

CANADIAN INTER-COMPANY ARBITRATION AGREEMENT

Canadian Insurance Claims Managers' Association (CICMA)

Signatories to Agreement

A

ACE INA Insurance

Aetna Casualty & Surety Co. of Canada (*Travelers Insurance Company of Canada as of May 1, 2012*)

Aegon Insurance Company (U.K.) Limited

Affiliated FM Insurance Company

Alberta Motor Association Ins. Co.

Allianz Insurance Company of Canada (*The Nordic Insurance Company of Canada as of Apr. 1, 2006; part of Intact Financial Corporation*)

Allstate Insurance Company of Canada (*Allstate Canada Group of Companies*)

Alpina Insurance Company (*Zurich Insurance Company Ltd as of Dec. 16, 1996*)

Anglo Canada General Insurance Company (*Novex Insurance Company as of May 1, 2012; part of Intact Financial Corporation*)

Ascentus Insurance Ltd. (*part of RSA Canada Group*)

Assicurazioni Generali

Aviva Canada Inc.

AXA Assurances agricoles Inc. (*part of Intact Financial Corporation*)

AXA Assurances Inc. (*part of Intact Financial Corporation*)

AXA Insurance (Canada) (*part of Intact Financial Corporation*)

AXA Pacific Insurance Company (*part of Intact Financial Corporation*)

B

BCAA Insurance Corporation

Belair Insurance Company Inc. (*part of Intact Financial Corporation*)

C

Cabot Insurance Company Limited (*Aviva Insurance Company of Canada as of May 1, 2003*)

Canada Life Casualty Insurance Co.

Canada West Insurance Company

Canadian Direct Insurance Incorporated

Canadian General Insurance Company (*Aviva Insurance Company of Canada as of May 1, 2003*)

Canadian Group Underwriters Ins. Co. (*ING Novex Ins. Co. of Canada as of Mar. 1, 2000; Novex Ins. Co. as of Apr. 2, 2009, part of Intact Financial Corporation as of March 19, 2012*)

The Canadian Surety Company (*Nordic Insurance Company of Canada as of Ap. 1, 2006*)

La Capitale Compagnie d'assurances gnrales (*part of La Capitale Financial Group*)

Chieftain Insurance Company (*The Dominion of Canada General Insurance Company as of Jan. 1, 2002; part of Travelers Canada as of Nov. 1, 2013*)

CIBC General Insurance Co. Ltd. (*ceased 2001*)

CIGNA Insurance Company of Canada (*ACE INA Insurance as of Sep. 1, 1999*)

Citadel General Assurance Company (*discontinued as of Aug. 21, 2006*)

The Commonwell Mutual Insurance Group

Continental Casualty Company Continental Insurance Company CNA Canadian Operations (*transferred policies to Continental Casualty Company and ceased as of Dec. 21, 2001*)

Co-operators General Insurance Company (Les Cooperants, Compagnie d'Assurance Generale; *part of The Co-operators Group Limited*)

CANADIAN INTER-COMPANY ARBITRATION AGREEMENT

Canadian Insurance Claims Managers' Association (CICMA) Signatories to Agreement

Coronation Insurance Company Limited
COSECO Insurance Company (*part of The Co-operators Group Limited; managed by HB Group Insurance Management Ltd.*)
CUMIS General Insurance Company (*part of The Co-operators Group Limited*)

D

Desjardins Assurances generales Inc. (*part of Desjardins General Insurance Group Inc.*)
The Dominion of Canada General Insurance Company (*part of Travelers Canada as of Nov. 1, 2013*)

E

Ecclesiastical Insurance Office plc
Economical Mutual Insurance Company (*part of The Economical Insurance Group*)
Elite Insurance Company (*part of Aviva Canada Inc.*)
Employers Insurance Company
Everest Insurance Company of Canada

F

Farmers Mutual Insurance Company (Lindsay) (*part of The Commonwell Mutual Insurance Group*)
Factory Mutual Insurance Company
Federated Insurance Company of Canada (*part of Northbridge Insurance*)
Federation Insurance Company of Canada (*part of The Economical Insurance Group*)
First National Insurance Company (*ceased 2001*)
Fortress Insurance Company

