

LICENSED LIFE, ACCIDENT AND HEALTH INSURERS
COMPANY NAME:							NAIC Company Code: _______________________
Contact:								Telephone: 					

REQUIRED FILINGS IN THE STATE OF: PENNSYLVANIA Filings Made During the Year 2015

FOREIGN/ALIEN COMPANIES SHOULD ONLY FILE THOSE SPECIFIC ITEMS NOTED AS REQUIRED IN THE FOREIGN COLUMN. PLEASE DO NOT FILE ITEMS NOT SPECIFICALLY REQUIRED.

	(1)
Check-list
	(2)
Line
#
	(3)
Required Filings For Pennsylvania
	(4)
Number Of Copies
	(5)
Due Date
	(6)
Form Source
	(7)
Applicable
Notes

	
	
	
	Domestic
	Foreign
	
	
	

	
	
	40 P.S. §§443(a)(1) and (2)
	State
	NAIC
	State

	I. NAIC FINANCIAL STATEMENTS
	
	
	
	
	
	

	
	1
	Annual Statement (8 ½”x14”)
	2
	EO
	xxx
	3/1
	NAIC
	I, M, N, W, GG

	
	1.1
	Printed Investment Schedule detail
	2
	EO
	xxx
	3/1
	NAIC
	

	
	2
	Quarterly Financial Statement (8 ½” x 14”)
	2
	EO
	xxx
	5/15, 8/15, 11/15
	NAIC
	I, M, O,W, GG

	
	3
	Separate Accounts Annual Statement (8 ½”x14”)
	2
	EO
	xxx
	3/1
	NAIC
	

	
	
	II. NAIC SUPPLEMENTS
	
	
	
	
	
	

	
	10
	Accident & Health Policy Experience Exhibit
	2
	EO
	xxx
	4/1
	NAIC
	

	
	11
	Actuarial Certification Related Annuity Non-forfeiture Ongoing Compliance for Equity Indexed Annuities
	2
	EO
	xxx
	3/1
	Company
	

	
	12
	Actuarial Certifications Related to Hedging required by Actuarial Guideline XLIII
	2
	EO
	xxx
	3/1
	Company
	

	
	13
	Actuarial Certification Related to Reserves required by Actuarial Guideline XLIII
	2
	EO
	xxx
	3/1
	Company
	

	
	14
	Actuarial Certification Regarding use 2001 Preferred Class Table
	2
	EO
	xxx
	3/1
	Company
	

	
	15
	Actuarial Opinion
	2
	EO
	xxx
	3/1
	Company
	R

	
	16
	Actuarial Opinion on X-Factors
	2
	EO
	xxx
	3/1
	Company
	

	
	17
	Actuarial Opinion on Separate Accounts Funding Guaranteed Minimum Benefit
	2
	EO
	xxx
	3/1
	Company
	

	
	18
	Actuarial Opinion on Synthetic Guaranteed Investment Contracts
	2
	EO
	xxx
	3/1
	Company
	

	
	19
	Actuarial Opinion required by Modified Guaranteed Annuity Model Regulation
	2
	EO
	xxx
	3/1
	Company
	

	
	20
	Actuary – Appointment Notification Letter
	1
	N/A
	N/A
	See Note
	Company
	S

	
	21
	Actuary – Change Notification Letters
	1
	N/A
	N/A
	See Note
	Company
	T

	
	22
	Analysis of Annuity Operations by Lines of Business
	2
	EO
	xxx
	4/1
	NAIC
	

	
	23
	Analysis of Increase in Annuity Reserves During Year
	2
	EO
	xxx
	4/1
	NAIC
	

	
	24
	Credit Insurance Experience Exhibit
	2
	EO
	xxx
	4/1
	NAIC
	

	
	25
	Financial Officer Certification Related to Clearly Defined Hedging Strategy required by Actuarial Guideline XLIII
	2
	EO
	xxx
	3/1
	Company
	

