
 6045
 6204

 6216
 6217
 6229
 6233
 6235

 6251
 6252
 6260
 6306
 6319

 6325
 6400
 6504
 6701
 6801

 6811
 6824
 6826
 6834
 6836

E
F
G
F
B

E
D
B
F
E

E
E
E
E
F

G
F
F
F
G

F
G
G
F
F

F
D
C
E
E

E
F
E
D
E

 6843
 6854
 6872
 6874
 6875

 6882
 6884
 6885
 7016
 7024

 7038
 7046
 7047
 7050
 7090

 7098
 7099
 7133
 7197
 7201

 7207
 7219
 7231
 7242
 7309

 7313
 7317
 7327
 7333
 7335

 7337
 7364
 7366
 7367
 7368

G
G
G
G
G

G
G
G
G
G

G
G
G
G
G

G
G
F
D
C

E
F
D
B
G

G
G
G
G
G

G
E
E
B
E

 7370
 7377
 7380
 7390
 7394

 7395
 7398
 7403
 7405
 7421

 7422
 7431
 7502
 7515
 7520

 7536
 7538
 7539
 7542


 7580
 7590
 7600
 7601
 7610

 7710
 7711
 7716
 7720
 7723

 7855
 7998
 7999
 8001
 8006

C
E
D
C
G

G
G
E
E
F

G
G
E
G
C

D
G
D
B

E
D
B
F
B

G
G
G
E
C

E
A
C
B
B

TABLE—D NEW YORK RETROSPECTIVE RATING PLAN MANUAL

PAGE 4 Effective October 1, 2019 Original Printing

 TABLE OF CLASSIFICATIONS BY HAZARD GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

CLASS
CODE

HAZARD
GROUP

 8008
 8012
 8013
 8016
 8017

 8018
 8021
 8025
 8031
 8032

 8033
 8034
 8039
 8043
 8044

 8046
 8047
 8048
 8068
 8069

 8072
 8090
 8102
 8103
 8105

 8106
 8107
 8111
 8116

 8199
 8209
 8215
 8227
 8232

 8235
 8263
 8264

B
B
C
C
B

B
E
C
C
C

C
C
B
B
B

B
B
D
B
B

B
C
B
D
B

E
E
D
C

E
C
E
G
E

C
D
E

 8265
 8280
 8288
 8291
 8292

 8293
 8350
 8353
 8381
 8382

 8385
 8391
 8392
 8394
 8500

 8601
 8709
 8719
 8720
 8726

 8731
 8742
 8745
 8747
 8748

 8751
 8755
 8800
 8802

 8803
 8809
 8810
 8820
 8829

 8831
 8832
 8833

F
F
E
D
C

D
F
E
D
E

E
D
C
B
E

E
G
G
D
E

E
E
D
D
F

D
E
A
C

C
D
C
D
C

C
E
C

 8838
 8840
 8854
 8857
 8864

 8865
 8866
 8868
 8869
 8871

 8901
 9014
 9015
 9016
 9019

 9025
 9026
 9027
 9028
 9029

 9030
 9040
 9044
 9048
 9051

 9052
 9055
 9058
 9059

 9060
 9061
 9063
 9065
 9071

 9072
 9074
 9088

B
C
D
C
B

C
B
B
B
B

B
C
C
B
E

E
E
D
E
C

E
B
B
B
E

B
B
A
D

C
B
B
C
A

B
C
G

 9089
 9093
 9101
 9102
 9149

 9157
 9158
 9159
 9160
 9178

 9179
 9180
 9182
 9186
 9220

 9402
 9403
 9410
 9501
 9505

 9519
 9521
 9522
 9526
 9527

 9534
 9539
 9545
 9549

 9552
 9553
 9585
 9586
 9600

 9610
 9620

B
B
B
C
B

A
B
B
B
A

B
E
C
F
D

D
E
C
D
D

C
E
C
E
F

F
D
E
D

E
D
B
B
B

E
D

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—E

Original Printing Effective October 1, 2019 Page 1

 EXCESS LOSS PURE PREMIUM FACTORS

 Per Accident Hazard Group
 Limitation A B C D E F G

$ 25,000 0.660 0.681 0.692 0.710 0.721 0.747 0.759
30,000 0.638 0.660 0.671 0.691 0.704 0.733 0.746
35,000 0.618 0.641 0.652 0.674 0.688 0.719 0.734
40,000 0.599 0.623 0.635 0.658 0.673 0.706 0.723
50,000 0.566 0.590 0.604 0.629 0.645 0.682 0.702
75,000 0.499 0.525 0.539 0.568 0.587 0.630 0.655

100,000 0.450 0.475 0.490 0.520 0.541 0.589 0.616
125,000 0.410 0.434 0.449 0.481 0.503 0.554 0.583
150,000 0.376 0.399 0.415 0.449 0.470 0.524 0.554
175,000 0.348 0.371 0.386 0.419 0.442 0.497 0.529
200,000 0.324 0.346 0.360 0.394 0.417 0.474 0.506
225,000 0.302 0.324 0.337 0.372 0.394 0.452 0.486
250,000 0.283 0.303 0.318 0.352 0.375 0.434 0.468
275,000 0.266 0.286 0.300 0.334 0.356 0.416 0.451
300,000 0.250 0.270 0.284 0.318 0.340 0.399 0.434
325,000 0.237 0.256 0.269 0.302 0.325 0.384 0.420
350,000 0.225 0.243 0.256 0.289 0.311 0.371 0.406
375,000 0.214 0.231 0.244 0.276 0.298 0.358 0.394
400,000 0.204 0.220 0.233 0.264 0.286 0.345 0.382
425,000 0.194 0.210 0.222 0.253 0.275 0.334 0.371
450,000 0.186 0.200 0.212 0.244 0.265 0.323 0.359
475,000 0.177 0.192 0.204 0.234 0.256 0.313 0.350
500,000 0.170 0.184 0.196 0.225 0.246 0.303 0.340
600,000 0.145 0.158 0.168 0.195 0.216 0.270 0.307
700,000 0.126 0.136 0.147 0.172 0.192 0.243 0.279
800,000 0.111 0.120 0.129 0.153 0.172 0.221 0.256
900,000 0.099 0.106 0.115 0.137 0.155 0.201 0.236

1,000,000 0.089 0.095 0.104 0.124 0.141 0.185 0.219
2,000,000 0.043 0.044 0.049 0.060 0.072 0.099 0.124
3,000,000 0.028 0.028 0.032 0.038 0.048 0.066 0.085
4,000,000 0.021 0.021 0.023 0.028 0.036 0.049 0.064
5,000,000 0.017 0.017 0.019 0.022 0.028 0.038 0.052
6,000,000 0.014 0.014 0.015 0.018 0.024 0.032 0.043
7,000,000 0.012 0.012 0.013 0.015 0.020 0.026 0.037
8,000,000 0.010 0.010 0.011 0.013 0.017 0.023 0.032
9,000,000 0.008 0.008 0.009 0.011 0.015 0.020 0.028

10,000,000 0.008 0.008 0.009 0.009 0.013 0.018 0.026

 HAZARD GROUP DIFFERENTIALS

A B C D E F G

.979 .861 .793 .682 .607 .470 .394

TABLE—E NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Page 2 Effective October 1, 2019 Original Printing

 EXCESS LOSS AND ALLOCATED EXPENSE PURE PREMIUM FACTORS

Per Accident Hazard Group
 Limitation A B C D E F G

$ 25,000 0.751 0.772 0.782 0.800 0.811 0.838 0.850
30,000 0.728 0.751 0.761 0.781 0.793 0.824 0.837
35,000 0.708 0.731 0.742 0.764 0.777 0.809 0.825
40,000 0.688 0.712 0.725 0.747 0.761 0.797 0.813
50,000 0.654 0.678 0.692 0.717 0.733 0.773 0.792
75,000 0.583 0.610 0.624 0.654 0.673 0.720 0.743

100,000 0.529 0.557 0.571 0.603 0.624 0.675 0.703
125,000 0.486 0.512 0.526 0.561 0.582 0.638 0.669
150,000 0.448 0.475 0.490 0.525 0.547 0.606 0.638
175,000 0.416 0.442 0.457 0.494 0.516 0.576 0.611
200,000 0.388 0.413 0.428 0.465 0.489 0.551 0.587
225,000 0.363 0.389 0.403 0.441 0.463 0.528 0.564
250,000 0.342 0.366 0.380 0.418 0.441 0.507 0.544
275,000 0.322 0.345 0.359 0.398 0.421 0.488 0.525
300,000 0.304 0.326 0.341 0.379 0.402 0.469 0.508
325,000 0.288 0.310 0.324 0.361 0.385 0.453 0.492
350,000 0.273 0.294 0.308 0.345 0.369 0.437 0.476
375,000 0.259 0.280 0.293 0.331 0.354 0.422 0.461
400,000 0.247 0.267 0.280 0.317 0.340 0.408 0.448
425,000 0.236 0.256 0.268 0.305 0.327 0.395 0.435
450,000 0.225 0.244 0.257 0.292 0.315 0.383 0.423
475,000 0.215 0.234 0.246 0.281 0.304 0.372 0.411
500,000 0.207 0.225 0.237 0.271 0.293 0.360 0.401
600,000 0.175 0.192 0.203 0.236 0.257 0.322 0.361
700,000 0.153 0.166 0.176 0.207 0.227 0.290 0.329
800,000 0.134 0.146 0.156 0.184 0.204 0.263 0.302
900,000 0.119 0.130 0.139 0.165 0.184 0.241 0.278

1,000,000 0.107 0.116 0.125 0.149 0.167 0.220 0.258
2,000,000 0.050 0.054 0.058 0.072 0.084 0.116 0.143
3,000,000 0.032 0.034 0.037 0.045 0.055 0.076 0.097
4,000,000 0.024 0.025 0.027 0.033 0.041 0.057 0.073
5,000,000 0.019 0.019 0.021 0.025 0.032 0.044 0.058
6,000,000 0.015 0.016 0.017 0.021 0.026 0.036 0.048
7,000,000 0.012 0.013 0.014 0.017 0.023 0.030 0.041
8,000,000 0.010 0.011 0.012 0.015 0.019 0.026 0.035
9,000,000 0.009 0.009 0.010 0.012 0.017 0.023 0.031

10,000,000 0.008 0.008 0.009 0.011 0.015 0.020 0.027

 RETROSPECTIVE RATING PURE PREMIUM DEVELOPMENT FACTORS

With Loss Limit Without Loss Limit

1st 2nd 3rd 1st 2nd 3rd 4th and Subsequent
Adj Adj Adj Adj Adj Adj Adjustment

.21 .12 .06 .50 .35 .24 .00

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—F

Original Printing Effective October 1, 2011

 EXCESS LOSS PURE PREMIUM FACTORS FOR FEDERAL COVERAGE

Refer to Rule 1.2.e for appropriate excess loss pure premium factor procedure for federal coverage.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL TABLE—G

Original Printing Issued August 1, 2010

TABLE OF LOSS LIMITATIONS
FOR EX-MEDICAL POLICIES

Eligibility
 Total Estimated
 Standard Premium

Per Accident Limitation

Full Coverage Ex-Medical Coverage

$ 100,000

 over 100,000

 over 100,000

 over 100,000

 over 100,000

 150,000

 200,000

 250,000

 300,000

 350,000

 400,000

 500,000

 600,000

 1,000,000

 1,000,000

$ 25,000

 30,000

 35,000

 40,000

 50,000

 75,000

 100,000

 125,000

 150,000

 175,000

 200,000

 250,000

 300,000

 500,000

 1,000,000

$ 20,000

 24,000

 28,000

 32,000

 40,000

 60,000

 80,000

 100,000

 120,000

 140,000

 160,000

 200,000

 240,000

 400,000

 800,000

NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Original Printing Effective August 1, 2010 Appendix

APPENDIX

This section of the New York Retrospective Rating Plan Manual contains additional information and examples that
could be beneficial to the users’ understanding of the preceding Plan rules

A ― General Explanation

B ― Explanation of Differences Between Types of Excess Loss Factors

C ― Retrospective Rating Plan Premium Formula

D ― Retrospective Rating Plan Premium Calculation Examples

E ― Development of Average State Hazard Group Factor

F ― Cancellation of a Policy Under a Retrospective Rating Plan

G ― Carrier Retrospective Rating Plan Filing Requirements

Excess Losses

Excess Losses and Allocated Loss Adjustment Expenses

NEW YORK RETROSPECTIVE RATING PLAN MANUAL A—1

Original Printing Effective August 1, 2010 Appendix

APPENDIX

This appendix provides examples and further explanations of the rules in this manual.

A. GENERAL EXPLANATION

A retrospective rating plan adjusts the premium for the insured’s policy on the basis of losses incurred during the
period covered by that policy term. The intent is to charge premium that reflects the actual experience of the insured
based on the insured’s individual loss history during the policy term. A retrospective rating plan uses the losses
incurred during the term of the policy to establish the cost of insurance. The application of the New York
Retrospective Rating Plan (Plan) is optional and may be used only upon election by the insured and acceptance by the
insurance carrier.

Refer to the Definitions in Rule 1 for an explanation of the terms used in the formula.

Refer to Rule 3 for an explanation of the operation of the plan.

B. EXPLANATION OF DIFFERENCES BETWEEN TYPES OF EXCESS LOSS FACTORS

1. Types of Excess Loss Factors

Excess loss factors are used in retrospective rating when an insured elects to limit the amount of incurred losses to
be included in the retrospective rating premium. The charge for this loss limitation is called excess loss premium.
 The excess loss factors for New York are located in Table E of the Tables of Retrospective Rating Values in this
manual.

 Excess Loss Factors (ELF) are provided for states where NCCI files and publishes full rates. ELFs do not

take into account the inclusion of Allocated Loss Adjustment Expense (ALAE) as part of incurred losses.

Excess loss factors represent the expected losses above a given limit (excess losses) relative to full standard
premium (including expenses).

ELF =

Refer to the NCCI Retrospective Rating Plan Manual for the application of these factors.

 Excess Loss and Allocated Loss Adjustment Expense Factors (ELAEF) apply when the definition of loss

is redefined to include Allocated Loss Adjustment Expense. These factors are provided for states where
NCCI files and publishes full rates.

Excess Loss and Allocated Loss Adjustment Expense Factors represent the expected amount of losses and
allocated loss adjustment expenses above a given limit (excess losses including ALAE) relative to full
standard premium (including expenses). These optional values are provided for some full rate states, but not
all.

ELAEF =

Refer to the NCCI Retrospective Rating Plan Manual for the application of these factors.

Standard Premium

Standard Premium

Excess Losses

Excess Losses and Allocated Loss Adjustment Expenses

A—2 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Appendix Effective August 1, 2010 Original Printing

 Excess Loss Pure Premium Factors (ELPPF) are provided for New York in this manual. ELPPFs for

states where NCCI publishes loss costs rather than full rates are provided in NCCI’s Retrospective Rating
Plan Manual. ELPPFs do not take into account the inclusion of ALAE as part of incurred losses.
Carriers are required to convert Excess Loss Pure Premium Factors to Excess Loss Factors. Refer to Rule
1-B-2-e for the formula used to convert ELPPFs to ELFs.

Excess Loss Pure Premium Factors represent the expected amount of losses above a given limit (excess
losses) relative to the loss cost portion of the premium.

ELPPF =

 Excess Loss and Allocated Loss Adjustment Expense Pure Premium Factors (ELAEPPF) are
provided when the definition of loss is redefined to include Allocated Loss Adjustment Expense. These
factors are provided for New York in this manual and in the NCCI Retrospective Rating Plan Manual for
those states where NCCI publishes loss costs rather than full rates.