G

GAN Canada Insurance Company (*Traders General Insurance Co. as of Dec. 31, 1999; part of Aviva Canada Inc.*)
The General Accident Assurance Co. of Canada (*CGU Insurance Co. of Canada as of Mar. 31, 1999; Aviva Insurance Company of Canada as of May 5, 2003*)
General Insurance Company of America (*ceased 2001*)
Gore Mutual Insurance Company
Grain Insurance and Guarantee Company (*Wynward Insurance Group as of May 1, 2013*)
Guardian Insurance Company of Canada (*The Nordic Insurance Co. of Canada as of Feb. 1, 1999; part of Intact Financial Corporation*)

H

Halifax Insurance Company (*ING Insurance Company of Canada as of Jan. 1, 2002 > Intact Financial Corporation as of March 10, 2009*)
Hartford Fire Insurance Company
Hartford Insurance Company of Canada (*Langdon Insurance Co. Aug. 1, 2001; Economical Mutual Insurance Company as of Jan. 1, 2004*)
Helvetia Swiss Insurance Company (*ceased 2000*)

I

Industrielle Alliance, Assurance auto et habitation Inc. (*signed Jan.27.10; resigned June 15, 2011*)

CANADIAN INTER-COMPANY ARBITRATION AGREEMENT

Canadian Insurance Claims Managers' Association (CICMA)

Signatories to Agreement

Insurance Company of New Brunswick

Insurance Company of P.E.I.

Insurance Corporation of Newfoundland Ltd. (*AXA General Insurance Company as of Jan. 1, 2007; Novex Insurance Company as of May 1, 2012; part of Intact Financial Corporation*)

Intact Insurance Company (*formerly ING Insurance Company of Canada; part of Intact Financial Corporation*)

J

La compagnie d'assurances JEVCO (JEVCO Insurance Company *effective Jan. 31, 2013*)

K

Kent General Insurance Company (*Citadel General Assurance Co. Nov. 30, 1997; discontinued Aug. 21, 2006*)

L

Liberty Mutual Fire Insurance Company (*ceased 2007*)

Liberty Mutual Insurance Company

Lombard General Ins. Co. of Canada (*Northbridge General Insurance Corp. as of Oct. 7, 2011*)

Lombard Insurance Company (*Northbridge Personal Insurance Corp. as of Oct. 7, 2011*)

London Guarantee Insurance Company (*St. Paul Guarantee Insurance Company as of Jan. 1, 2003; Travelers Guarantee Co. of Canada as of Jan. 1, 2007; Travelers Insurance Company of Canada as of May 1, 2012*)

Longroup Insurance Company (*London Guarantee Insurance Co. as of June 12, 1995; St. Paul Guarantee Insurance Co. as of Jan. 1, 2003; Travelers Guarantee Co. of Canada as of Jan. 1, 2007; Travelers Insurance Co. of Canada as of May 1, 2012*)

Lumbermens Mutual Casualty Company (*ceased 2011*)

M

Markham General Insurance Company (MGIC) (*ceased 2000*)

Mennonite Mutual Fire Insurance Company

Metro General Insurance Corporation Ltd. (*part of Intact Financial Corporation*)

The Missisquoi Insurance Company (*part of The Economical Insurance Group*)

Motors Insurance Corporation

N

The Nordic Insurance Company of Canada (*formerly Guardian Insurance Co. of Canada; part of Intact Financial Corporation*)

Novex Insurance Company (*formerly Canadian Group Underwriters Ins. Co., ING Novex; part of Intact Financial Corporation*)

O

Old Republic Insurance Company of Canada

Optimum Assurance Agricole inc. (*in English: Optimum Farm Insurance Inc.*)

Optimum Insurance Company Inc. (*in French: Optimum Societe d'Assurances*)

Optimum West Insurance Company

OTIP/RAEO Insurance Company Inc. (*Everest Insurance Co. of Canada as of Dec. 31, 1996*)