	
	26
	Health Care Exhibit (Parts 1, 2 and 3) Supplement
	2
	EO
	xxx
	3/1
	NAIC
	

	
	27
	Health Care Exhibit’s Allocation Report Supplement
	2
	EO
	xxx
	4/1
	NAIC
	

	
	28
	Interest Sensitive Life Insurance Products Report
	2
	EO
	xxx
	4/1
	NAIC
	

	
	29
	Investment Risk Interrogatories
	2
	EO
	xxx
	4/1
	NAIC
	

	
	30
	Life, Health & Annuity Guaranty Assessment Base Reconciliation Exhibit
	2
	EO
	xxx
	4/1
	NAIC
	

	
	31
	Life, Health & Annuity Guaranty Assessment Base Reconciliation Exhibit Adjustment Form
	2
	EO
	xxx
	4/1
	NAIC
	

	
	32
	Long Term Care Experience Reporting Forms
	2
	EO
	xxx
	4/1
	NAIC
	

	
	33
	Management Certification that the Valuation Reflects Management’s Intent required by Actuarial Guideline XLIII
	2
	EO
	xxx
	3/1
	Company
	

	
	34
	Management Discussion & Analysis
	2
	EO
	xxx
	4/1
	Company
	

	
	35
	Medicare Supplement Insurance Experience Exhibit
	2
	EO
	xxx
	3/1
	NAIC
	

	
	36
	Medicare Part D Coverage Supplement
	2
	EO
	xxx
	3/1, 5/15, 8/15, 11/15
	NAIC
	

	
	37
	Reasonableness of Assumptions Certification required by Actuarial Guideline XXXV
	xxx
	EO
	xxx
	3/1,5/15, 8/15, 11/15
	Company
	

	
	38
	Reasonableness & Consistency of Assumptions Certification required by Actuarial Guideline XXXV
	xxx
	EO
	xxx
	3/1,5/15, 8/15, 11/15
	Company
	

	
	39
	Reasonableness of Assumptions Cert. for Implied Guaranteed Rate Method required by Actuarial Guideline XXXVI
	xxx
	EO
	xxx
	3/1,5/15, 8/15, 11/15
	Company
	

	
	40
	Reasonableness & Consistency of Assumptions Certification required by Actuarial Guideline XXXVI (Updated Average Market Value)
	xxx
	EO
	xxx
	3/1,5/15, 8/15, 11/15
	Company
	

	
	41
	Reasonableness & Consistency of Assumptions Certification required by Actuarial Guideline XXXVI (Updated Market Value)
	xxx
	EO
	xxx
	3/1,5/15, 8/15, 11/15
	Company
	

	
	42
	Risk-Based Capital Report
	1
	EO
	xxx
	3/1
	NAIC
	M, P

	
	43
	RBC Certification required under C-3 Phase I
	1
	EO
	xxx
	3/1
	Company
	P

	
	44
	RBC Certification required under C-3 Phase II
	1
	EO
	xxx
	3/1
	Company
	P

	
	45
	Schedule SIS
	2
	N/A
	N/A
	3/1
	NAIC
	

	
	46
	Statement on non-guaranteed elements - Exhibit 5 Int. #3
	2
	EO
	xxx
	3/1
	Company
	

	
	47
	Statement on par/non-par policies – Exhibit 5 Int. 1 & 2
	2
	EO
	xxx
	3/1
	Company
	

	
	48
	Supplemental Compensation Exhibit
	2
	N/A
	N/A
	3/1
	NAIC
	Q

	
	49
	Supplemental Schedule O
	2
	EO
	xxx
	3/1
	NAIC
	

	
	50
	Trusteed Surplus Statement
	xxx
	EO
	xxx
	3/1, 5/15, 8/15, 11/15
	NAIC
	

	
	51
	Workers’ Compensation Carve Out Supplement
	2
	EO
	xxx
	3/1
	NAIC
	

	
	52
	Actuarial Memorandum related to Universal Life with Secondary Guarantee Policies required under Section 8D of Actuarial Guideline 38
	1
	N/A
	N/A
	4/30
	Company
	HH

