

Notice of KIAA Annual Meeting

Kentucky Insurance Arbitration Association

Notice of Annual Meeting

Pursuant to Article 2, of the Plan of Operations the Annual Meeting of the Kentucky Insurance Arbitration Association will be held at approximately 10:40 A.M. on Thursday, May 14, 2020 following the Kentucky Assigned Claims Plan Meetings held remotely from 10605 Shelbyville Road, Louisville, Kentucky.

The Agenda follows:

1. Call to Order
2. Roll Call
3. Anti-Trust Preamble
4. Approval of Minutes
5. Election of Board Members
6. Any Other Business
7. Adjournment

Sincerely,

Mark Hillis
Panel Secretary

Cc: Board Members
Shawn Boggs, Kentucky Department of Insurance

3

KIAA BOARD AND APPROVED ALTERNATES

Kentucky Insurance Arbitration Association

Arbitrator and Board Member	Alternates
<p>Karen Perdue, (2022) CHAIR Kentucky Farm Bureau Mutual Ins. Co. P O Box 20700 Louisville, Kentucky 40250-0700 502-495-5000 FAX 502-495-7711</p>	<p>Todd Whittle, 888-673-8423 Chris Douglas, 800-538-8654 Richard Smith, 800-538-8650 Lona Giles, 877-496-8286 Brad Handley, 800-538-8656 Denise Crecelius, 800-782-3810 Anthony Patrick, 800-538- Russ Carter, 800- 583-8657 Amy S. Hall, 606-784-7536 Brandon Tucker, 270- 886-8123 Mark Hildebrandt, 270-684-2165 Wendy L. Bray, 502-493-7650 James S. Zeller, 502-266-6100 Joshua P. Abbott, 270-765-4400 Reese W. Smoot, 800.782.3810 Michele E Reed, 859-525-6170 Michael P. Hansel, 800 538-8650 Kevin R. King ,606-666-2476 Angela J. Benningfield, 502-266-6100 Anthony T. Strode, 606-207-2158 Daniel W. Rogers, 270-782-1300 Ericka Gocke, 502-495-5000 Jeff Smith, 606-864-9303 Art Longnaker, 502-266-6100 Dave Rose, 502-495-5000 Adam Blake, 859-412-7352</p>

Kentucky Insurance Arbitration Association

<p>Jason Mahoney (2023) Nationwide Insurance Company 1050 Yard Street Grandview Heights, OH 43212 614-435-4223</p>	<p>Michael J. Pittman, 352-384-4059 Rebecca L. Monnig, 352-384-4452 Ruth Sequiera Osborne, 352-384-4073 Beth A. Freeman, 352-384-4820 Colleen Bentzen, 515-508/-2342 Natalie M. Lewis, 352-384-4659 Dianne Spalding, 502-693-1819 Kathleen Kwasnik, 352-384-5127 Sandra L. Stephens, 304-525-6144 Zachary Rice, 352-384-5251 Geary Poe, 352-384-5103 Brittany Fullerton, 352-384-5205 Catherine Prevatt, 352-384-4994 Kristin Pollex, 352-384-5217 Tracy Foret, 352-384-5148 Jeff Stokes, 352-384-4532 Darren Coffield, 352-384-4863 Greg Webb, 352-384-5140 Jennifer Kennington, 352-384-5387 Martha Vazquez, 352-384-5430 Neal Gillespie, 352-384-5350 Cheryl Gardner, 315-453-3547</p>
---	---

Kentucky Insurance Arbitration Association

<p>Christa Hobe (2022) Vice Chair Liberty Mutual Insurance Company 9450 Seward Road Fairfield, OH 45069 513-576-4857</p>	<p>Kara Turner, 513-603-7556 Tiffany Tinsley, 513-603-7558 Matthew Jacobs, 513-576-4799 Kimberly Berlin, 630-393-4530 Jennifer Franzen, 630-393-4805 Marissa Casella, 630-791-6261</p>
<p>Owen K. Caster (2021) Progressive Insurance Company 9520 Ormsby Station Road, Suite 200 Louisville, Kentucky 40223 502-909-3584 502-420-0862</p>	<p>Kristi Parker, 502-909-3584</p>
<p>Scot McFarland (2022) Allstate Insurance Company 555 Marriott Drive Suite 850 Nashville, TN 37214 615-884-6514 Fax 866-220-5414</p>	<p>Elizabeth Jones, 713-277-3910 Clara Rodriguez, 713-277-9383 Andrea Wharton, 713-277-9349 Shauna K. Vaughan, 713-277-9379 Sara L. Hajiebrahmimi, 713-277-9372 William T. Hodges, 713-277-9392 Elsa M. Sanchez, 713-277-9360 Jesus H. Alvarado, 713-277-9382 Steven W. Bobjak, 713-277-9399 Mark McPhail, 877-224-2641 Hanan Afrad, 713-277-9504 Jennifer Burch, 713-277-9550 Keren Soto Gonzalez, 713-277-9509 Jennifer Burch, 713-277-9550 Keren Soto Gonzalez, 713-277-9509 Cathy Neal, 615-884-6596 Kelley Ballentine, 615-884-6530 Ross Phillips, 615-884-6557 Alexandra Vera, 713-277-9395</p>