Excess Loss and Allocated Loss Adjustment Expense Pure Premium Factors represent the expected
amount of losses and allocated loss adjustment expense above a given limit (excess losses including
ALAE) relative to the loss cost portion of the premium.

ELAEPPF =

2. Excess Loss Premium Calculation Example

In New York, NYCIRB files Excess Loss Pure Premium Factors. The Excess Loss Pure Premium Factors
must be converted to Excess Loss Factors using the carrier’s expense provisions, as applicable.

 Term Definition

Excess Loss Pure Premium Factor ELPPF .360
Expected Loss Ratio ELR .648
Loss Adjustment Expense LAE .188
Excess Loss Factor ELF .277

 Conversion of ELPPF to ELF based on the formula below:

(ELPPF x ELR) x (1+ LAE**)

(.360 x .648) x (1 + .188)
(.233) x 1.188)

ELF = .277

** The Loss Adjustment Expense % is obtained from the NYCIRB’s loss cost filing that is effective one year
prior to the effective date of the ELPPFs. For example, you would use the 10/1/10 ELPPFs in conjunction
with an LAE % from the 10/1/09 loss cost filing. (This is necessary because it is the prior approved LAE %
that is used in the calculation of the latest ELPPFs).

Loss Cost Premium

Loss Cost Premium

NEW YORK RETROSPECTIVE RATING PLAN MANUAL A—3

Original Printing Effective August 1, 2010 Appendix

C. RETROSPECTIVE RATING PLAN PREMIUM FORMULA

1. Retrospective Rating Plan Premium Formula without Elective Premium Elements

The formula used to calculate the retrospective rating premium, excluding the elective premium elements, is as
follows:

Retrospective Rating Plan = (Basic Premium + Converted Losses*) x Tax Multiplier

2. Retrospective Rating Plan Premium Formula with Elective Premium Elements

Retrospective Rating Plan Premium = [Basic Premium + Excess Loss Premium** + Retrospective Rating
Development Premium** + Converted Losses*] x Tax Multiplier

 These formulas produce a retrospective rating plan premium, which is subject to the Minimum Retrospective
Premium and the Maximum Retrospective Premium.

* Losses may include allocated loss adjustment expenses if selected by the insured.
** Elective Premium Element

D. RETROSPECTIVE RATING PREMIUM CALCULATION EXAMPLES

For these examples, assume the Retrospective Rating Plan Agreement provides:

Retrospective Rating Factors

a. Estimated Standard Premium $500,000

b. Maximum Retrospective Premium Factor 1.30

c. Minimum Retrospective Premium Factor .60

d. Loss Conversion Factor 1.120

e. Tax Multiplier 1.070

f. State Hazard Group Relativity 0.750

g. Excess Loss Factor ($50,000 Loss Limit) .36

h. Expenses from Expense Ratio Table .201

Retrospective Premium Development Factors Without With Loss
 Loss Limit Limit

 1st Adjustment 0.21 0.08
 2nd Adjustment 0.18 0.06
 3rd Adjustment 0.13 0.02

A—4 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Appendix Effective August 1, 2010 Original Printing

Example 1:

Calculation of Retrospective Premium: First, Second and Third Adjustments

This example contains:

 No loss limits
 Retrospective Development Factors

Factors
First

Adjustment
Second

Adjustment
Third

Adjustment
1. Standard Premium 500,000 500,000 500,000
2. Basic Premium Factor 0.145
3. Basic Premium (2 x 1) 72,500 72,500 72,500
4. Excess Loss Premium Factor
5. Excess Loss Premium (4 x 1 x 7) 0 0 0
6. Ratable Losses 150,000 200,000 275,000
7. Loss Conversion Factor 1.120
8. Converted Losses (6 x 7) 168,000 224,000 308,000
9. Retrospective Development Factor 0.210 0.180 0.130

10. Retrospective Development Premium (9 x 1 x 7) 117,600 100,800 72,800
11. Subtotal (3 + 5 + 8 + 10) 358,100 397,300 453,300
12. Tax Multiplier 1.070
13. Indicated Retrospective Premium (11 x 12) 383,167 425,111 485,031
14. Maximum Premium (14 x 1) 1.300 650,000 650,000 650,000
15. Minimum Premium (15 x 1) 0.600 300,000 300,000 300,000
16. Retrospective Premium 383,167 425,111 485,031

Example 2:

Calculation of Retrospective Premium: First, Second and Third Adjustments

 No loss limits
 No Retrospective Development Factors

Factors
First

Adjustment
Second

Adjustment
Third

Adjustment
1. Standard Premium 500,000 500,000 500,000
2. Basic Premium Factor 0.145
3. Basic Premium (2 x 1) 72,500 72,500 72,500
4. Excess Loss Premium Factor
5. Excess Loss Premium (4 x 1 x 7) 0 0 0
6. Ratable Losses 150,000 200,000 275,000
7. Loss Conversion Factor 1.120
8. Converted Losses (6 x 7) 168,000 224,000 308,000
9. Retrospective Development Factor

10. Retrospective Development Premium (9 x 1 x 7) 0 0 0
11. Subtotal (3 + 5 + 8 + 10) 240,500 296,500 380,500
12. Tax Multiplier 1.070
13. Indicated Retrospective Premium (11 x 12) 257,335 317,255 407,135
14. Maximum Premium (14 x 1) 1.300 650,000 650,000 650,000
15. Minimum Premium (15 x 1) 0.600 300,000 300,000 300,000
16. Retrospective Premium 300,000 * 317,255 407,135

* Minimum of $300,000 would apply.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL A—5

1st Reprint Effective October 1, 2019 Appendix

Example 3:

Calculation of Retrospective Premium: First, Second and Third Adjustments

 Loss Limits
 Retrospective Development Factors

Factors
First

Adjustment
Second

Adjustment
Third

Adjustment
1. Standard Premium 500,000 500,000 500,000
2. Basic Premium Factor 0.145
3. Basic Premium (2 x 1) 72,500 72,500 72,500
4. Excess Loss Premium Factor 0.360
5. Excess Loss Premium (4 x 1 x 7) 201,600 201,600 201,600
6. Ratable Losses 150,000 200,000 275,000
7. Loss Conversion Factor 1.120
8. Converted Losses (6 x 7) 168,000 224,000 308,000
9. Retrospective Development Factor 0.080 0.060 0.020

10. Retrospective Development Premium (9 x 1 x 7) 44,800 33,600 11,200
11. Subtotal (3 + 5 + 8 + 10) 486,900 531,700 593,300
12. Tax Multiplier 1.070
13. Indicated Retrospective Premium (11 x 12) 520,983 568,919 634,831
14. Maximum Premium (14 x 1) 1.300 650,000 650,000 650,000
15. Minimum Premium (15 x 1) 0.600 300,000 300,000 300,000
16. Retrospective Premium 520,983 568,919 634,831

Example 4:

Calculation of the Basic Premium Factor

The key to establishing the Basic Premium Factor for a retrospective rating plan is the Table of Insurance Charges
filed with state insurance departments. By expected loss groups, this table indicates the factors used to establish the
premium charge that is vital to the determination of the Basic Premium Factor.

1. Estimated Standard Premium $500,000

2. Expected Losses (1) x (3) $306,500

3. Expected Loss Ratio .613

4. Expected Limited Loss Ratio (3) – (g) .253

5. Expense (Excluding Taxes) (1) x (h) $100,500

6. Expected Loss plus Expense Ratio [(2) + (5)] ÷ (1) .814

7. Loss and Expense in Converted Losses (3) x (d) .687

8. Pure Expense for Basic Premium, Excluding Loss and Expense (6) – (7) .127

9. Minimum Retrospective Premium Excluding Taxes [(c) ÷ (e)] .561

10. Maximum Retrospective Premium Excluding Taxes [(b) ÷ (e)] 1.215

11. Table of Insurance Charges Value Difference [(6) – (9)] ÷ [(d) x (4)] .894

12. Table of Insurance Charges Entry Difference [(10) – (9)] ÷ [(d) x (4)] 2.31

13. Ratio of Losses for Minimum Retro Premium to Expected Limited Losses .04

A—6 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Appendix Effective August 1, 2010 Original Printing

14. Ratio of Losses for Maximum Retro Premium to Expected Limited Losses 2.35

15. Table of Insurance Charges―Premium Charge for (14) .065

16. Table of Insurance Charges―Premium Saving for (13) .000

17. Net Insurance Charge [(15) - (16)] x (4) .016

18. Basic Premium Factor [(17) x (d)] + (8) .145

The use of the Table of Insurance Charges is accounted for in the following explanations and illustrations of how to
determine the factors and other elements needed for the operation of the Plan.

Note: The procedures described here are designed exclusively for workers compensation and employers liability

insurance. Rules for the application of a retrospective rating plan to a combination of workers
compensation and employers liability insurance and other lines of casualty insurance are in the
Retrospective Rating Plan Manual issued by the Insurance Services Office (ISO).

Note: The above calculations are based on the 1998 Table of Insurance Charges, using Expected Loss Group

52.

The procedure for establishing the values and factors in the above examples follows:

Line 1. Estimated Standard Premium: This is the annual standard premium. Refer to the Rule 1.3.1.f. for the
definition of standard premium. For three-year retrospective rating plans, multiply the annual standard premium by
three (3).

Line 2. Expected Losses: The expected losses equal the estimated standard premium multiplied by the expected
loss ratio. Refer to Table A in the Table of Retrospective Rating Values for the Table of Expected Loss Size
Ranges.

For an interstate risk, the expected losses equal the sum of the products of the estimated standard premium for each
state and the corresponding expected loss ratio for each state. For the purpose of this example, it has been assumed
that the risk is intrastate with an expected loss ratio of .613, which produces expected losses of $306,500 ($500,000
x .613).

Line 3. Total Expected Loss Ratio: This is the loss ratio for the risk obtained by dividing the total expected losses
for all states covered by the retrospective rating plan by the total standard premium.

Line 4. Expected Limited Loss Ratio: This ratio is determined by subtracting the excess loss factor from the
expected loss ratio.

Line 5. Expense and Profit or Contingency―Excluding Taxes: The expense and profit or contingency
(excluding taxes) is determined by multiplying the standard premium by the applicable expense ratio.

Note: For New York, these are carrier expense ratios; the NYCIRB does not publish Tables of Expense Ratios.

For a three-year plan, values are determined similarly for each of the years based on each annual estimated standard
premium, and the sum of these values is the provision for expense and profit or contingency. The value for
expenses shown in this example is equal to $100,500 ($500.000 x .201).

Line 6. Expected Loss and Expense Ratio: This ratio is obtained by dividing the expected losses plus the
expenses and profit or contingency (excluding taxes) by the standard premium.

1 + ((.8)(LER))

1 + ((.8)(.587))

NEW YORK RETROSPECTIVE RATING PLAN MANUAL A—7

Original Printing Effective August 1, 2010 Appendix

Line 7. Loss and Expense in Converted Losses: This factor, which expresses the ratio of expected losses and loss
expense to estimated standard premium, is the product of the expected loss ratio and the loss conversion factor.

Line 8. Expense and Profit or Contingency in Basic Premium: The difference between the factor in Line 6,
representing the total net premium provision for the insured under the retrospective rating plan, and the factor in
Line 7, representing expected losses and loss adjustment expense insuring the risk, is the expense and contingency
amount, and must be included in the basic premium.

Line 9. Minimum Premium Retrospective Factor―Excluding Taxes

Line 10. Maximum Premium Retrospective Factor―Excluding Taxes

Line 11. Table of Insurance Charges―Value Difference

Line 12. Table of Insurance Charges―Entry Difference

Lines 9 through Line 12 are determined in a way designed to facilitate the testing process by which the basic
premium factor is established. The factors entered for these items are obtained as indicated in the example.

Line 11, Table of Insurance Charges―Value Difference equals the difference between the table charge for the
entry ratio from which the savings is taken and the table charge for the entry ratio from which the charge is taken.

Line 12, Table of Insurance Charges―Entry Difference equals the difference between the entry ratios that
determine the savings factor and the charge for the maximum premium.

To use the Table of Insurance Charges, find the loss group in the Expected Loss Ranges in the table containing the
adjusted expected loss value. The adjusted expected loss value:

Line 2 x State and Hazard Group Differential x Loss Group Adjustment Factor

The Loss Group Adjustment Factor (F) applies when an individual loss limit is selected. The factor is:

F = ,

where the LER = ELF ÷ Item (3) = .36 ÷ .613 = .587

F = = 3.558

S/H Differential = .750

The loss group is 52 (group that contains 229,875 (306,500 x .750)).

Then, choose two entry ratios from the Expected Loss Group in the table with a difference equal to Line 12. Make
this choice so that the difference in the charges for the Expected Loss Group and for the selected entries most
closely approximates Line 11.

1 - LER

1 – (.587)

A—8 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Appendix Effective August 1, 2010 Original Printing

To illustrate this testing procedure, several entry ratios and their corresponding charges in Group 52 have been
reproduced from the Table:

 Entry Ratio Charges (Group 52) Savings

 .03 .970 .000

 .04 .960 .000

 .05 .950 .000

 Entry Ratio Charges (Group 52)

 2.34 .065

 2.35 .065

 2.36 .064

Choose and list pairs of entry ratios with a difference equal to Line 12, in this case 2.31, and note the respective
difference in these charges:

(.03, 2.34)(.970 - .065) = .905

(.04, 2.35)(.960 - .065) = .895

(.05, 2.36)(.950 - .065) = .886

The pair of entry ratios whose charge difference most closely approximates Line 11 is recorded under Lines 13 and
14.

Line 13. Ratio of Losses Producing Maximum Retrospective Premium to Expected Losses

Line 14. Ratio of Losses Producing Minimum Retrospective Premium to Expected Losses

Lines 13 and 14 are the pair of table entry ratio values determined by the process outlined previously.

Line 15. Premium Charge for (14): Given the loss group adjustment factor 16, this is the premium charge for
losses in excess of those provided by the maximum retrospective premium. It is obtained by reading from the table
as shown in Line 12.

Line 16. Premium Savings for (13): This is the premium saving for losses less than those that would produce the
minimum retrospective premium. The values for premium savings are listed directly beneath the charge values in
the Table of Insurance Charges. In this example, the savings of .000 for entry ratio 04 (Line 13) in Group 52 is
found directly beneath the charge value of .960.

Line 17. Net Insurance Charge: The net insurance charge is determined by calculating the difference between the
charge for possible losses that might produce more than the maximum retrospective premium (Line 15) and the
saving for losses that might produce less than the minimum retrospective premium (Line 16), and then multiplying
that difference by the product of the expected loss ratio or the expected limited loss ratio (Line 4 in the example).
The net premium charge may be less than zero, as long as the basic premium factor is not negative.

365 days

NEW YORK RETROSPECTIVE RATING PLAN MANUAL A—9

Original Printing Effective August 1, 2010 Appendix

Line 18. Basic Premium Factor: The basic premium factor is the sum of the net insurance charge (Line 17) times
the loss conversion factor (d), and the expenses and profit and contingencies in the basic premium expressed as a
percentage of the standard premium (Line 8). The standard premium multiplied by the basic premium factor
produces the basic premium used in computing the retrospective rating plan premium.

E. DEVELOPMENT OF AN AVERAGE STATE HAZARD GROUP (SHG) FACTOR

This table shows the procedures for carriers to develop an average expected loss ratio and state hazard group factor for
multistate policies.