CANADIAN INTER-COMPANY ARBITRATION AGREEMENT

Canadian Insurance Claims Managers' Association (CICMA) Signatories to Agreement

P

Pafco Insurance Company (*part of Allstate Canada Group of Companies*)
Peace Hills General Insurance Company
Pembroke Insurance Company (*part of Allstate Canada Group of Companies*)
Peopleplus Insurance Company (*ceased as of May 3, 2002*)
Personal Insurance Co. of Canada (*part of Desjardins General Insurance Group*)
Perth Insurance Company (*part of The Economical Insurance Group*)
Pilot Insurance Company (*part of Aviva Canada Inc.*)
Primum Insurance Company (*CT Direct Insurance Company as of March 10, 1998; TD General Insurance Company as of September 1, 2000; part of TD Insurance*)
Progressive Casualty Ins. Co. of Canada (*ceased in 1999*)
Prudential of America General Insurance Company Canada (*TD Home and Auto Insurance Company as of May 28, 2004*)

Q

Quebec Assurance Company (*RSA Group*)

R

Red River Valley Mutual Insurance Company
Reliance Insurance Company (*ceased 2001*)
Repwest Insurance Company
Royal & Sun Alliance Insurance Company of Canada (*part of RSA Group*)

S

Saskatchewan Mutual Insurance Company
Scotia General Insurance Company (*ceased 1999*)
Scottish & York Insurance Co. Ltd. (*part of Aviva Canada Inc.*)
La Securite, Compagnie d'Assurances Generales
Security National Insurance Company (*part of TD Insurance*)
Simcoe & Erie General Insurance Company (*GAN General Insurance Co. as of 1996; CGU Insurance Co. of Canada as of Dec 31, 1999; Aviva Insurance Company of Canada as of May 5, 2003*)
Sovereign General Insurance Company (*part of The Co-operators Group Limited*)
SSQ, Societe d'assurances gnrales Inc.
The St. Paul Fire & Marine Insurance Co. (*part of Travelers Canada*)
State Farm Fire and Casualty Company (*part of Desjardins General Insurance Group Inc.*)
State Farm Life Insurance Company (*part of Desjardins General Insurance Group Inc.*)
State Farm Mutual Automobile Company (*part of Desjardins General Insurance Group Inc.*)
La Suisse Compagnie Anonyme d'Assurance Generales (*likely ceased*)
Switzerland Insurance Company

T

TD Direct Insurance Inc.
TD General Insurance Company (*part of TD Insurance*)
TD Home and Auto Insurance Company (*part of TD Insurance*)
Temple Insurance Group (*part of Munich Re*)

CANADIAN INTER-COMPANY ARBITRATION AGREEMENT

Canadian Insurance Claims Managers' Association (CICMA) Signatories to Agreement

Thompson General Insurance Inc.

Tokio Marine and Fire Company Limited (*Tokio Marine & Nichido Fire Ins. Co.; part of Northbridge Financial Corporation*)

Traders General Insurance Company (*part of Aviva Canada Inc.*)

Trafalgar Insurance Company of Canada (*part of Intact Financial Corporation*)

Travelers Casualty and Surety Co. of Canada (*formerly Aetna Casualty and Surety Co. of Canada; Travelers Insurance Company of Canada as of May 1, 2012*)

U

U-Haul Co. (Canada Ltd.)

U-Haul Co. Phoenix Arizona

U-Haul International

Unifund Assurance Company (*part of RSA Canada Group*)

L'Union Canadienne compagnie d'assurances (*part of RSA Canada Group*)

L'Unique assurances générales inc. (*part of La Capitale Financial Group*)

United States Fire Insurance Company (*ceased 1992*)

W

Waterloo Insurance Company (*part of Economical Insurance*)

The Wawanesa Mutual Insurance Company

Wellington Insurance Company (*ING Wellington Insurance Co. as of October 27, 2000; ING Insurance Co. of Canada as of July 1, 2002; Intact Insurance Company; part of Intact Financial Corporation*)

Western Assurance Company (*part of RSA Group*)

Western Union Insurance Company (*part of Intact Financial Corporation*)

Westland Insurance Company Limited

Y

York Fire and Casualty Company (*Unica Insurance Incorporated as of Nov 14, 2011; part of La Capitale Financial Group*)

Z

Zurich Insurance Company Ltd.

Source for changes, mergers, amalgamations and cessations:

<http://www.osfi-bsif.gc.ca/Eng/Docs/monlist.pdf>