Kentucky Insurance Arbitration Association

<p>Kim McCollom (2022) State Farm Mutual Insurance Co. 2500 Memorial Blvd. Murfreesboro, TN 37131 615-692-3319 FAX 888-898-6532</p>	<p>David Johnson, 615-692-3462 Phillip R. Vandiver, 615-692-7190 Gregory T. Alverides, 615-692-7273 James J. Duncan, 615-692-1765 David Kingrey, 205-944-4902 Brandi Osborne, 205-944-4761 Ken Kuester, 615-692-7297 Al Rahal, 615-692-7221 Sis Thavongsa, 615-692-6598 Portia Richardson, 205-944-4894 Richard Spruell, 205-944-4972 Sandy Williamson, 615-692-7198 Tracy Baylor, 205-944-4811 Bonnie Winslow, 615-692-7130 Frenchelle Thompson, 205-944-4804 Robert Kluttz, 205-944-4911 Douglas Evans, 205-944-4934 Kelle Taylor, 205-944-4928 John Brewer, 615-692-7269 Sibyl Lapinski, 205-944-4961</p>
<p>Samuel McKenzie Carter (2022) Shelter Mutual Insurance Co. 1121 Monarch Street Lexington, KY 40513 859-260-3490</p>	<p>Michelle M. Miller, 573-214-4145 Heather Schmidt, 572-214-4312 Catherine Bail, 573-214-4801 Elizabeth Pfeiffer, 573-214-4130 Melinda Hughes, 573-214-4120 Janelle Wieland, 573-214-4216</p>
<p>Brooke McNeil (2021) Grange Insurance Company PO Box 183243 Columbus, OH 43218 859-455-6483 (Fax) 859-278-5481</p>	<p>Cathryn Tomlinson, 800-837-0801 ext. 263 Erin Wethington, 800-837-0801 x267 Tracy L. Senovitz, 800-605-4490 x229</p>

Kentucky Insurance Arbitration Association

<p>Aaron Johnson (2023) State Auto Ins. Companies 518 East Broad Street Columbus, Ohio 43215 614-917-5378</p>	<p>Mary B. Souders, 614-917-5669 Kathryn K. Potter, 614-917-5955 Judd Leonard, 614-917-5255 Erin Nespor, 614-917-5700x4027 Jodi Whisenant, 614-917-5678 Debbie Russell, 614-917-4559 Kimberly Schwinnen, 614-917-4226 Ellie Patrick, 614-917-5836 Jamie Gustafson, 616-212-3671 Nathan Erhardt, 614-917-5569 Danyelle Cramer, 515-267-7570 Tom Corbet, 614-917-4891 Ben Van de Grift, 614-917-5545</p>
--	--

Kentucky Insurance Arbitration Association

<p>Aubrey Chewning (2021) Travelers Insurance Company PO Box 430 Buffalo, NY 14240 216-643-2228</p>	<p>Karen M. Niemiec, 212-643-2191 Gwen K. Lawrence, 216-643-2206 Mark E. Urbanowicz, 216-643-2188 Andrew P. Riggins, 216-643-2224 Anne M. Connolly, 216-643-2116 Elizabeth Graf, 216-643-2195 Matthew Jones, 317-818-5308 Vivian Judy, 317-818-5205 Krystle Compton, 317-818-5127 Nikki Brunello, 317-818-5389 Kelly Capes, 317-818-5106</p>
<p>Kentucky Department of Insurance Representative</p>	<p>Shawn Boggs Kentucky Department of Insurance P.O. Box 517 Frankfort, Kentucky 40602-0517</p>
<p>KIAA Staff</p>	<p>Stephen "Mark" Hillis, Panel Secretary Rebecca Darst</p>

3

ANTI-TRUST PREAMBLE

Anti-Trust Preamble

We are here to discuss and act on matters relating to the business of the **Kentucky Insurance Arbitration Association** and not to discuss or pursue the business interest of our individual companies. We should proceed with caution and alertness towards the requirements and prohibitions of federal and state anti-trust laws. We should not engage in discussions – either at this meeting or in private conversations – of our individuals companies plans or contemplated activities. We should concern ourselves only with the business of the **Kentucky Insurance Arbitration Association** as set forth in the agenda for this meeting. Only shared market matters may be discussed at shared market meetings and each company’s voluntary market plans cannot be discussed.

4A

**MAY 16 2019 KIAA ANNUAL
MEETING MINUTES**

**Kentucky Insurance Arbitration Association
Annual Meeting May 16, 2019
Minutes**

The Annual Meeting of the Kentucky Insurance Arbitration Association was held at 10:45 AM on May 16, 2019 following the Kentucky Assigned Claims Plan Meetings via teleconference from 10605 Shelbyville Road, Louisville, Kentucky.