State

State Standard
Premium

(A)

Expected Loss Ratio
(B)

Expected Losses
(C = A x B)

State Hazard
Differential Factor

(D)

Development of
Average SHG

(C x D)

 1 200,000 0.627 125,400 1.030 129,162

 2 150,000 0.627 94,050 0.930 87,467

 3 10,000 0.635 6,350 1.200 7,620

Totals 360,000 0.627 225,800 0.993 224,249

F. CANCELLATION OF A POLICY UNDER A RETROSPECTIVE RATING PLAN

Example of a Short Rate Calculation of Maximum Retrospective Premium

Assume:

Policy in effect 185 days

Authorized Rate (per $100 payroll) $5.00

Actual payroll for 185 days $555,000

Experience Rating Modification 1.10

Maximum Retrospective Premium Factor 1.60

(a) Payroll extended to an annual basis:

 $555,000 x = $1,095,000

(b) Annual Standard Premium = $1,095,000 x 5.00 (per $100) = $54,750

(c) Modified Premium = $54,750 x 1.10 = $60,225

(d) Maximum Retrospective Premium: $60,225 x 1.60 = $96,360

185 days

A—10 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Appendix Effective August 1, 2010 Original Printing

G. CARRIER FILING REQUIREMENTS

Information regarding each insured’s election to participate in a retrospective rating plan must be submitted to the
NYCIRB no later than 60 days after the Plan effective date:

1. Notification of Coverage

a. New York (Intrastate) Plans

A copy of a duly signed Notice of Election of Retrospective Rating Plan (Form RR-50 [2010]) must be
submitted to the NYCIRB for each intrastate retrospective rating plan that includes only the State of New
York.

b. Multi-State Plans That Include New York

A copy of a duly signed Notification of Coverage (Form RR-1 [2010]) must be submitted to the NYCIRB for
each multi-state retrospective rating plan that includes the State of New York.

c. Large Risk Rating Option

A copy of a duly signed Notice of Election-New York Large Risk Rating Option (Form NYLR-1 [2010])
must be submitted to the NYCIRB for each Large Risk Rating Option retrospective rating plan that includes
the State of New York.

2. Where to Submit Retrospective Rating Plan Forms

Submit all required forms for the reporting of retrospective rating plan information to:

 New York Compensation Insurance Rating Board
 Attention: Rating Services
 200 East 42nd Street
 New York, New York 10017

NEW YORK RETROSPECTIVE RATING PLAN MANUAL A—11

Original Printing Effective August 1, 2010 Appendix

NOTICE OF ELECTION

OF
RETROSPECTIVE RATING PLAN

The undersigned certifies that the named insured has elected the use of the Retrospective Rating Plan as detailed
below. It is also certified that the insured understands all terms, conditions and provisions of the Plan, including the
method of premium computation, payment, and penalties for cancellation.

The Plan shall apply to all policies indicated below, effective ___

1. Name of Insured ___

2. Address of Insured ___

3. Policy Number(s) Effective Date(s)

___ _______________________________________

___ _______________________________________

___ _______________________________________

4. Type of Retrospective Rating Plan (circle one)

A. Standard Retrospective Rating Plan

B. Large Risk Rating Option

5. Indicate:

A. Minimum Premium Factor

B. Maximum Premium Factor

C. Loss Conversion Factor

D. Tax Multiplier

6. Term of Plan (circle one)

A. 1 Year or 3 Year

B. Wrap-up Construction Project (enter details in 9)

7. Loss Limitation (if applicable) __________________

8. Do Retrospective Development Factors apply? Yes No

9. Indicate any special conditions that apply to the Plan elected by this insured:______________________________

__

__

__________________________________ __________________ ___________________________________

 Signature of Insured Date Signed Signature of Carrier Representative
(Proprietor, Partner, or Authorized Officer)

RR-50 (2010)

A—12 NEW YORK RETROSPECTIVE RATING PLAN MANUAL

Appendix Effective August 1, 2010 Original Printing

NOTIFICATION OF COVERAGE

MULTI-STATE RETROSPECTIVE RATING PLAN

NAME OF INSURED __

CARRIER ___

POLICY NUMBER(S) __________________________________ PLAN EFFECTIVE DATE __________________

States to
Which

Plan Applies

Estimated Annual
Standard
Premium

Class Code
Number*

If information above differs by state, then
record only difference in these column.

Name of Insured by State

Policy
Number

Effective
Date

* Show class which produces the largest amount of estimated premium.
This Plan shall apply in any other states where available to any operations conducted during the rating period unless
specified in Item 6.

1. Type of Retrospective Rating Plan (circle one)

A. Standard Retrospective Rating Plan

B. Large Risk Alternative Rating Option

2. Indicate Selection

A. Minimum Premium Factor

B. Maximum Premium Factor

C. Loss Conversion Factor

D. Tax Multiplier

3. Term of Plan (circle one)

A. 1 Year or 3 Year

B. Wrap-up Construction Project (enter details)

4. Loss Limitation Selected (if applicable) __________________

5. Do Retrospective Development Factors apply? Yes No

6. Indicate any Exceptions or Special Conditions that apply to the Plan elected by this insured:
__

This Notification of Coverage is based on the insured’s election to be subject to the Retrospective Rating Plan and the
carrier’s acceptance of the election having been executed and retained in the carrier’s file.

__________________________________ __________________ ___________________________________

 Signature of Insured Date Signed Signature of Carrier Representative

RR-1 (2010)

NEW YORK RETROSPECTIVE RATING PLAN MANUAL A—13

Original Printing Effective August 1, 2010 Appendix

NOTICE OF ELECTION

OF
RETROSPECTIVE RATING PLAN

NEW YORK LARGE RISK RATING OPTION

The undersigned certifies that the named Insured has elected the use of the Retrospective Rating Plan as detailed below. It
is also certified that the insured understands all terms, conditions and provisions of the Plan, including method of premium
computation, payment and penalties for cancellation.

1. Name of Insured __

2. Address of Insured __

3. Name of Carrier __

4. Policy Number(s) ___

5. Effective Date of Plan _______________________

6. Term of Plan (Check One) __________ One-Year __________ Three-Year _________ Wrap-up

7. Line(s) of Insurance __

8. a. Estimated Annual New York WC Standard Premium $ __________________

b. Estimated Annual WC Standard Premium for States Other Than NY $ __________________

c. Estimated Annual Premium for All Lines Other Than WC $ __________________

9. Retrospective Rating Values

a. Maximum Premium Factor (or Maximum Ratable Incurred Loss Rate) _______________

b. Minimum Premium Factor (or Minimum Ratable Incurred Loss Rate) _______________

Minimum/Maximum Exposure Base _______________

c. Net Variable Expense Factor (or Loss Conversion Factor) _______________

d. Tax Multiplier _______________

e. WC Loss Limitation Factor _____________ Loss Limit $ _____________

Other than WC Loss Base _____________ Loss Limit $ _____________

Loss Limitation Exposure Base _____________

f. Basic Expense Factor (Fixed Expense Factor) _____________

Basic Expense Exposure Base ___________________

g. Retrospective Development Factors Applicable Yes No

10. Indicate any special conditions which apply to the Plan elected by this insured:____________________________

__

__

__________________________________ __________________ ___________________________________

 Signature of Insured Date Signed Signature of Carrier Representative
(Proprietor, Partner, or Authorized Officer)

NYLR-1 (2010)

NEW YORK RETROSPECTIVE RATING PLAN MANUAL Endorsements

Original Printing Effective August 1, 2010

ENDORSEMENTS

Endorsement Purpose

WC 00 05 03 B―Retrospective Rating Plan Premium
Endorsement, One-Year Plan

Use this endorsement when the rating plan period is the
one-year period beginning with the effective date of the
endorsement

WC 00 05 04 B―Retrospective Rating Plan Premium
Endorsement, Three-Year Plan

Use this endorsement when the rating plan period is the
three-year period beginning with the effective date of the
endorsement

WC 00 05 05 B―Retrospective Rating Plan Premium
Endorsement, Wrap-Up Construction Project

Use this endorsement when the rating plan period is the
duration of the construction project described on the
Information Page beginning with the effective date of the
endorsement

WC 00 05 08―Retrospective Premium Endorsement
Aviation Exclusion

Use this endorsement when the premium and incurred
losses from the aviation classification codes listed in the
schedule are excluded from retrospective rating

WC 00 05 09 A―Retrospective Premium Endorsement
Changes

Use this endorsement when changes have been made to
the retrospective rating factors

WC 00 05 10 A―Retrospective Rating Plan Premium
Endorsement, Non-ratable Catastrophe Element or
Surcharge

Use this endorsement when the policy covers operations
or classifications that involve a non-ratable catastrophe
element or surcharge

WC 00 05 11―Retrospective Premium Endorsement
Short Form

Use this endorsement when the insured has more than one
policy subject to the same retrospective rating option

WC 00 05 12 B―Retrospective Rating Plan Premium
Endorsement, One-Year Plan―Multiple Lines

Use this endorsement to determine the other lines included
in the calculation of the retrospective rating premium for
the one-year plan

WC 00 05 13 B―Retrospective Rating Plan Premium
Endorsement, Three-Year Plan―Multiple Lines

Use this endorsement to determine the other lines included
in the calculation of the retrospective rating premium for
the three-year plan

WC 00 05 14 B―Retrospective Rating Plan Premium
Endorsement, Wrap-Up Construction Project―Multiple
Lines

The rating plan period is the duration of the construction
project described on the Information Page beginning with
the effective date of the endorsement when other lines of
insurance are included in the calculation of the
retrospective rating premium

WC 00 05 15 A― Retrospective Rating Plan Premium
Endorsement―Losses Redefined to Include Allocated
Loss Adjustment Expense (ALAE)

Use this endorsement when incurred losses are changed to
include allocated loss adjustment expenses

WC 00 05 16―Retrospective Rating Plan Premium
Endorsement―Large Risk Alternative Rating Option
(LRARO)

Use this endorsement when the insured has elected to have
the cost of insurance rated retrospectively by the Large
Risk Alternative Rating Option

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 1 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 03C

1st Reprint Effective January 1, 2015

RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 ONE-YEAR PLAN

This endorsement is added to Part Five (Premium) because you chose to have the cost of the insurance rated
retrospectively. This endorsement explains the rating plan and how the retrospective rating plan premium will be
determined.

This endorsement applies in the states listed in the Schedule. It determines the retrospective rating plan premium for
the insurance provided during the rating plan period by this policy and any policy listed in the Schedule. The rating
plan period is the one-year period beginning with the effective date of this endorsement.

The amount of retrospective rating plan premium depends on five standard elements and two elective elements.

A. Retrospective Rating Plan Premium Standard Elements

The five standard elements are explained here.

1. Standard premium is the premium we would charge during the rating plan period if you had not chosen a
retrospective rating plan. Standard premium does not include the following elements and any other elements
excluded based on our manuals:

 Premium discount
 Expense constant
 Premium resulting from the nonratable element codes
 Premium developed by the occupational disease rates for employers subject to the Federal Mine Safety

and Health Act
 Premium developed by the catastrophe provisions

2. Basic premium is less than standard premium. It is standard premium multiplied by a percentage called the

basic premium factor. The basic premium factor varies depending on the total amount of standard premium.
The basic premium factor includes:

 General administration costs of the carrier
 Cost of loss control services
 Insurance charge

The basic premium factor does not cover premium taxes or claims adjustment expenses. Those elements are
usually provided for in the tax multiplier and the loss conversion factor.

The Schedule shows a range of basic premium factors for differing amounts of estimated standard premium.
The actual basic premium factor will be determined after the standard premium is determined. If earned
standard premium is not within the range of the estimated standard premiums shown in the Schedule, the
basic premium will be recalculated.

3. Incurred losses are all amounts we pay or estimate we will pay for losses, interest on judgments, expenses to

recover against third parties, and employers liability loss adjustment expenses. This includes paid and
outstanding losses (including any reserves set on open claims). If the allocated loss adjustment expense
(ALAE) option is elected, then incurred losses will include ALAE.





Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 2 of 5

WC 00 05 03C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

Note: The rating formula for incurred losses will not include a loss for the following elements or any other
elements excluded from our manual, as applicable:

 Resulting from the nonratable element codes
 For the disease-related of losses covered under the Federal Mine Safety and Health Act
 Resulting from the application of catastrophe provisions
 Reported as fully fraudulent
 Reported as non compensable

4. Converted incurred losses are based on the incurred losses for a policy or policies to which the retrospective

rating plan applies. A loss conversion factor is applied to incurred losses to produce the converted incurred
losses. The loss conversion factor is shown in the Schedule.

5. Taxes are a part of the premium we collect. Taxes are determined as a percentage of basic premium,

converted incurred losses, and any elective elements. The percentage is called the tax multiplier. It varies by
state and by Federal and Non-Federal classifications. The tax multipliers are shown in the Schedule.

B. Retrospective Rating Plan Premium Elective Elements

Two other elements are included in determining retrospective rating plan premium if you elected to include them.
They are the excess loss premium for the loss limitation and the retrospective development premium. They are
explained here.

1. The election of a loss limitation means that the amount of incurred loss to be included in the retrospective

rating plan premium is limited to an amount called the loss limitation. The loss limitation applies separately to
each person who sustains bodily injury by disease and separately to all bodily injury arising out of any one
accident.

The charge for this loss limitation is called the excess loss premium. Excess loss premium is a percentage of
standard premium multiplied by the loss conversion factor. The percentage is called the excess loss premium
factor.

Excess loss premium factors vary by state, by classification, and by the amount of the loss limitation. If you
chose this elective element, the loss conversion factor, the loss limitation, the excess loss premium factors,
and the states where they apply are shown in the Schedule.

2. The retrospective development element is used to help stabilize premium adjustments. The premium for this
element is charged with the first three calculations of a retrospective rating plan premium and is called the
retrospective development premium. It is a percentage of standard premium multiplied by the loss conversion
factor. The percentage of standard premium is called the retrospective development factor.

Retrospective development factors vary by state, by electing a loss limitation, and by first, second, and third
calculations of retrospective rating plan premium. If you chose this elective element, the retrospective
development factors are shown in the Schedule.

C. Retrospective Rating Plan Premium Formula

Insurance policies listed in the Schedule will be combined with this policy to calculate the retrospective rating
plan premium. If the policies provide insurance for more than one insured, the retrospective rating plan premium
will be determined for all insureds combined, not separately for each insured.











Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 3 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 03C

1st Reprint Effective January 1, 2015

1. Retrospective rating plan premium is the sum of basic premium, converted losses, plus the excess loss
premium and retrospective development premium elective elements if you chose them. This sum is
multiplied by the applicable tax multiplier shown in the Schedule.

2. The retrospective rating plan premium will not be less than the minimum or more than the maximum

retrospective rating plan premium. The minimum and maximum retrospective rating plan premiums are
determined by applying the minimum and maximum retrospective rating plan premium factors, shown in the
Schedule, to the standard premium.

3. If this endorsement applies to more than one policy or state, the standard premium will be the sum of the

standard premiums for each policy and state.

D. Calculation of Retrospective Rating Plan Premium

1. We will calculate the retrospective rating plan premium using all loss information we have as of a date six
months after the rating plan period ends and annually thereafter.

We may make a special valuation of the retrospective rating plan premium as of any date that you are
declared bankrupt or insolvent, make an assignment for the benefit of creditors, are involved in
reorganization, receivership, or liquidation, or dispose of all your interest in work covered by the insurance.
You will pay the amount due to us if the retrospective rating plan premium is more than the total standard
premium as of the special valuation date.

2. After any calculation of retrospective rating plan premium, you and we may agree that it is the final

calculation.

3. After each calculation of the retrospective rating plan premium, you will pay promptly the amount due us, or
we will refund the amount due you. Each insured is responsible for the payment of all standard premium and
retrospective rating plan premium calculated under this endorsement.

E. Insureds Operating in More Than One State

If any of the policies provide insurance in a state not listed in the Table of States, and if you begin work in that
state during the retrospective rating plan period, this endorsement will apply to that insurance if this retrospective
rating plan applies in that state on an interstate basis. The retrospective rating plan premium standard elements,
and the elective elements you chose, will be determined by our manuals for that state, and added to the Schedule
by endorsement.