	
	53
	Actuarial Guideline 38 Section 8E Filings for Companies writing Universal Life Insurance Products with Secondary Guarantees, unless previously filed directly with the Department
	1
	N/A
	N/A
	3/15
	Company
	II

	
	54
	Supplemental XXX/AXXX Reinsurance Exhibit
	2
	EO
	N/A
	4/1
	NAIC
	

	
	
	III. ELECTRONIC FILING REQUIREMENTS
	
	
	
	
	
	

	
	60
	Annual Statement Electronic Filing
	xxx
	EO
	xxx
	3/1
	NAIC
	

	
	61
	March .PDF Filing
	xxx
	EO
	xxx
	3/1
	NAIC
	

	
	62
	Risk-Based Capital Electronic Filing
	xxx
	EO
	N/A
	3/1
	NAIC
	

	
	63
	Risk-Based Capital .PDF Filing
	xxx
	EO
	N/A
	3/1
	NAIC
	

	
	64
	Separate Accounts Electronic Filing
	xxx
	EO
	xxx
	3/1
	NAIC
	

	
	65
	Separate Accounts .PDF Filing
	xxx
	EO
	xxx
	3/1
	NAIC
	

	
	66
	Supplemental Electronic Filing
	xxx
	EO
	xxx
	4/1
	NAIC
	

	
	67
	Supplemental .PDF Filing
	xxx
	EO
	xxx
	4/1
	NAIC
	

	
	68
	Quarterly Electronic Filing
	xxx
	EO
	xxx
	5/15, 8/15, 11/15
	NAIC
	O

	
	69
	Quarterly .PDF Filing
	xxx
	EO
	xxx
	5/15, 8/15, 11/15
	NAIC
	O

	
	70
	June .PDF Filing
	xxx
	EO
	xxx
	6/1
	NAIC
	

	
	
	IV. AUDIT/INTERNAL CONTROL RELATED REPORTS
	
	
	
	
	
	

	
	71
	Accountant’s “Awareness” Letter
	1
	N/A
	N/A
	See Note
	Company
	X

	
	72
	Accountant's Letter of Qualifications
	2
	EO
	N/A
	6/1
	Company
	X

	
	73
	Audit Committee Designation Notification
	1
	N/A
	N/A
	4/1
See Note
	Company
	X

	
	74
	Audited Financial Reports
	2
	EO
	xxx
	6/1
	Company
	X

	
	75
	Audited Financial Reports Exemption Affidavit
	0
	N/A
	N/A
	See Note
	Company
	X

	
	76
	Communication of Internal Control Related Matters Noted in Audit
	2
	N/A
	N/A
	8/1
See Note
	Company
	X

	
	77
	Exemption from Audit Committee Requirements
	1
	EO
	N/A
	3/1
See Note
	Company
	X

	
	78
	Exemption from Prohibited Non-Auditing Services
	1
	EO
	N/A
	6/1
See Note
	Company
	X

	
	79
	Independent CPA (change)
	1
	N/A
	N/A
	See Note
	Company
	X

	
	80
	Independent CPA (newly required to file)
	1
	N/A
	N/A
	See Note
	Company
	X

	
	81
	Management’s Report of Internal Control Over Financial Reporting
	1
	N/A
	N/A
	8/1
See Note
	Company
	X

	
	82
	Notification of Adverse Financial Condition
	2
	N/A
	N/A
	See Note
	Company
	X

	
	83
	Relief from Rotation & Cooling-Off Requirements
	1
	EO
	N/A
	3/1
See Note
	Company
	X

	
	84
	Request for Exemption to File & from Other Requirements
	1
	N/A
	N/A
	See Note
	Company
	X

	
	85
	Request for Extension to Filing
	1
	N/A
	N/A
	5/21
	Company
	X

	
	
	V. STATE REQUIRED FILINGS
	
	
	
	
	
	

