


Jackson Sumner & Associates

The JSA Hit List

4th Quarter 2009

Property & Casualty

Professional

Transportation

Personal Lines

Most Common Risks:

- Alarm Systems - Install, Service, Repair (GL)
- Amusement Devices (GL, Inland Marine)
- Auto Repair Shop (Garagekeepers & Garage)
- Dump Truck (Auto Liability)
- Fitness/Exercise Club (GI, Property)
- Freight Hauler (Cargo)
- Health Care Facility (GL, E&O)
- Logging (GL, Inland Marine)
- Paper Contractor - Subs out 100% (GL)
- Personal Umbrella (Excess)
- Rental Dwellings - LRO (GL)
- Restaurants (Property, GL, Liquor)
- Roofer (GL)
- Special Events (GL, Liquor)
- Vacant Building (GL, Property)
- Welder (GL)

Most Popular Artisan GL Classes:

- 1) Tree Trimmers
- 2) Painting
- 3) Carpentry
- 4) Truckers GL
- 5) Landscape Gardening
- 6) Handyperson
- 7) Lawn Care Service
- 8) Janitorial Services
- 9) Drywall Installation
- 10) Grading of Land

Most Unusual Risks:

- 75 ft long inflatable Hippo Slide (GL)
- Analytical Chemist (GL)
- Asbestos Abatement (GL & Pollution)
- Hopps Storage (Warehouseman's Legal)
- Lighting and siren installation on emergency vehicles (Garage & GKLL)
- Liquid Nitrogen Distributor (GL & Pollution)
- Manufacturer of Laser Dog Collars (GL)
- Methane Gas Land field (Pollution)
- Pharmacists Professional Liability
- Taxi Service (Auto Physical Damage)
- Woozie - aka: Wine Koozie) (GL)