F. Cancellation of a Policy Under a Retrospective Rating Plan

1. If the policy to which this endorsement is attached is cancelled, the effective date of the cancellation will
become the end of the rating plan period for all insurance subject to this endorsement.

2. If other policies listed in the Schedule of this endorsement are cancelled, the effective date of cancellation will
become the end of the rating plan period for all insurance subject to this endorsement unless we agree with
you, by endorsement, to continue the rating plan period.

3. If we cancel for nonpayment of premium, the maximum retrospective rating plan premium will be based on
the standard premium for the rating plan period, increased pro rata to 365 days, and will include all of the
applicable retrospective rating plan factors shown in the Schedule.

4. If you cancel, the standard premium for the rating plan period will be increased by our short rate table and

procedure. This short rate premium will be the minimum retrospective rating plan premium and will be used
to determine the basic premium.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 4 of 5

WC 00 05 03C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

The short rate premium will be used to determine the excess loss premium and retrospective development
premium if you chose these elective elements.

The maximum retrospective rating plan premium will be based on the standard premium for the rating plan
period, increased pro rata to 365 days.

5. Section F.4. will not apply if you cancel because:

a. All work covered by the insurance is completed

b. All interest in the business covered by the insurance is sold

c. You retire from all business covered by the insurance

 Schedule

1. Other policies subject to this Retrospective Rating Plan Premium Endorsement

2. Loss Limitation: $

3. Loss Conversion Factor

Minimum Retrospective Rating Plan Premium Factor

Maximum Retrospective Rating Plan Premium Factor

4. The basic premium factors shown here are based on estimates of standard premium. If the actual standard

premium is within the range of estimated standard premiums shown here, the basic premium factor will be
obtained by linear interpolation to the nearest one-tenth of 1%. If the actual standard premium is not within the
range of estimated standard premiums shown below, the basic premium factor will be recalculated.

 50% 100% 150%

 Estimated standard premium: $ _____________ $ _____________ $ _____________

Basic premium factor: _____________ _____________ _____________

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 5 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 03C

1st Reprint Effective January 1, 2015

5. The tax multipliers, excess loss premium factors, and retrospective development factors, and the states where they

apply, are shown in the Table of States.

 TABLE OF STATES

State

Excess Loss Premium Factors

Tax Multiplier

Retrospective
Development

Factors
State

(Other than
“F” Classes)

Federal
(“F” Classes

Only)

State
(Other than
“F” Classes)

Federal
(“F” Classes

Only) 1st 2nd 3rd

Notes:

1. This endorsement is to be used for a one-year retrospective rating plan period.

2. Identify by policy number any other policy to be combined with this policy for retrospective rating. Other policies should be endorsed
with the Retrospective Premium Endorsement (Short Form) to show that they are subject to this endorsement.

3. Show the amount of the loss limitation, if applicable, in Item 2 of the Schedule. If a loss limitation was not elected, enter “none,”

“does not apply,” or other appropriate text. If the limitation applies in some but not all states, name the state where it applies.

4. Use Item 4 to show basic premium factors for 50%, 100%, and 150% of estimated standard premium. Additional columns may be
added to show the basic premium factor for other percentages of estimated standard premium.

5. The Table of States may be printed at the beginning or end of the Schedule or printed separately. If printed separately, an appropriate

attachment clause should be included on the Schedule, such as: “This Schedule includes the attached Table of States.” The display of
information on the Table of States may be rearranged by the company.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 1 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 04C

1st Reprint Effective January 1, 2015

 RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 THREE-YEAR PLAN

This endorsement is added to Part Five (Premium) because you chose to have the cost of the insurance rated
retrospectively. This endorsement explains the rating plan and how the retrospective rating plan premium will be
determined.

This endorsement applies in the states listed in the Schedule. It determines the retrospective rating plan premium for the
insurance provided during the rating plan period by this policy, any policy listed in the Schedule, and the renewals of each.
The rating plan period is the three-year period beginning with the effective date of this endorsement.

The amount of retrospective rating plan premium depends on five standard elements and two elective elements.

A. Retrospective Rating Plan Premium Standard Elements

The five standard elements are explained here.

1. Standard premium is the premium we would charge during the rating plan period if you had not chosen a
retrospective rating plan. Standard premium does not include the following elements and any other elements
excluded based on our manuals:

 Premium discount

 Expense constant

 Premium resulting from the nonratable element codes

 Premium developed by the occupational disease rates for employers subject to the Federal Mine Safety and
Health Act

 Premium developed by the catastrophe provisions

2. Basic premium is less than standard premium. It is standard premium multiplied by a percentage called the basic
premium factor. The basic premium factor varies depending on the total amount of standard premium. The basic
premium factor includes:

 General administration costs of the carrier

 Cost of loss control services

 Insurance charge

The basic premium factor does not cover premium taxes or claims adjustment expenses. Those elements are
usually provided for in the tax multiplier and the loss conversion factor.

The Schedule shows a range of basic premium factors for differing amounts of estimated standard premium. The
actual basic premium factor will be determined after the standard premium is determined. If earned standard
premium is not within the range of the estimated standard premiums shown in the Schedule, the basic premium
will be recalculated.

3. Incurred losses are all amounts we pay or estimate we will pay for losses, interest on judgments, expenses to

recover against third parties, and employers liability loss adjustment expenses. This includes paid and outstanding
losses (including any reserves set on open claims). If the allocated loss adjustment expense (ALAE) option is
elected, then incurred losses will include ALAE.





Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 2 of 5

WC 00 05 04C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

Note: The rating formula for incurred losses will not include a loss for the following elements or any other

elements excluded from our manuals, as applicable:

 Resulting from the nonratable element codes

 For the disease-related portion of losses covered under the Federal Mine Safety and Health Act

 Resulting from the application of catastrophe provisions
 Reported as fully fraudulent
 Reported as noncompensable

4. Converted incurred losses are based on the incurred losses for a policy or policies to which the retrospective rating
plan applies. A loss conversion factor is applied to incurred losses to produce the converted incurred losses. The
loss conversion factor is shown in the Schedule.

5. Taxes are a part of the premium we collect. Taxes are determined as a percentage of basic premium, converted

incurred losses and any elective elements. The percentage is called the tax multiplier. It varies by state and by
Federal and Non-Federal classifications. The tax multipliers or an average tax multiplier are shown in the
Schedule. Tax multipliers may change during the rating plan period. Changes will be shown by endorsement.

B. Retrospective Rating Plan Premium Elective Elements

Two other elements are included in determining retrospective rating plan premium if you elected to include them.
They are the excess loss premium for the loss limitation and the retrospective development premium. They are
explained here.

1. The election of a loss limitation means that the amount of incurred loss to be included in the retrospective rating

plan premium is limited to an amount called the loss limitation. The loss limitation applies separately to each
person who sustains bodily injury by disease and separately to all bodily injury arising out of any one accident.

The charge for this loss limitation is called the excess loss premium. Excess loss premium is a percentage of
standard premium multiplied by the loss conversion factor. The percentage is called the excess loss premium
factor.

Excess loss premium factors vary by state, by classification, and by the amount of the loss limitation. If you chose
this elective element, the loss conversion factor, the loss limitation, the excess loss premium factors, and the states
where they apply are shown in the Schedule. Excess loss premium factors may change during the retrospective
rating plan policy period. Changes will be shown by endorsement.

2. The retrospective development element is used to help stabilize premium adjustments. The premium for this

element is charged with the first three calculations of a retrospective rating plan premium and is called the
retrospective development premium. It is a percentage of standard premium multiplied by the loss conversion
factor. The percentage of standard premium is called the retrospective development factor.

Retrospective development factors vary by state, by electing a loss limitation, and by first, second, and third
calculations of retrospective rating plan premium. If you chose this elective element, the retrospective
development factors are shown in the Schedule.

C. Retrospective Rating Plan Premium Formula

Insurance policies listed in the Schedule will be combined with this policy to calculate the retrospective rating plan
premium. If the policies provide insurance for more than one insured, the retrospective rating plan premium will be
determined for all insureds combined, not separately for each insured.










Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 3 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 04C

1st Reprint Effective January 1, 2015

1. Retrospective rating plan premium is the sum of basic premium, converted losses, plus the excess loss premium

and retrospective development premium elective elements if you chose them. This sum is multiplied by the
applicable tax multiplier shown in the Schedule.

2. The retrospective rating plan premium will not be less than the minimum or more than the maximum retrospective

rating plan premium. The minimum and maximum retrospective rating plan premiums are determined by applying
the minimum and maximum retrospective rating plan premium factors, shown in the Schedule, to the standard
premium.

3. If this endorsement applies to more than one policy or state, the standard premium will be the sum of the standard

premiums for each policy and state.

D. Calculation of Retrospective Rating Plan Premium

1. We will calculate the retrospective rating plan premium using all loss information we have as of a date six months
after the rating plan period ends and annually thereafter.

We may make a special valuation of the retrospective rating plan premium as of any date that you are declared
bankrupt or insolvent, make an assignment for the benefit of creditors, are involved in reorganization,
receivership, or liquidation, or dispose of all your interest in work covered by the insurance. You will pay the
amount due us if the retrospective rating plan premium is more than the total standard premium as of the special
valuation date.

We may make interim calculations of retrospective rating plan premium for the first year and the first two years of
the rating plan period. We will use all loss information we have as of a date six months after the end of each of
these periods.

2. After any calculation of retrospective rating plan premium, you and we may agree that it is the final calculation.

3. After each calculation of the retrospective rating plan premium, you will pay promptly the amount due us, or we

will refund the amount due you. Each insured is responsible for the payment of all standard premium and
retrospective rating plan premium calculated under this endorsement.

E. Insureds Operating in More Than One State

If any of the policies provide insurance in a state not listed in the Table of States, and if you begin work in that state
during the retrospective rating plan period, this endorsement will apply to that insurance if this retrospective rating
plan applies in that state on an interstate basis. The retrospective rating plan premium standard elements, and the
elective elements you chose, will be determined by our manuals for that state, and added to the Schedule by
endorsement.

F. Cancellation and Nonrenewal of a Policy Under a Retrospective Rating Plan

1. If the policy to which this endorsement is attached is cancelled or is not renewed, the effective date of cancellation
or nonrenewal will become the end of the rating plan period for all insurance subject to this endorsement.

2. If the other policies listed in the Schedule of this endorsement are cancelled or not renewed, the effective date of
cancellation or nonrenewal will become the end of the rating plan period for all insurance subject to this
endorsement unless we agree with you, by endorsement, to continue the rating plan period.

3. If we cancel or do not renew for nonpayment of premium, the maximum retrospective rating plan premium will be

the standard premium for the rating plan period, increased pro rata to three years (1,095 days), and will include all
of the applicable retrospective rating plan factors shown in the Schedule.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 4 of 5

WC 00 05 04C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

4. If you cancel or do not renew, the standard premium for the rating plan period will be increased by our short rate

table and procedure. This short rate premium will be the minimum retrospective rating plan premium and will be
used to determine the basic premium.

The short rate premium will be used to determine the excess loss premium and retrospective development
premium if you chose these elective elements.

The maximum retrospective rating plan premium will be based on the standard premium for the rating plan period,
increased pro rata to three years (1,095 days).

5. Section F.4. will not apply if you cancel or do not renew because:

a. All work covered by the insurance is completed

b. All interest in the business covered by the insurance is sold

c. You retire from all business covered by the insurance

 Schedule

1. Other policies subject to this Retrospective Rating Plan Premium Endorsement

2. Loss Limitation $

3. Loss Conversion Factor

Minimum Retrospective Rating Plan Premium Factor

Maximum Retrospective Rating Plan Premium Factor

4. The basic premium factors shown here are based on estimates of standard premium. If the actual standard premium is

within the range of estimated standard premiums shown here, the basic premium factor will be obtained by linear
interpolation to the nearest one-tenth of 1%. If the actual standard premium is not within the range of estimated
standard premiums shown below, the basic premium factor will be recalculated.

 50% 100% 150%

 Estimated standard premium: $ _____________ $ _____________ $ _____________

Basic premium factor: _____________ _____________ _____________

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 5 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 04C

1st Reprint Effective January 1, 2015

5. The tax multipliers, excess loss premium factors, and retrospective development factors, and the states where they

apply, are shown in the Table of States.

 TABLE OF STATES

State

Excess Loss Premium Factors

Tax Multiplier

Retrospective
Development

Factors

State
(Other than
“F” Classes)

Federal
(“F” Classes

Only)

State
(Other than
“F” Classes)

Federal

(“F” Classes
Only)

1st

2nd

3rd

Notes:

1. This endorsement is to be used for a three-year retrospective rating plan period.

2. Identify by policy number any other policy to be combined with this policy for retrospective rating. Other policies should be endorsed with
Retrospective Premium Endorsement (Short Form) to show that they are subject to this endorsement

3. Show the amount of the loss limitation, if applicable, in Item 2 of the Schedule. If a loss limitation was not elected, enter "none," "does

not apply," or other appropriate text. If the limitation applies in some but not all states, name the states where it applies.

4. Use Item 4 to show basic premium factors for 50%, 100%, and 150% of estimated standard premium. Additional columns may be added to
show the basic premium factor for other percentages of estimated standard premium.

5. The Table of States may be printed at the beginning or end of the Schedule or printed separately. If printed separately, an appropriate

attachment clause should be included on the Schedule, such as: "This Schedule includes the attached Table of States." The display of
information in the Table of States may be rearranged by the company.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 1 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 05C

1st Reprint Effective January 1, 2015

 RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 WRAP-UP CONSTRUCTION PROJECT

This endorsement is added to Part Five (Premium) because you chose to have the cost of the insurance rated
retrospectively. This endorsement explains the rating plan and how the retrospective rating plan premium will be
determined.

This endorsement applies in the states listed in the Schedule. It determines the retrospective rating plan premium for the
insurance provided during the rating plan period by this policy, any policy listed in the Schedule, and the renewals of each.
The rating plan period is the duration of the wrap-up construction project described on the Information Page, beginning
with the effective date of this endorsement.

The amount of retrospective rating plan premium depends on five standard elements and two elective elements.

A. Retrospective Rating Plan Premium Standard Elements

The five standard elements are explained here.

1. Standard premium is the premium we would charge during the rating plan period if you had not chosen a
retrospective rating plan. Standard premium does not include the following elements and any other elements
excluded based on our manuals:

 Premium discount

 Expense constant

 Premium resulting from the nonratable element codes

 Premium developed by the occupational disease rates for employers subject to the Federal Mine Safety and
Health Act

 Premium developed by the catastrophe provisions

2. Basic premium is less than standard premium. It is standard premium multiplied by a percentage called the basic
premium factor. The basic premium factor varies depending on the total amount of standard premium. The basic
premium factor includes:

 General administration costs of the carrier

 Cost of loss control services

 Insurance charge

The basic premium factor does not cover premium taxes or claims adjustment expenses. Those elements are
usually provided for in the tax multiplier and the loss conversion factor.

The Schedule shows a range of basic premium factors for differing amounts of estimated standard premium. The
actual basic premium factor will be determined after the standard premium is determined. If earned standard
premium is not within the range of the estimated standard premiums shown in the Schedule, the basic premium
will be recalculated.

3. Incurred losses are all amounts we pay or estimate we will pay for losses, interest on judgments, expenses to

recover against third parties, and employers liability loss adjustment expenses. This includes paid and outstanding
losses (including any reserves set on open claims). If the allocated loss adjustment expense (ALAE) option is
elected, then incurred losses will include ALAE.





Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 2 of 5

WC 00 05 05C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

Note: The rating formula for incurred losses will not include a loss for the following elements or any other
elements excluded from our manuals, as applicable:

 Resulting from the nonratable element codes

 For the disease-related portion of losses covered under the Federal Mine Safety and Health Act

 Resulting from the application of catastrophe provisions as outlined in our manuals
 Reported as fully fraudulent
 Reported as non-compensable

4. Converted incurred losses are based on the incurred losses for a policy or policies to which the retrospective rating
plan applies. A loss conversion factor is applied to incurred losses to produce the converted incurred losses. The
loss conversion factor is shown in the Schedule.

5. Taxes are a part of the premium we collect. Taxes are determined as a percentage of basic premium, converted

incurred losses and any elective elements. The percentage is called the tax multiplier. It varies by state and by
Federal and Non-Federal classifications. The tax multipliers or an average tax multiplier are shown in the
Schedule. Tax multipliers may change during the rating plan period. Changes will be shown by endorsement.

B. Retrospective Premium Elective Elements

Two other elements are included in determining retrospective rating plan premium if you elected to include them.
They are the excess loss premium for the loss limitation and the retrospective development premium. They are
explained here.

1. The election of a loss limitation means that the amount of incurred loss to be included in the retrospective rating

plan premium is limited to an amount called the loss limitation. The loss limitation applies separately to each
person who sustains bodily injury by disease and separately to all bodily injury arising out of any one accident.

The charge for this loss limitation is called the excess loss premium. Excess loss premium is a percentage of
standard premium multiplied by the loss conversion factor. The percentage is called the excess loss premium
factor.

Excess loss premium factors vary by state, by classification, and by the amount of the loss limitation. If you chose
this elective element, the loss conversion factor, the loss limitation, the excess loss premium factors, and the states
where they apply are shown in the Schedule. Excess loss premium factors may change during the retrospective
rating plan policy period. Changes will be shown by endorsement.

2. The retrospective development element is used to help stabilize premium adjustments. The premium for this

element is charged with the first three calculations of a retrospective rating plan premium, and is called the
retrospective development premium. It is a percentage of standard premium multiplied by the loss conversion
factor. The percentage of standard premium is called the retrospective development factor.

Retrospective development factors vary by state, by electing a loss limitation, and by first, second, and third
calculations of retrospective rating plan premium. If you chose this elective element, the retrospective
development factors are shown in the Schedule.

C. Retrospective Rating Plan Premium Formula

Insurance policies listed in the Schedule will be combined with this policy to calculate the retrospective rating plan
premium. If the policies provide insurance for more than one insured, the retrospective rating plan premium will be
determined for all insureds combined, not separately for each insured.










Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 3 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 05C

1st Reprint Effective January 1, 2015

1. Retrospective rating plan premium is the sum of basic premium, converted losses, plus the excess loss premium
and retrospective development premium elective elements if you chose them. This sum is multiplied by the
applicable tax multiplier shown in the Schedule.

2. The retrospective rating plan premium will not be less than the minimum or more than the maximum retrospective

rating plan premium. The minimum and maximum retrospective rating plan premiums are determined by applying
the minimum and maximum retrospective rating plan premium factors, shown in the Schedule, to the standard
premium.

3. If this endorsement applies to more than one policy or state, the standard premium will be the sum of the standard

premiums for each policy and state.

D. Calculation of Retrospective Rating Plan Premium

1. We will calculate the retrospective rating plan premium using all loss information we have as of a date six months
after the rating plan period ends and annually thereafter.

We may make a special valuation of the retrospective rating plan premium as of any date that you are declared
bankrupt or insolvent, make an assignment for the benefit of creditors, are involved in reorganization,
receivership, or liquidation, or dispose of all your interest in work covered by the insurance. You will pay the
amount due us if the retrospective rating plan premium is more than the total standard premium as of the special
valuation date.

We may make interim calculations of retrospective rating plan premium for the first year and the first two years of
the rating plan period. We will use all loss information we have as of a date six months after the end of each of
these periods.

2. After any calculation of retrospective rating plan premium, you and we may agree that it is the final calculation.

3. After each calculation of the retrospective rating plan premium, you will pay promptly the amount due us, or we

will refund the amount due you. Each insured is responsible for the payment of all standard premium and
retrospective rating plan premium calculated under this endorsement.

E. Insureds Operating in More Than One State

If any of the policies provide insurance in a state not listed in the Table of States, and if you begin work in that state
during the retrospective rating plan period, this endorsement will apply to that insurance if this retrospective rating
plan applies in that state on an interstate basis. The retrospective rating plan premium standard elements, and the
elective elements you chose, will be determined by our manuals for that state, and added to the Schedule by
endorsement.

F. Cancellation and Nonrenewal of a Policy Under a Retrospective Rating Plan

1. If the policy to which this endorsement is attached is cancelled or is not renewed, the effective date of the
cancellation or nonrenewal will become the end of the rating plan period for all insurance subject to this
endorsement.

2. If other policies listed in the Schedule of this endorsement are cancelled or not renewed, the effective date of
cancellation or nonrenewal will become the end of the rating plan period for all insurance subject to this
endorsement unless we agree with you, by endorsement, to continue the rating plan period.

3. If we cancel or do not renew for nonpayment of premium, the maximum retrospective rating plan premium will be

based on the standard premium for the rating plan period plus the estimated standard premium from the end of the
rating plan period to the estimated project completion date, and will include all of the applicable retrospective
rating factors shown in the Schedule.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 4 of 5

WC 00 05 05C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

4. If you cancel or do not renew, the standard premium for the rating plan period will be increased by our short rate
table and procedure. This short rate premium will be the minimum retrospective rating plan premium and will be
used to determine the basic premium.

The short rate premium will be used to determine the excess loss premium and retrospective development
premium if you chose these elective elements.

The maximum retrospective rating plan premium will be based on the standard premium for the rating plan period
plus the estimated standard premium from the end of the rating plan period to the estimated project completion
date.

5. Section F.4. will not apply if you cancel or do not renew because:

a. All work covered by the insurance is completed

b. All interest in the business covered by the insurance is sold

c. You retire from all business covered by the insurance

 Schedule

1. Other policies subject to this Retrospective Rating Plan Premium Endorsement

2. Loss Limitation $

3. Loss Conversion Factor

Minimum Retrospective Rating Plan Premium Factor

Maximum Retrospective Rating Plan Premium Factor

4. The basic premium factors shown here are based on estimates of standard premium. If the actual standard premium is

within the range of estimated standard premiums shown here, the basic premium factor will be obtained by linear
interpolation to the nearest one-tenth of 1%. If the actual standard premium is not within the range of estimated
standard premiums shown below, the basic premium factor will be recalculated.

 50% 100% 150%

 Estimated standard premium: $ _____________ $ _____________ $ _____________

Basic premium factor: _____________ _____________ _____________

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 5 of 5

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 05C

1st Reprint Effective January 1, 2015

5. The tax multipliers, excess loss premium factors, and retrospective development factors, and the states where they

apply, are shown in the Table of States.

 TABLE OF STATES

State

Excess Loss Premium Factors

Tax Multiplier

Retrospective
Development

Factors

State
(Other than
“F” Classes)

Federal
(“F” Classes

Only)

State
(Other than
“F” Classes)

Federal

(“F” Classes
Only)

1st

2nd

3rd

Notes:

1. This endorsement is to be used for a retrospective rating plan period equal to the duration of the wrap-up construction project described on the

Information Page.

2. Identify by policy number any other policy to be combined with this policy for retrospective rating. Other policies should be endorsed with

Retrospective Premium Endorsement (Short Form) to show that they are subject to this endorsement.

3. Show the amount of the loss limitation, if applicable, in Item 2 of the Schedule. If a loss limitation was not elected, enter "none," "does not

apply," or other appropriate text. If the limitation applies in some but not all states, name the states where it applies.

4. Use Item 4 to show basic premium factors for 50%, 100%, and 150% of estimated standard premium. Additional columns may be added to show

the basic premium factor for other percentages of estimated standard premium.

5. The Table of States may be printed at the beginning or end of the Schedule or printed separately. If printed separately, an appropriate attachment

clause should be included on the Schedule, such as: "This Schedule includes the attached Table of States." The display of information in the
Table of States may be rearranged by the company.

8 1983 National Council on Compensation Insurance.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 08

Original Printing Effective August 1, 2010

 RETROSPECTIVE PREMIUM ENDORSEMENT
 AVIATION EXCLUSION

Premium and incurred losses arising out of an aviation classification listed in the Schedule are excluded from retrospective
rating.

 Schedule

This endorsement changes the policy to which it is attached and is effective on the date issued unless otherwise stated.

(The information below is required only when this endorsement is issued subsequent to preparation of the policy.)

Endorsement Effective Policy No. Endorsement No.

Insured Premium

Insurance Company Countersigned by __

8 1988 National Council on Compensation Insurance.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 09A

Original Printing Effective August 1, 2010

 RETROSPECTIVE PREMIUM ENDORSEMENT
 CHANGES

The Retrospective Endorsement attached to the policy is changed by the information shown in the Schedule.

 Schedule

1. The Excess Loss Factor is changed as follows:

State Excess Loss Factor Effective Date

2. Retrospective Development Premium does not apply in these states:

3. The Retrospective Development Factors are changed as follows:

State Retrospective Development Factors Effective Date

1st 2nd 3rd

4. The Tax Multiplier is changed as follows:

 Tax Multiplier

 State Federal
 (Other Than ("F" Classes
State "F" Classes) Only) Effective Date

This endorsement changes the policy to which it is attached and is effective on the date issued unless otherwise stated.

(The information below is required only when this endorsement is issued subsequent to preparation of the policy.)

Endorsement Effective Policy No. Endorsement No.

Insured Premium

Insurance Company Countersigned by __

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 1 of 1

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 10B

1st Reprint Effective January 1, 2015

RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 NON-RATABLE CATASTROPHE ELEMENT OR SURCHARGE

This endorsement is issued because you chose to have the cost of the insurance rated retrospectively. This endorsement
changes the retrospective rating plan premium endorsement attached to the policy.

1. Standard premium excludes the portion of the premium that is determined by the application of a nonratable

catastrophe element in a rate or a nonratable catastrophe surcharge required by our manuals. The classifications codes
involving such premiums are listed in the Schedule below.

2. Incurred losses do not include the cost in excess of the two most costly claims arising out of an accident involving two

or more persons under a classification code for which our manuals contain a nonratable catastrophe element.

3. Catastrophe provisions, as described in our manuals, are included in the total policy premium, but excluded from the

standard premium used in a retrospective rating plan premium.

Schedule





8 1983 National Council on Compensation Insurance.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 11

Original Printing Effective August 1, 2010

 RETROSPECTIVE PREMIUM ENDORSEMENT
 SHORT FORM

The premium for this policy will be determined by the retrospective premium endorsement forming a part of

policy number .

This endorsement changes the policy to which it is attached and is effective on the date issued unless otherwise stated.

(The information below is required only when this endorsement is issued subsequent to preparation of the policy.)

Endorsement Effective Policy No. Endorsement No.

Insured Premium

Insurance Company Countersigned by __

Notes:

1. If the insured has more than one policy subject to the same retrospective rating plan option, use this endorsement to identify the policy that
carries the retrospective premium endorsement.

Show that policy number in the space provided in this endorsement. Any other information necessary to identify that policy may be shown
on this endorsement at the carrier's option.

2. If one-year policies are issued with a rating plan period longer than one year, this Short Form Endorsement should identify the first policy

issued during the rating plan period because that policy is the only one to be endorsed with the three-year or long-term retrospective
premium endorsement.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 1 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 12C

1st Reprint Effective January 1, 2015

 RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 ONE YEAR PLAN-MULTIPLE LINES

This endorsement is issued because you chose to have the cost of the insurance rated retrospectively. This endorsement
explains the rating plan and how the retrospective rating plan premium will be determined. For workers compensation and
employers liability insurance, this endorsement refers to Part Five (Premium) of that policy.

This endorsement applies in the states listed in the Schedule. It determines the retrospective rating plan premium for the
insurance provided during the rating plan period by this policy, and any policy listed in the Schedule. The rating plan
period is the one-year period beginning with the effective date of this endorsement.

The final premium for the policies designated in the Schedule is the sum of:

1. The premium for the insurance subject to a retrospective rating plan as shown in the Schedule and calculated as
explained in this endorsement and referred to as the retrospective rating plan premium, and

2. The premium for the insurance not subject to a retrospective rating plan as shown in the Schedule and calculated
in accordance with the provisions of such policies other than this endorsement

The amount of retrospective rating plan premium depends on five standard elements and two elective elements.

A. Retrospective Rating Plan Premium Standard Elements

The five standard elements are explained here.

1. Standard premium is the premium we would charge during the rating plan period if you had not chosen a
retrospective rating plan. Standard premium does not include the following elements and any other elements
excluded based on our manuals:

 Premium discount

 Expense constant

 Premium resulting from the nonratable element codes

 Premium developed by the occupational disease rates for employers subject to the Federal Mine Safety and
Health Act

 Premium developed by the catastrophe provisions

2. Basic premium is less than standard premium. It is standard premium multiplied by a percentage called the basic
premium factor. The basic premium factor varies depending on the total amount of standard premium. The basic
premium factor includes:

 General administration costs of the carrier

 Cost of loss control services

 Insurance charge





Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 2 of 9

WC 00 05 12C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

The basic premium factor does not cover premium taxes or claims adjustment expenses. Those elements are
usually provided for in the tax multiplier and the loss conversion factor.

The Schedule shows a range of basic premium factors for differing amounts of estimated standard premium. The
actual basic premium factor will be determined after the standard premium is determined. If earned standard
premium is not within the range of the estimated standard premiums shown in the Schedule, the basic premium
will be recalculated.

3. Incurred losses are all amounts we pay or estimate we will pay and losses for the following expenses:

a. Premiums on bonds paid for by the company in accordance with the provisions of the policies, except that this
will not apply for workers compensation, employers liability, or auto physical damage insurance

b. Interest payable in accordance with the provisions of the policy, except that this will not apply for auto
physical damage insurance

c. Allocated loss adjustment expenses (ALAE), except that this will apply for auto liability, general liability, and
employers liability insurance only

d. Expenses incurred in seeking recovery against a third party under the insurance subject to retrospective rating,
except that this will apply for workers compensation and employers liability insurance only if recovery is
obtained against the third party

Incurred losses include paid and outstanding losses (including any reserves set on open claims). For workers
compensation and employers liability insurance, if the ALAE option is elected, then incurred losses will include
ALAE.

Note: The rating formula for incurred losses will not include a loss for the following elements or any other

elements excluded from out manuals, as applicable:

 Resulting from the nonratable element codes

 For the disease-related portion of losses covered under the Federal Mine Safety and Health Act

 Resulting from the application of catastrophe provisions
 Reported as fully fraudulent
 Reported as noncompensable

4. Converted incurred losses are based on the incurred losses for a policy or policies to which the retrospective rating

plan applies. A loss conversion factor is applied to incurred losses to produce the converted incurred losses. The
loss conversion factor is shown in the Schedule.

5. Taxes are a part of the premium we collect. Taxes are determined as a percentage of basic premium, converted

incurred losses and any elective elements. The percentage is called the tax multiplier. It varies by state and by line
of insurance. For workers compensation and employers liability insurance, it varies by Federal and Non-Federal
classifications. The tax multipliers are shown in the Schedule.

B. Retrospective Rating Plan Premium Elective Elements

Two other elements are included in determining retrospective rating plan premium if you elected to include them.
They are the excess loss premium for the loss limitation and the retrospective development premium. They are
explained here.

1. The election of a loss limitation means that the amounts of incurred loss to be included in the retrospective rating

plan premium are limited to an amount called the loss limitation. For workers compensation and employers
liability insurance, the loss limitation applies separately to each person who sustains bodily injury by disease and
separately to all bodily injury arising out of any one accident.










Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 3 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 12C

1st Reprint Effective January 1, 2015

For other lines of insurance, the loss limitation applies separately to each accident or occurrence, either by line of
insurance or to a combination of these lines of insurance, as shown in the Schedule.

The charge for this loss limitation is called the excess loss premium. Excess loss premium is a percentage of
standard premium multiplied by the loss conversion factor. The percentage is called the excess loss premium
factor.

Excess loss premium factors vary by line of insurance and by the amount of the loss limitation. For workers
compensation and employers liability insurance, these factors also vary by state classification, and by the amount
of the loss limitation. If you choose this elective element, the loss conversation factor, the loss limitation, the
excess loss premium factors, and the states where they apply are shown in the Schedule.

2. The retrospective development element is used to help stabilize premium adjustments. The premium for this

element is charged with the first three calculations of a retrospective rating plan premium for workers
compensation and employers liability insurance, and the first four calculations for auto liability and general
liability. This premium is called the retrospective development premium. It is a percentage of standard premium
multiplied by the loss conversion factor. The percentage of standard premium is called the retrospective
development factor.

For workers compensation and employers liability insurance, retrospective development factors vary by state, by
electing a loss limitation, and by first, second, and third calculations or retrospective rating plan premium. For
general liability and automobile liability insurance, retrospective development factors vary by first, second, third
and fourth calculations of retrospective rating plan premium. If you chose this elective element, the retrospective
development factors are shown in the Schedule.

C. Retrospective Rating Plan Premium Formula

Insurance policies listed in the Schedule will be combined with this policy to calculate the retrospective rating plan
premium. If the policies provide insurance for more than one insured, the retrospective rating plan premium will be
determined for all insureds combined, not separately for each insured.

1. Retrospective rating plan premium is the sum of basic premium, converted losses, plus the excess loss premium

and retrospective development premium elective elements if you chose them. This sum is multiplied by the
applicable tax multiplier shown in the Schedule.

2. The retrospective rating plan premium will not be less than the minimum or more than the maximum retrospective

rating plan premium. The minimum and maximum retrospective rating plan premiums are determined by
applying the minimum and maximum retrospective rating plan premium factors, shown in the Schedule, to the
standard premium.

3. If this endorsement applies to more than one policy or state, the standard premium will be the sum of the standard
premiums for each policy and state.

D. Calculation of Retrospective Rating Plan Premium

1. We will calculate the retrospective rating plan premium using all loss information we have as of a date six months
after the rating plan period ends and annually thereafter.

We may make a special valuation of the retrospective rating plan premium as of any date that you are declared
bankrupt or insolvent, make an assignment for the benefit of creditors, are involved in reorganization,
receivership, or liquidation, or dispose of all your interest in work covered by the insurance. You will pay the
amount due us if the retrospective rating plan premium is more than the total standard premium as of the special
valuation date.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 4 of 9

WC 00 05 12C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

2. After any calculation of retrospective rating plan premium, you and we may agree that it is the final calculation.

3. After each calculation of the retrospective rating plan premium, you will pay promptly the amount due us, or we

will refund the amount due you. Each insured is responsible for the payment of all standard premium and
retrospective rating plan premium calculated under this endorsement.

E. Insureds Operating in More Than One State

If any of the policies provide insurance in a state not listed in the Table of States, and you begin work in that state
during the retrospective rating plan period, this endorsement will apply to that insurance if this retrospective rating
plan applies in that state on an interstate basis. The retrospective rating plan premium standard elements, and the
elective elements you chose, will be determined by our manuals for that state, and added to the Schedule by
endorsement.

F. Cancellation and Nonrenewal of a Policy Under a Retrospective Rating Plan

1. If the policy to which this endorsement is attached is cancelled, the effective date of the cancellation will become
the end of the rating plan period of all insurance subject to this endorsement.

2. If other policies listed in the Schedule of this endorsement are cancelled, the effective date of cancellation will
become the end of the rating plan period for all insurance subject to this endorsement unless we agree with you,
by endorsement, to continue the rating plan period.

3. If we cancel for nonpayment of premium, the maximum retrospective rating plan premium will be based on the

standard premium for the rating plan period, increased pro rata to 365 days, and will include all of the applicable
retrospective rating plan factors shown in the Schedule.

4. If you cancel, the standard premium for the rating plan period will be increased by our short rate table and
procedure for workers compensation and employers liability insurance and the applicable cancellation procedure
for other lines of insurance. This short rate premium will be the minimum retrospective rating plan premium and
will be used to determine the basic premium.

The short rate retrospective rating plan premium will be used to determine the excess loss premium and
retrospective development premium if you chose these elective elements.

The maximum retrospective rating plan premium will be based on the standard premium for the rating plan period,
increased pro rata to 365 days.

5. Section F.4. will not apply if you cancel because:

a. All work covered by the insurance is completed

b. All interest in the business covered by the insurance is sold

c. You retire from all business covered by the insurance

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 5 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 12C

1st Reprint Effective January 1, 2015

 Schedule

Premium Subject to Retrospective Rating Plan, Loss Limitations, Loss Conversion Factors, State Tax Multipliers, Excess
Loss Factors, Retrospective Development Factors

1. The premium for the following policies combined is to be calculated in accordance with the provisions of this

Retrospective Rating Plan Premium Endorsement:

 List of Policies

2. The retrospective rating plan does not apply to the premium for policies ___________________________________

 in the states of

3. The retrospective rating plan does not apply to the premium for Uninsured Motorist Insurance if afforded under the

policies designated in paragraph 1.

4. The premium for the general liability and automobile liability insurance afforded under policies designated in

paragraph I above for insurance in excess of the limits of liability stated below will not be subject to retrospective
rating. State the dollar amount of the limit of liability and the manner in which it applies.

 Coverage Limit of Liability

 $
 $
 $
 $
 $
 $
 $
 $
 $
 $
 $
 $

The incurred losses to be included in calculating the premium for the insurance subject to a retrospective rating plan
will not include that portion of the losses actually paid and the reserves for unpaid losses which is in excess of the
limits of liability stated above, but that part of the incurred losses consisting of premiums on bonds, interest payable in
accordance with the provisions of the policy, allocated loss adjustment expenses and expenses incurred in seeking
recovery against a third party will not be subject to such limits.

5. Workers Compensation and Employers Liability Loss Limitation is $

6. Combination Loss Limitation of $ is the overall limit on the incurred losses arising out of any

one accident or occurrence for the following combination of insurance

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 6 of 9

WC 00 05 12C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

7. If the combination loss limitation does not apply for general liability, auto liability, auto physical damage or theft

insurance, specify the loss limitation that applies separately to each accident or occurrence:

Loss Limitation for insurance is $
Loss Limitation for insurance is $
Loss Limitation for insurance is $
Loss Limitation for insurance is $

8. Loss Conversion Factor is ___

9. Minimum Retrospective Rating Plan Premium Factor is ___

Maximum Retrospective Rating Plan Premium Factor is ___

10. The basic premium factors shown here are based on estimates of standard premium. If the actual standard premium is

within the range of estimated standard premiums shown here, the basic premium factor will be obtained by linear
interpolation to the nearest one-tenth of 1%. If the actual standard premium is not within the range of estimated
standard premiums shown below, the basic premium factor will be recalculated.

 50% 100% 150%

 Estimated standard premium: $ _____________ $ _____________ $ _____________

Basic premium factor: _____________ _____________ _____________

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 7 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 12C

1st Reprint Effective January 1, 2015

TABLE OF STATES

11.A Excess Loss Premium Factors

Tax Multipliers

State

Workers Compensation
and Employers Liability

Workers Compensation
and Employers Liability

State

(Other than
“F” Classes)

Federal
(“F” Classes

Only)

State
(Other than
“F” Classes)

Federal
(“F” Classes

Only)

11.B

Excess Loss Premium Factors Tax Multipliers

State

General
Liability

Automobile

Liability

Automobile
Physical
Damage

General
Liability

Automobile

Liability

Automobile

Physical
Damage

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 8 of 9

WC 00 05 12C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

12.A Retrospective Development Factors

State

Workers Compensation and Employers Liability

1st 2nd 3rd

12.B Retrospective Development Factors

State

General Liability

Automobile Liability

1st 2nd 3rd 4th 1st

2nd

3rd 4th

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 9 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 12C

1st Reprint Effective January 1, 2015

Note:

1. This endorsement is designed for a one-year rating plan period.

2. If two or more policies are included under the retrospective rating plan, one policy shall carry this endorsement and the other or others shall
be endorsed with Retrospective Premium Endorsement (Short Form).

3. Show the amount of the loss limitation, if applicable, in Items 5, 6 and 7 of the Schedule. If a loss limitation was not elected, enter “none,"

“does not apply,” or other appropriate text. If the limitation applies in some states but not all the states, name the states where it applies.

4. Use Item 10 of the Schedule to show basic premium factors for 50%, 100% and 150% of estimated standard premium. Additional columns
may be added to show the basic premium factor for other percentages of estimated standard premium.

5. The Table of States may be printed at the beginning or end of the Schedule or printed separately. If printed separately, an appropriate

attachment clause should be included on the Schedule, such as: “This Schedule includes the attached Table of States.” The display of
information in the Table of States may be rearranged by the company.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 1 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 13C

2nd Reprint Issued October 1, 2019

 RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 THREE-YEAR PLAN-MULTIPLE LINES

This endorsement is issued because you chose to have the cost of the insurance rated retrospectively. This endorsement
explains the rating plan and how the retrospective rating plan premium will be determined. For workers compensation and
employers liability insurance, this endorsement refers to Part Five (Premium) of that policy.

This endorsement applies in the states listed in the Schedule. It determines the retrospective rating plan premium for the
insurance provided during the rating plan period by this policy, any policy listed in the Schedule, and the renewals of each.
 The rating plan period is the three-year period beginning with the effective date of this endorsement.

The final premium for the policies designated in the Schedule is the sum of:

1. The premium for the insurance subject to a retrospective rating plan as shown in the Schedule and calculated as
explained in this endorsement and referred to as the retrospective rating plan premium, and

2. The premium for the insurance not subject to a retrospective rating plan as shown in the Schedule and calculated
in accordance with the provisions of such policies other than this endorsement.

The amount of retrospective rating plan premium depends on five standard elements and two elective elements.

A. Retrospective Rating Plan Premium Standard Elements

The five standard elements are explained here.

1. Standard premium is the premium we would charge during the rating plan period if you had not chosen a
retrospective rating plan. Standard premium does not include the following elements and any other elements
excluded based on our manuals:

 Premium discount

 Expense constant

 Premium resulting from the nonratable element codes

 Premium developed by the occupational disease rates for employers subject to the Federal Mine Safety and
Health Act

 Premium developed by the catastrophe provisions

2. Basic premium is less than standard premium. It is standard premium multiplied by a percentage called the basic
premium factor. The basic premium factor varies depending on the total amount of standard premium. The basic
premium factor includes:

 General administration costs of the carrier

 Cost of loss control services

 Insurance charge

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 2 of 9

WC 00 05 13C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Issued October 1, 2019 2nd Reprint

The basic premium factor does not cover premium taxes or claims adjustment expenses. Those elements are
usually provided for in the tax multiplier and the loss conversion factor.

The Schedule shows a range of basic premium factors for differing amounts of estimated standard premium. The
actual basic premium factor will be determined after the standard premium is determined. If earned standard
premium is not within the range of the estimated standard premiums shown in the Schedule, the basic premium
will be recalculated.

3. Incurred losses are all amounts we pay or estimate we will pay for losses and the following expenses:

a. Premiums on bonds paid for by the company in accordance with the provisions of the policies, except that this
will not apply for workers compensation, employers liability, or auto physical damage insurance

b. Interest payable in accordance with the provisions of the policy, except that this will not apply for auto
physical damage insurance

c. Allocated loss adjustment expenses (ALAE), except that this will apply for auto liability, general liability, and
employers liability insurance only

d. Expenses incurred in seeking recovery against a third party under the insurance subject to retrospective rating,
except that this will apply for workers compensation and employers liability insurance only if recovery is
obtained against the third party

Incurred losses include paid and outstanding losses (including any reserves set on open claims). For workers
compensation and employers liability insurance, if the ALAE option is elected, then incurred losses will include
ALAE.

Note: The rating formula for incurred losses will not include a loss for the following elements or any other

elements excluded from out manuals, as applicable:

 Resulting from the nonratable element codes

 For the disease-related portion of losses covered under the Federal Mine Safety and Health Act

 Resulting from the application of catastrophe provisions
 Reported as fully fraudulent
 Reported as noncompensable

4. Converted incurred losses are based on the incurred losses for a policy or policies to which the retrospective rating

plan applies. A loss conversion factor is applied to incurred losses to produce the converted incurred losses. The
loss conversion factor is shown in the Schedule.

5. Taxes are a part of the premium we collect. Taxes are determined as a percentage of basic premium, converted

incurred losses and any elective elements. The percentage is called the tax multiplier. It varies by state and by
line of insurance. For workers compensation and employers liability insurance, it varies by Federal and Non-
Federal classifications. The tax multipliers or an average tax multiplier are shown in the Schedule. Tax
multipliers may change during the rating plan period. Changes will be shown by endorsement.

B. Retrospective Rating Plan Premium Elective Elements

Two other elements are included in determining retrospective rating plan premium if you elected to include them.
They are the excess loss premium for the loss limitation and the retrospective development premium. They are
explained here.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 3 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 13C

2nd Reprint Issued October 1, 2019

1. The election of a loss limitation means that the amount of incurred loss to be included in the retrospective rating
plan premium are limited to an amount called the loss limitation. For workers compensation and employers
liability insurance, the loss limitation applies separately to each person who sustains bodily injury by disease and
separately to all bodily injury arising out of any one accident.

For other lines of insurance, the loss limitation applies separately to each accident or occurrence, either by line of
insurance or to a combination of these lines of insurance, as shown in the Schedule.

The charge for this loss limitation is called the excess loss premium. Excess loss premium is a percentage of
standard premium multiplied by the loss conversion factor. The percentage is called the excess loss premium
factor.

Excess loss premium factors vary by line of insurance and by the amount of the loss limitation. For workers
compensation and employers liability insurance, these factors also vary by state, classification, and by the amount
of the loss limitation. If you choose this elective element, the loss conversation factor, the loss limitation, the
excess loss premium factors, and the states where they apply are shown in the Schedule. Excess loss premium
factors may change during the policy period. Changes will be shown by endorsement.

2. The retrospective development element is used to help stabilize premium adjustments. The premium for this

element is charged with the first three calculations of a retrospective rating plan premium for workers
compensation and employers liability insurance, and the first four calculations for auto liability and general
liability. This premium is called the retrospective development premium. It is a percentage of standard premium
multiplied by the loss conversion factor. The percentage of standard premium is called the retrospective
development factor.

For workers compensation and employers liability insurance, retrospective development factors vary by state, by
electing a loss limitation, and by first, second, and third calculations of retrospective rating plan premium. For
general liability and automobile liability insurance, retrospective development factors vary by first, second, third
and fourth calculations of retrospective rating plan premium. If you chose this elective element, the retrospective
development factors are shown in the Schedule.

C. Retrospective Rating Plan Premium Formula

Insurance policies listed in the Schedule will be combined with this policy to calculate the retrospective rating plan
premium. If the policies provide insurance for more than one insured, the retrospective rating plan premium will be
determined for all insureds combined, not separately for each insured.

1. Retrospective rating plan premium is the sum of basic premium, converted losses, plus the excess loss premium

and retrospective development premium elective elements if you chose them. This sum is multiplied by the
applicable tax multiplier shown in the Schedule.