	
	101
	Annual Holding Company Registration Statement
	1
	N/A
	N/A
	3/31
	Company
	Y

	
	102
	Annual Valuation Filing
	1
	N/A
	N/A
	See Note
	Company
	Z

	
	103
	Biographical Affidavits
	1
	N/A
	N/A
	See Note
	NAIC
	AA

	
	104
	Certificate of Compliance
	0
	0
	0
	N/A
	N/A
	

	
	105
	Certificate of Deposit
	0
	0
	N/A
	3/1
	State
	

	
	106
	Certificate of Valuation
	0
	0
	0
	N/A
	N/A
	

	
	107
	Changes in Governance
	1
	N/A
	1
	See Note
	Company
	EE

	
	108
	Enterprise Risk Reports – Form F
	1
	N/A
	N/A
	3/31
	Company
	Y

	
	109
	Filings Checklist (with Column 1 completed)
	0
	0
	xxx
	See General Instructions
	State
	

	
	110
	Notification of Address Changes
	1
	0
	1
	See Note
	NAIC
	GG

	
	111
	Premium Tax
	See Note
	0
	See Note
	See Note
	State
	D

	
	112
	Regulatory Asset Adequacy Issues Summary
	2
	0
	N/A
	3/15
	Company
	U

	
	113
	Signed Jurat
	xxx
	0
	1
	3/1
	NAIC
	G, H, I, O

	
	114
	State Filing Fees
	1
	0
	1
	See Note
	State
	C

*** 	See Notes A to L.

New for 2014

FOREIGN/ALIEN COMPANIES SHOULD ONLY FILE THOSE SPECIFIC ITEMS NOTED AS REQUIRED IN THE FOREIGN COLUMN. PLEASE DO NOT FILE ITEMS NOT SPECIFICALLY REQUIRED.

See 2014 NAIC Annual Statement Instructions for new Schedule XXX/AXXX Reinsurance Exhibit.

Check the 2014 NAIC Annual Statement Instructions as well as the 2015 NAIC Quarterly Statement Instructions for new additions and changes. A summary of Adopted Modifications to Financial Statements & Instructions can be accessed at http://www.naic.org/committees_e_app_blanks_14_instructions_revisions.htm

GENERAL INSTRUCTIONS
PENNSYLVANIA
	Col.
	Description
	Instructions – Life, Accident and Health Insurers

	(1)
	Checklist

	The checklist may be used when submitting a filing; however, you are not required to file the checklist with either the Pennsylvania Insurance Department or the NAIC. If you choose to use the checklist, please place a check mark or X in column 1 for each item that is filed.

	(2)
	Line #
	A standard filing number used for easy reference if you have questions. This line # may change from year to year.

	(3)
	Required Filings
	Filings with the Pennsylvania Insurance Department (the “Department”) are to be made in hard copy. The Annual Statement must be filed in book form with all pages securely fastened inside the annual statement jacket. Annual and quarterly statement pages must be printed on double side and may not be reproduced with data on only one side of the page. However, Schedule D “insert” pages and required one-page supplements may be reproduced with one-sided print.
Companies are not required to file financial information in an electronic format with the Department. However, an electronic filing must be made with the NAIC, either on the NAIC website at www.naic.org or by diskette. Companies that file with the NAIC via the internet are not required to submit diskettes to the NAIC. The NAIC will be providing additional instructions to assist you in filing with the NAIC.
Please be advised that the checklist and instructions are not intended to be an all-inclusive notice of required filings. Therefore, supplemental exhibits and other filings may also be required of any company.
The Annual Statement Electronic Filing includes the annual statement and all supplements due March 1, per the Annual Statement Instructions. This includes all detail investment schedules and other supplements for which printed detail is exempted per the Annual Statement Instructions. This submission includes all .pdf files for annual statement data.
The March .PDF Filing is the .pdf file for annual statement data, detail for investment schedule and supplements due March 1.
The Risk-Based Capital Electronic Filing includes all risk-based capital data.
The Risk-Based Capital .PDF Filing is the .pdf file for all risk-based capital data.
The Separate Accounts Electronic Filing includes the annual separate accounts annual statement and investment schedule detail.
The Separate Accounts .PDF Filing is the .pdf file for the separate accounts annual statement and all investment detail.
The Supplemental Electronic Filing includes all supplements due April 1, per the Annual Statement Instructions. This submission includes all .pdf files for supplemental schedules and exhibits.
The Supplement .PDF Filing is the .pdf file for all supplemental schedules and exhibits due April 1.
The Quarterly Electronic Filing includes the quarterly statement data.
The Quarterly .PDF Filing is the .pdf for quarterly statement data.
The June .PDF Filing is the .pdf files for the Annual Audited Financial Report.