Those in attendance were:

Board of Directors:

Karen Perdue (Chair)
Christa Hobe (Vice Chair)
Scott McFarland
Samuel McKenzie Carter
Owen K. Caster
Brooke McNeil
Kimberly McCollom
Patty O'Reilly, via Proxy Owen Caster
Mark Ramsey
Aubrey Chewning

Kentucky Farm Bureau Insurance Co.
Liberty Mutual Ins. Co.
Allstate Insurance Co.
Shelter Insurance Co.
Progressive Insurance Co.
Grange Insurance Co.
State Farm Insurance Co.
State Automobile Ins. Co.
Nationwide Mutual Ins. Co.
Travelers Insurance Co.

Staff:

Mark Hillis
Melissa Chlon
Rebecca Darst
Melissa Patrick
Erin Lux

Secretary Treasurer
Assistant Director
KIAA Staff
KIAA Staff
Kentucky Insurance Plan Staff

Guests:

Sarah Antle, CPA
John Melvin
Michael D. Thompson

Deming, Malone, Livesay & Ostroff
Kentucky Department of Insurance
Liberty Mutual, Safeco Ins. Co.

1. Call to Order

Ms. Perdue called the meeting to order.

2. Roll Call

Ms. Perdue asked members to identify themselves and noted a quorum was present. Ms. O'Reilly had appointed Mr. Caster as her proxy. Mr. Caster was present.

3. Anti-Trust Preamble

Ms. Darst read the Anti-Trust Preamble.

4. Approval of Minutes

The minutes of the May 17, 2018 Annual Meeting were distributed and included with the agenda. Mr. Caster moved and Ms. McCollom seconded to accept the minutes and the motion was approved.

5. Election of Board members

Mr. Hillis advised that all new Board Members/Arbitrators are submitted to the Kentucky Department of Insurance for approval. Aubrey Chewning replaced Mr. Urbanowicz representing Travelers Insurance Company. Samuel McKenzie Carter replaced Lisa Windett representing Shelter Insurance Company. Brooke McNeil replaced Millie Snyder representing Grange Insurance Company. Patricia O'Reilly replaced Tyler Pilkington representing State Auto. Mr. Hillis also reminded the Board that each member serves under a 3-year term further noting that Mr. Caster's prior term expired, and he was up for his next term through 2021. Ms. Perdue motioned to extend Mr. Caster's term for another three years. Ms. Hobe seconded. Mr. Ramsey motioned to seat the Board. Ms. McCollom seconded. Both motions passed unanimously.

6. Other Business

There was none.

7. Adjournment

There being no further business, Mr. Caster motioned, and Ms. McCollom seconded, and the motion was approved to adjourn the meeting.

Respectfully submitted,

Mark Hillis
Panel Secretary

5A

**KDOI APPROVAL OF
MAHONEY- NATIONWIDE**

PUBLIC PROTECTION CABINET

Department of Insurance

P.O. Box 517
Frankfort, Kentucky 40602-0517
1-800-595-6053
<http://insurance.ky.gov>

Andy Beshear

Governor

Kerry B. Harvey

Secretary

Sharon P. Clark

Commissioner

March 16, 2020

Mr. Stephen Mark Hillis
Kentucky Insurance Arbitration Association
10605 Shelbyville Road, Suite 100
Louisville, KY 40223

Re: Jason Mahoney, Nationwide Insurance Company
Appointment to Kentucky Insurance Arbitration Association

Dear Mr. Hillis,

Pursuant to your communication of March 12, 2020, and KRS 304.39-290, Jason Mahoney is hereby appointed as Arbitrator and Board Member for the Kentucky Insurance Arbitration Association.

Sincerely,

Sharon P. Clark, Commissioner

Shawn Boggs
Director, Division of Consumer Protection

Kentucky Department of Insurance
(502) 564 3630
Shawn.Boggs@ky.gov

5B

**KDOI APPROVAL OF
JOHNSON - STATE AUTO**

PUBLIC PROTECTION CABINET

Department of Insurance

P.O. Box 517

Frankfort, Kentucky 40602-0517

1-800-595-6053

<http://insurance.ky.gov>

Andy Beshear

Governor

Kerry B. Harvey

Secretary

Sharon P. Clark

Commissioner

March 16, 2020

Mr. Stephen Mark Hillis
Kentucky Insurance Arbitration Association
10605 Shelbyville Road, Suite 100
Louisville, KY 40223

Re: Aaron Johnson, State Auto Insurance Company
Appointment to Kentucky Insurance Arbitration Association

Dear Mr. Hillis,

Pursuant to your communication of March 12, 2020, and KRS 304.39-290, Aaron Johnson is hereby appointed as Arbitrator and Board Member for the Kentucky Insurance Arbitration Association.

Sincerely,

Sharon P. Clark, Commissioner

Shawn Boggs
Director, Division of Consumer Protection

Kentucky Department of Insurance
(502) 564 3630
Shawn.Boggs@ky.gov