2. The retrospective rating plan premium will not be less than the minimum or more than the maximum retrospective

rating plan premium. The minimum and maximum retrospective rating plan premiums are determined by
applying the minimum and maximum retrospective rating plan premium factors, shown in the Schedule, to the
standard premium.

3. If this endorsement applies to more than one policy or state, the standard premium will be the sum of the standard
premiums for each policy and state.

D. Calculation of Retrospective Rating Plan Premium

1. We will calculate the retrospective rating plan premium using all loss information we have as of a date six months
after the rating plan period ends and annually thereafter.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 4 of 9

WC 00 05 13C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Issued October 1, 2019 2nd Reprint

We may make a special valuation of the retrospective rating plan premium as of any date that you are declared
bankrupt or insolvent, make an assignment for the benefit of creditors, are involved in reorganization,
receivership, or liquidation, or dispose of all your interest in work covered by the insurance. You will pay the
amount due us if the retrospective rating plan premium is more than the total standard premium as of the special
valuation date.

We may make interim calculations of retrospective rating plan premium for the first year and the first two years of
the rating plan period. We will use all loss information we have as of a date six months after the end of each of
these periods.

2. After any calculation of retrospective rating plan premium, you and we may agree that it is the final calculation.

3. After each calculation of the retrospective rating plan premium, you will pay promptly the amount due us, or we

will refund the amount due you. Each insured is responsible for the payment of all standard premium and
retrospective rating plan premium calculated under this endorsement.

E. Insureds Operating in More Than One State

If any of the policies provide insurance in a state not listed in the Table of States, and if you begin work in that state
during the retrospective rating plan period, this endorsement will apply to that insurance if this retrospective rating
plan applies in that state on an interstate basis. The retrospective rating plan premium standard elements, and the
elective elements you chose, will be determined by our manuals for that state, and added to the Schedule by
endorsement.

F. Cancellation and Nonrenewal of a Policy Under a Retrospective Rating Plan

1. If the policy to which this endorsement is attached is cancelled or is not renewed, the effective date of the
cancellation or nonrenewal will become the end of the rating plan period of all insurance subject to this
endorsement.

2. If other policies listed in the Schedule of this endorsement are cancelled or not renewed, the effective date of
cancellation or renewal will become the end of the rating plan period for all insurance subject to this endorsement
unless we agree with you, by endorsement, to continue the rating plan period.

3. If we cancel or do not renew for nonpayment of premium, the maximum retrospective rating plan premium will be

based on the standard premium for the rating plan period, increased pro rata to three years (1,095 days), and will
include all of the applicable retrospective rating plan factors shown in the Schedule.

4. If you cancel or do not renew, the standard premium for the rating plan period will be increased by our short rate
table and procedure for workers compensation and employers liability insurance and the applicable cancellation
procedure for other lines of insurance. This short rate premium will be the minimum retrospective rating plan
premium and will be used to determine the basic premium.

The short rate retrospective rating plan premium will be used to determine the excess loss premium and
retrospective development premium if you chose these elective elements.

The maximum retrospective rating plan premium will be based on the standard premium for the rating plan period,
increased pro rata to three years (1,095 days).

5. Section F.4. will not apply if you cancel or do not renew because:

a. All work covered by the insurance is completed

b. All interest in the business covered by the insurance is sold

c. You retire from all business covered by the insurance

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 5 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 13C

2nd Reprint Issued October 1, 2019

Schedule

Premium Subject to Retrospective Rating Plan, Loss Limitations, Loss Conversion Factors, State Tax Multipliers, Excess
Loss Premium Factors, Retrospective Development Factors

1. The premium for the following policies combined is to be calculated in accordance with the provisions of this

Retrospective Rating Plan Premium Endorsement:

 List of Policies

2. The retrospective rating plan does not apply to the premium for policies _________________________________

 in the states of

 3. The retrospective rating plan does not apply to the premium for Uninsured Motorist Insurance if afforded under the
policies designated in paragraph 1.

4. The premium for the general liability and automobile liability insurance afforded under policies designated in

paragraph I above for insurance in excess of the limits of liability stated below will not be subject to retrospective
rating. State the dollar amount of the limit of liability and the manner in which it applies.

 Coverage Limit of Liability

 $
 $
 $
 $
 $
 $
 $
 $
 $
 $
 $

 If aggregate limits of liability are stated above, they will apply separately to each annual period included in the three-
year period.

The incurred losses to be included in calculating the premium for the insurance subject to retrospective rating will not
include that portion of the losses actually paid and the reserves for unpaid losses that is in excess of the limits of
liability stated above, but that part of the incurred losses consisting of premiums on bonds, interest payable in
accordance with the provisions of the policy, allocated loss adjustment expenses and expenses incurred in seeking
recovery against a third party will not be subject to such limits.

5. Workers Compensation and Employers Liability Loss Limitation is $

6. Combination Loss Limitation of $ is the overall limit on the incurred losses arising out of any

one accident or occurrence for the following combination of insurance

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 6 of 9

WC 00 05 13C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Issued October 1, 2019 2nd Reprint

7. If the combination loss limitation does not apply for general liability, auto liability, auto physical damage or theft

insurance, specify the loss limitation that applies separately to each accident or occurrence:

Loss Limitation for insurance is $
Loss Limitation for insurance is $
Loss Limitation for insurance is $
Loss Limitation for insurance is $

8. Loss Conversion Factor is ___

9. Minimum Retrospective Rating Plan Premium Factor is __

Maximum Retrospective Rating Plan Premium Factor is __

10. The basic premium factors shown here are based on estimates of standard premium. If the actual standard premium is

within the range of estimated standard premiums shown here, the basic premium factor will be obtained by linear
interpolation to the nearest one-tenth of 1%. If the actual standard premium is not within the range of estimated
standard premiums, shown below, the basic premium factor will be recalculated.

 50% 100% 150%

 Estimated standard premium: $ _____________ $ _____________ $ _____________

Basic premium factor: _____________ _____________ _____________

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 7 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 13C

2nd Reprint Issued October 1, 2019

TABLE OF STATES

11.A

Excess Loss Premium Factors

Tax Multipliers

State

Workers Compensation
and Employers Liability

Workers Compensation
and Employers Liability

State

(Other than
“F” Classes)

Federal

(“F” Classes
Only)

State

(Other than
“F” Classes)

Federal

(“F” Classes
Only)

11.B

Excess Loss Premium Factors

Tax Multipliers

State

General
Liability

Automobile

Liability

Automobile
Physical
Damage

General
Liability

Automobile

Liability

Automobile

Physical
Damage

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 8 of 9

WC 00 05 13C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Issued October 1, 2019 2nd Reprint

12.A

Retrospective Development Factors

State

Workers Compensation and Employers Liability

1st

2nd

3rd

12.B

Retrospective Development Factors

State

General Liability

Automobile Liability

1st

2nd

3rd

4th

1st

2nd

3rd

4th

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.

 9 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 13C

2nd Reprint Issued October 1, 2019

Note:

1. This endorsement is designed for a three-year rating plan period.

2. If two or more policies are included under the retrospective rating plan, one policy shall carry this endorsement and the other or others shall
be endorsed with Retrospective Premium Endorsement (Short Form).

3. Show the amount of the loss limitation, if applicable, in Items 5, 6 and 7 of the Schedule. If a loss limitation was not elected, enter “none,"

“does not apply,” or other appropriate text. If the limitation applies in some states but not all the states, name the states where it applies.

4. Use Item 10 of the Schedule to show basic premium factors for 50%, 100% and 150% of estimated standard premium. Additional columns
may be added to show the basic premium factor for other percentages of estimated standard premium.

5. The Table of States may be printed at the beginning or end of the Schedule or printed separately. If printed separately, an appropriate

attachment clause should be included on the Schedule, such as: “This Schedule includes the attached Table of States.” The display of
information in the Table of States may be rearranged by the company.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 1 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 14C

1st Reprint Effective January 1, 2015

RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 WRAP-UP CONSTRUCTION PROJECT-MULTIPLE LINES

This endorsement is issued because you chose to have the cost of the insurance rated retrospectively. This endorsement
explains the rating plan and how the retrospective rating plan premium will be determined. For workers compensation and
employers liability insurance, this endorsement refers to Part Five (Premium) of that policy.

This endorsement applies in the states listed in the Schedule. It determines the retrospective rating plan premium for the
insurance provided during the rating plan period by this policy, any policy listed in the Schedule, and the renewals of each.
The rating plan period is the duration of the wrap-up construction project described in the declarations or Information Page
of such policies, beginning with the effective date of this endorsement.

The final premium for the policies designated in the Schedule is the sum of:

1. The premium for the insurance subject to a retrospective rating plan as shown in the Schedule and calculated as
explained in this endorsement and referred to as the retrospective rating plan premium, and

2. The premium for the insurance not subject to a retrospective rating plan as shown in the Schedule and calculated
in accordance with the provisions of such policies other than this endorsement.

The amount of retrospective rating plan premium depends on five standard elements and two elective elements.

A. Retrospective Rating Plan Premium Standard Elements

The five standard elements are explained here.

1. Standard premium is the premium we would charge during the rating plan period if you had not chosen a
retrospective rating plan. Standard premium does not include the following elements and any other elements
excluded based on our manuals:

 Premium discount

 Expense constant

 Premium resulting from the nonratable element codes

 Premium developed by the occupational disease rates for employers subject to the Federal Mine Safety and
Health Act

 Premium developed by the catastrophe provisions

2. Basic premium is less than standard premium. It is standard premium multiplied by a percentage called the basic
premium factor. The basic premium factor varies depending on the total amount of standard premium. The basic
premium factor includes:

 General administration costs of the carrier

 Cost of loss control services

 Insurance charge





Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 2 of 9

WC 00 05 14C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

The basic premium factor does not cover premium taxes or claims adjustment expenses. Those elements are
usually provided for in the tax multiplier and the loss conversion factor.

The Schedule shows a range of basic premium factors for differing amounts of estimated standard premium. The
actual basic premium factor will be determined after the standard premium is determined. If earned standard
premium is not within the range of the estimated standard premiums shown in the Schedule, the basic premium
will be recalculated.

3. Incurred losses are all amounts we pay or estimate we will pay for losses and the following expenses:

a. Premiums on bonds paid for by the company in accordance with the provisions of the policies, except that this
will not apply for workers compensation, employers liability, or auto physical damage insurance

b. Interest payable in accordance with the provisions of the policy, except that this will not apply for auto
physical damage insurance

c. Allocated loss adjustment expenses (ALAE), except that this will apply for auto liability, general liability, and
employers liability insurance only

d. Expenses incurred in seeking recovery against a third party under the insurance subject to retrospective rating,
except that this will apply for workers compensation and employers liability insurance only if recovery is
obtained against the third party

Incurred losses include paid and outstanding losses (including any reserves set on open claims). For workers
compensation and employers liability insurance, if the ALAE option is elected, then incurred losses will include
ALAE.

Note: The rating formula for incurred losses will not include a loss for the following elements or any other

elements excluded from out manuals, as applicable:

 Resulting from the nonratable element codes

 For the disease-related portion of losses covered under the Federal Mine Safety and Health Act

 Resulting from the application of catastrophe provisions
 Reported as fully fraudulent
 Reported as noncompensable

4. Converted incurred losses are based on the incurred losses for a policy or policies to which the retrospective rating

plan applies. A loss conversion factor is applied to incurred losses to produce the converted incurred losses. The
loss conversion factor is shown in the Schedule.

5. Taxes are a part of the premium we collect. Taxes are determined as a percentage of basic premium, converted

incurred losses and any elective elements. The percentage is called the tax multiplier. It varies by state and by line
of insurance. For workers compensation and employers liability insurance, it varies by Federal and Non-Federal
classifications. The tax multipliers or an average tax multiplier are shown in the Schedule. Tax multipliers may
change during the rating plan period. Changes will be shown by endorsement.

B. Retrospective Rating Plan Premium Elective Elements

Two other elements are included in determining retrospective rating plan premium if you elected to include them.
They are the excess loss premium for the loss limitation and the retrospective development premium. They are
explained here.











Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 3 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 14C

1st Reprint Effective January 1, 2015

1. The election of a loss limitation means that the amounts of incurred loss to be included in the retrospective rating

plan premium are limited to an amount called the loss limitation. For workers compensation and employers
liability insurance, the loss limitation applies separately to each person who sustains bodily injury by disease and
separately to all bodily injury arising out of any one accident.

For other lines of insurance, the loss limitation applies separately to each accident or occurrence, either by line of
insurance or to a combination of these lines of insurance, as shown in the Schedule.

The charge for this loss limitation is called the excess loss premium. Excess loss premium is a percentage of
standard premium multiplied by the loss conversion factor. The percentage is called the excess loss premium
factor.

Excess loss premium factors vary by line of insurance and by the amount of the loss limitation. For workers
compensation and employers liability insurance, these factors also vary by state, classification, and by the amount
of the loss limitation. If you choose this elective element, the loss conversation factor, the loss limitation, the
excess loss premium factors, and the states where they apply are shown in the Schedule. Excess loss premium
factors may change during the policy period. Changes will be shown by endorsement.

2. The retrospective development element is used to help stabilize premium adjustments. The premium for this

element is charged with the first three calculations of a retrospective rating plan premium for workers
compensation and employers liability insurance, and the first four calculations for auto liability and general
liability. This premium is called the retrospective development premium. It is a percentage of standard premium
multiplied by the loss conversion factor. The percentage of standard premium is called the retrospective
development factor.

For workers compensation and employers liability insurance, retrospective development factors vary by state, by
electing a loss limitation, and by first, second, and third calculations of retrospective rating plan premium. For
general liability and automobile liability insurance, retrospective development factors vary by first, second, third
and fourth calculations of retrospective rating plan premium. If you chose this elective element, the retrospective
development factors are shown in the Schedule.

C. Retrospective Rating Plan Premium Formula

Insurance policies listed in the Schedule will be combined with this policy to calculate the retrospective rating plan
premium. If the policies provide insurance for more than one insured, the retrospective rating plan premium will be
determined for all insureds combined, not separately for each insured.

1. Retrospective rating plan premium is the sum of basic premium, converted losses, plus the excess loss premium

and retrospective development premium elective elements if you chose them. This sum is multiplied by the
applicable tax multiplier shown in the Schedule.

2. The retrospective rating plan premium will not be less than the minimum or more than the maximum retrospective

rating plan premium. The minimum and maximum retrospective rating plan premiums are determined by
applying the minimum and maximum retrospective rating plan premium factors, shown in the Schedule, to the
standard premium.

3. If this endorsement applies to more than one policy or state, the standard premium will be the sum of the standard
premiums for each policy and state.

D. Calculation of Retrospective Rating Plan Premium

1. We will calculate the retrospective rating plan premium using all losses we have as of a date six months after the
rating plan period ends and annually thereafter.

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 4 of 9

WC 00 05 14C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

We may make a special valuation of the retrospective rating plan premium as of any date that you are declared
bankrupt or insolvent, make an assignment for the benefit of creditors, are involved in reorganization,
receivership, or liquidation, or dispose of all your interest in work covered by the insurance. You will pay the
amount due to us if the retrospective rating plan premium is more than the total standard premium as of the special
valuation date.

We may make interim calculations of retrospective rating plan premium for the first year and the first two years of
the rating plan period. We will use all loss information we have as of a date six months after the end of each of
these periods.

2. After any calculation of retrospective rating plan premium, you and we may agree that it is the final calculation.

3. After each calculation of the retrospective rating plan premium, you will pay promptly the amount due us, or we

will refund the amount due you. Each insured is responsible for the payment of all standard premium and
retrospective rating plan premium calculated under this endorsement.

E. Insureds Operating in More Than One State

If any of the policies provide insurance in a state not listed in the Table of States, and if you begin work in that state
during the retrospective rating plan period, this endorsement will apply to that insurance if this retrospective rating
plan applies in that state on an interstate basis. The retrospective rating plan premium standard elements, and the
elective elements you chose, will be determined by our manuals for that state, and added to the Schedule by
endorsement.

F. Cancellation and Nonrenewal of a Policy Under a Retrospective Rating Plan

1. If the policy to which this endorsement is attached is cancelled or is not renewed, the effective date of the
cancellation or nonrenewal will become the end of the rating plan period of all insurance subject to this
endorsement.

2. If other policies listed in the Schedule of this endorsement are cancelled or not renewed, the effective date of
cancellation or renewal will become the end of the rating plan period for all insurance subject to this endorsement
unless we agree with you, by endorsement, to continue the rating plan period.

3. If we cancel or do not renew for nonpayment of premium, the maximum retrospective rating plan premium will be

based on the standard premium for the rating plan period, plus the estimated standard premium from the end of the
rating plan period to the estimated project completion date, and will include all of the applicable retrospective
rating factors shown in the Schedule.

4. If you cancel or do not renew, the standard premium for the rating plan period will be increased by our short rate

table and procedure for workers compensation and employers liability insurance and the applicable cancellation
procedure for other lines of insurance. This short rate premium will be the minimum retrospective rating plan
premium and will be used to determine the basic premium.

The short rate retrospective rating plan premium will be used to determine the excess loss premium and
retrospective development premium if you chose these elective elements.

The maximum retrospective rating plan premium will be based on the standard premium for the rating plan period,
plus the estimated standard premium from the end of the rating plan period to the estimated project completion
date.

5. Section F.4. will not apply if you cancel or do not renew because:

a. All work covered by the insurance is completed

b. All interest in the business covered by the insurance is sold

c. You retire from all business covered by the insurance

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 5 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 14C

1st Reprint Effective January 1, 2015

Schedule

Premium Subject to Retrospective Rating Plan, Loss Limitations, Loss Conversion Factors, State Tax Multipliers, Excess
Loss Premium Factors, Retrospective Development Factors

1. The premium for the following policies combined is to be calculated in accordance with the provisions of this

Retrospective Rating Plan Premium Endorsement:

 List of Policies

2. The retrospective rating plan does not apply to the premium for policies ___________________________________

 in the states of

3. The retrospective rating plan does not apply to the premium for Uninsured Motorist Insurance if afforded under the

policies designated in paragraph 1.

4. The premium for the general liability and automobile liability insurance afforded under policies designated in

paragraph I above for insurance in excess of the limits of liability stated below will not be subject to retrospective
rating. State the dollar amount of the limit of liability and the manner in which it applies.

 Coverage Limit of Liability

 $
 $
 $
 $
 $
 $
 $
 $
 $
 $
 $
 $

If the aggregate limits of liability are stated above, they will apply separately to each annual period included in the
duration of the construction project.

The incurred losses to be included in calculating the premium for the insurance subject to retrospective rating plan will
not include that portion of the losses actually paid and the reserves for unpaid losses which is in excess of the limits of
liability stated above, but that part of the incurred losses consisting of premiums on bonds, interest payable in
accordance with the provisions of the policy, allocated loss adjustment expenses and expenses incurred in seeking
recovery against a third party will not be subject to such limits.

5. Workers Compensation and Employers Liability Loss Limitation is $

6. Combination Loss Limitation of $ is the overall limit on the incurred losses arising out of any

one accident or occurrence for the following combination of insurance

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 6 of 9

WC 00 05 14C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

7. If the combination loss limitation does not apply, for general liability, auto liability, auto physical damage or theft

insurance, specify the loss limitation that applies separately to each accident or occurrence:

Loss Limitation for insurance is $
Loss Limitation for insurance is $
Loss Limitation for insurance is $
Loss Limitation for insurance is $

8. Loss Conversion Factor is ___

9. Minimum Retrospective Rating Plan Premium Factor is __

Maximum Retrospective Rating Plan Premium Factor is __

10. The basic premium factors shown here are based on estimates of standard premium. If the actual standard premium is

within the range of estimated standard premiums shown here, the basic premium factor will be obtained by linear
interpolation to the nearest one-tenth of 1%. If the actual standard premium is not within the range of estimated
standard premium shown below, the basic premium factor will be recalculated.

 50% 100% 150%

 Estimated standard premium: $ _____________ $ _____________ $ _____________

Basic premium factor: _____________ _____________ _____________

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 7 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 14C

1st Reprint Effective January 1, 2015

TABLE OF STATES

11.A Excess Loss Premium Factors

Tax Multipliers

State

Workers Compensation
and Employers Liability

Workers Compensation
and Employers Liability

State

(Other than
“F” Classes)

Federal
(“F” Classes

Only)

State
(Other than
“F” Classes)

Federal
(“F” Classes

Only)

11.B

Excess Loss Premium Factors Tax Multipliers

State

General
Liability

Automobile

Liability

Automobile
Physical
Damage

General
Liability

Automobile

Liability

Automobile

Physical
Damage

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 8 of 9

WC 00 05 14C NEW YORK RETROSPECTIVE RATING PLAN MANUAL

 Effective January 1, 2015 1st Reprint

12.A Retrospective Development Factors

State

Workers Compensation and Employers Liability

1st 2nd 3rd

12.B Retrospective Development Factors

State

General Liability

Automobile Liability

1st 2nd 3rd 4th 1st

2nd

3rd 4th

Includes © Copyright 2013 material of the National Council on Compensation Insurance, Inc. Used with permission. All Rights Reserved.
 9 of 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 14C

1st Reprint Effective January 1, 2015

Note:

1. This endorsement is designed for a retrospective rating plan period, equal to the duration of the wrap-up construction project described in
the declarations or Information Page.

2. If two or more policies are included under the retrospective rating plan, one policy shall carry this endorsement and the other or others shall

be endorsed with Retrospective Premium Endorsement (Short Form).

3. Show the amount of the loss limitation, if applicable, in Items 5, 6 and 7 of the Schedule. If a loss limitation was not elected, enter “none,"
“does not apply,” or other appropriate text. If the limitation applies in some states but not all the states, name the states where it applies.

4. Use Item 10 of the Schedule to show basic premium factors for 50%, 100% and 150% of estimated standard premium. Additional columns

may be added to show the basic premium factor for other percentages of estimated standard premium.

5. The Table of States may be printed at the beginning or end of the Schedule or printed separately. If printed separately, an appropriate
attachment clause should be included on the Schedule, such as: “This Schedule includes the attached Table of States.” The display of
information in the Table of States may be rearranged by the company.

8 2009 National Council on Compensation Insurance, Inc. 1 of 1

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 15A

Original Printing Effective August 1, 2010

 RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 FLEXIBILITY OPTIONS

This endorsement is added to Part Five (Premium) because you chose to have the cost of the insurance rated
retrospectively.

The retrospective rating plan premium endorsement attached to the policy is changed by the selection of one or more of
the options shown below in the Schedule.

Schedule

1. Incurred losses are changed to include allocated loss adjustment expense in these states: ____________________

2. The correctly calculated basic premium factor for 100% of the estimated standard premium shall be used without

linear interpolation, for each calculation of retrospective premium.

3. Each calculation of retrospective rating plan premium will use all loss information we have as of a date agreed to by

you and us.

8 2009 National Council on Compensation Insurance, Inc. 1 of 1

NEW YORK RETROSPECTIVE RATING PLAN MANUAL WC 00 05 16

Original Printing Effective August 1, 2010

 RETROSPECTIVE RATING PLAN PREMIUM ENDORSEMENT

 LARGE RISK ALTERNATIVE RATING OPTION (LRARO)

This endorsement is issued because you chose to have the cost of the insurance rated retrospectively. This endorsement
applies only to workers compensation and employers liability insurance when rated under the provisions of the Large Risk
Alternative Rating Option that we have negotiated with you.

NEW YORK RETROSPECTIVE RATING PLAN MANUAL Page i

Original Printing Effective August 1, 2010 INDEX

A

Administration of the Plan
 carrier filing requirements ... R – 13
 report of losses .. R – 13
 report of premiums .. R – 13
 retrospective rating endorsements ... R – 13
Allocated Loss Adjustment Expense ... R – 1
Application of Policy Premium Elements ... R – 5
Anniversary Rating Date ... R – 6

B

Basic Premium ... R – 2

C

Cancellation
 by insurance carrier, excluding nonpayment of premium ... R – 11
 by insured, excluding retirement ... R – 11
 by insured, when retiring from business ... R – 11
 nonpayment of premium ... R – 12
Calculation of Retrospective Rating Premium .. R – 10
 final calculation of retrospective rating plan premium ... R – 11
 first calculation of retrospective rating plan premium .. R – 10
 subsequent calculations of retrospective rating plan premium ... R – 10
Carrier Deviations from Rules and Factors ... R – 8
Carrier Filing Requirements .. R – 13
Combination of Insurances .. R – 7
Combination of Multiple Workers Compensation Policies ... R – 7
Converted Losses... R – 3

D

Definitions
 allocated loss adjustment expense ... R – 1
 increased limits for Coverage B .. R – 1
 incurred losses ... R – 1
 large risk rating option .. R – 1
 loss limitation .. R – 2
 standard premium .. R – 2
 unallocated loss adjustment expense ... R – 2

Page ii NEW YORK RETROSPECTIVE RATING PLAN MANUAL

INDEX Effective August 1, 2010 Original Printing

E

Election of the Plan .. R – 1
Elements of the Retrospective Rating Plan Formula
 basic premium ... R – 2
 converted losses ... R – 3
 excess loss premium .. R – 3
 loss conversion factor .. R – 3
 maximum retrospective premium .. R – 5
 minimum retrospective premium ... R – 5
 retrospective development premium ... R – 4
 retrospective rating premium ... R – 2
 tax multiplier ... R – 5
Eligibility For the Plan
 large risk rating option .. R – 7
 one-year plan ... R – 7
 three-year plan ... R – 7
 wrap-up construction projects ... R – 8
Excess Loss Factor ... R – 3
Excess Loss Premium .. R – 3
Excess Loss Pure Premium Factor ... R – 3
Expected Loss Ranges, Table of .. R – 4
Expense Ratios, Table of ... R – 9

F

Factors
 basic premium factor ... R – 2
 excess loss factor ... R – 3
 excess loss pure premium factor .. R – 3
 loss conversion factor .. R – 3
 maximum retrospective premium factor .. R – 5
 minimum retrospective premium factor .. R – 5
 retrospective development premium factor ... R – 4
Final Calculation of Retrospective Rating Plan Premium ... R – 11
First Calculation of Retrospective Rating Plan Premium .. R – 10

G

General Explanation ... R – 1

H

Hazard Groups ... R – 3
Hazard Groups, Table of .. R – 9

NEW YORK RETROSPECTIVE RATING PLAN MANUAL Page iii

Original Printing Effective August 1, 2010 INDEX

I

Incurred Losses .. R – 1
Increased Limits for Employers Liability Coverage ... R – 1
Insurance Charges, Table of .. R – 9
Insureds Operating in More Than One State ... R – 5
Interstate Risks .. R – 5
Intrastate Risks .. R – 5

L

Large Risk Rating Option .. R – 1
Long-Term Construction Project ... R – 6
Loss Conversion Factor
 in basic premium factor ... R – 3
 in excess loss premium calculation ... R – 3
Loss Limitation .. R – 2

M

Maximum Retrospective Premium .. R – 5
Minimum Retrospective Premium ... R – 5
Multiple States ... R – 5

N

Nonpayment of Premium by Insured... R – 12

O

Object of the Plan .. R – 1
One-Year Plan ... R – 7
Operation of the Plan
 calculation of retrospective rating premium ... R – 10
 cancellation of a policy ... R – 11
 explanation of tables in appendix ... R – 9
 maximum retrospective premium ... R – 5
 minimum retrospective premium .. R – 5
 multiple lines of insurance .. R – 7
 purpose .. R – 3
 paid loss retrospective rating plan ... R – 12
 retrospective rating premium formula ... R – 9
 retrospective rating premium formula, with elective elements ... R – 10
 retrospective rating premium formula, without elective elements .. R – 9

Page iv NEW YORK RETROSPECTIVE RATING PLAN MANUAL

INDEX Effective August 1, 2010 Original Printing

P

Paid Loss Retrospective Rating Plan ... R – 12
Premium
 basic premium ... R – 2
 determination upon cancellation .. R – 11
 final calculation of retrospective rating plan ... R – 11
 first calculation of retrospective rating plan .. R – 10
 maximum retrospective premium .. R – 5
 minimum retrospective premium ... R – 5
 premium discount .. R – 2
 retrospective development premium ... R – 4
 retrospective rating premium ... R – 2
 standard premium .. R – 2
 subsequent calculations of retrospective rating plan ... R – 10
Premium Discount .. R – 2

R

Retrospective Development Premium .. R – 4
Retrospective Development Premium Factor .. R – 4
Retrospective Rating Plan
 description ... R – 1
 increased limits for employers liability insurance ... R – 1
 loss control incentive ... R – 1
 object of the plan ... R – 1
 optional nature of plan ... R – 1
Retrospective Rating Plan Calculations
 early calculation .. R – 10
 final calculation ... R – 11
 first calculation .. R – 10
 subsequent calculations ... R – 10
Retrospective Rating Premium Formula
 basic premium ... R – 9
 converted losses ... R – 9
 elective elements ... R – 10
 excess loss premium .. R – 10
 maximum retrospective premium ... R – 9
 minimum retrospective premium ... R – 9
 retrospective development premium ... R – 10
 tax multiplier ... R – 9

S

Standard Premium .. R – 2
Subsequent Calculations of Retrospective Rating Plan ... R – 10

NEW YORK RETROSPECTIVE RATING PLAN MANUAL Page v

Original Printing Effective August 1, 2010 INDEX

T

Table of Classifications by Hazard Group ... Appendix – D
Table of Expected Loss Ranges ... Appendix – A
Table of Excess Loss Pure Premium Factors ... Appendix – E
Table of Excess Loss Factors for Federal Classification .. Appendix – F
Tables of Expense Ratios ... Appendix – C
Table of Insurance Charges .. Appendix – B
Table of Loss Limitations for Ex-Med Policies ... Appendix – G
Tax Multiplier .. R – 5
Three-Year Plan ... R – 7

U

U.S. Longshore and Harbor Workers’ Compensation Act
 determination of excess loss factor ... R – 4
 determination of hazard group .. R – 4
Unallocated Loss Adjustment Expense ... R – 2

W

Wrap-up Construction Projects
 definition ... R – 8
 eligibility ... R – 8

	RETROSPECTIVE RATING PLAN MANUAL 2010-Replace.pdf
	Cover Sheet-2010
	Inside-Cover Sheet 2010
	Preface
	Retrospective Rating Plan-Table of Contents
	Rule 1-General Explanation

	Rule2-Eligibility For The Plan

	Rule 3-Operation Of The Plan

	Rule 4-Administration Of The Plan

	Tables of Retrospective Rating Plan Values
	TABLES A through G
	Appendix
	APPENDIX A-1 through A-12
	Endorsements
	WC 00 05 03C
	WC 00 05 04C
	WC 00 05 05C
	WC 00 05 08
	WC 00 05 09A
	WC 00 05 10B
	WC 00 05 11
	WC 00 05 12C
	WC 00 05 13C
	WC 00 05 14C
	WC 00 05 15A
	WC 00 05 16
	Index

	Page 2 TABLES E eff 10-1-19.pdf
	(HAZARD GROUP DIFFERENTIALS
	TABLE—E NEW YORK RETROSPECTIVE RATING PLAN MANUAL
	With Loss Limit Without Loss Limit