	(4)
	Number of Copies
	Indicates the number of copies that each domestic or Foreign/Alien company is required to file for each type of form.

FOREGN/ALIEN COMPANIES SHOULD ONLY FILE THOSE SPECIFIC ITEMS NOTED AS REQUIRED IN THE FOREIGN COLUMN. PLEASE DO NOT FILE ITEMS NOT SPECIFICALLY REQUIRED.

	(5)
	Due Date
	Indicates the date on which the company must file the form. See Note E.

	(6)
	Form
Source
	“NAIC” means the company must obtain the form from the appropriate vendor. See Note M.
“State” means that Pennsylvania will provide the forms upon request.
“Company” means that the company, or its representative (e.g., its CPA firm), must provide the form based upon the appropriate state instructions or the NAIC Annual Statement Instructions.

	(7)
	Notes
	The letters in this column correspond to the notes contained in the “Notes Pennsylvania” section. Please read each applicable note carefully before submitting a filing.

	[bookmark: OLE_LINK2]NOTES
PENNSYLVANIA

	Notes A to L apply to ALL filings.

	
	A
	Required Filings Contact Person
	Life Companies
Financial Analysis Division
Phone: 717.783.2142
E-Mail: ra-in-analysis@pa.gov

	
	B
	Mailing Address
		State:					NAIC:
	Life Insurance Companies
 Financial Analysis Division		NAIC Data Base
	Pennsylvania Insurance Department	1100 Walnut Street, Suite 1500
	1345 Strawberry Square			Kansas City, MO 64106-2197
	Harrisburg, PA 17120			Phone: 816.783.8600

	
	C
	Filing Fees
	IMPORTANT: YOU WILL RECEIVE AN INVOICE IN LATE MARCH FOR APPLICABLE ANNUAL STATEMENT/LICENSE RENEWAL FEES.
DO NOT REMIT PAYMENT PRIOR TO RECEIVING YOUR INVOICE.

There is a $750 Annual Statement filing fee. The invoice for Foreign/Alien companies will include a $100 fee for the renewal of your Certificate of Authority.

The Pennsylvania Insurance Department no longer mails renewal Certificates of Authority. Annual renewal invoices will contain instructions for on-line printing of the insurer’s renewed Certificate of Authority.

To minimize returned checks, additional fees, and other problems, please take note of the following instructions:
1. Submit one check per invoice. A check with an amount equal to multiple invoices will not be accepted and will be returned to the company.
1. Return entire original invoice with payment.
1. Send payment to the Revenue address listed on the invoice, not any of the addresses on this checklist.
1. Make checks payable to the “Commonwealth of Pennsylvania.”

Questions regarding the filing fees:
Danna Osborne
Office of Corporate and Financial Regulation
E-Mail: daosborne@pa.gov
Phone at 717.783.2142

	
	[bookmark: Note_D]D
	Premium Tax Payments
	Do not send premium tax filing to Pennsylvania Insurance Department.
Please see: http://www.revenue.pa.gov
Foreign/Alien Insurers: Please note that the Department must receive a copy of the Annual Statement Jurat Page on or before March 1. Receipt of the Jurat Page by the Pennsylvania Department of Revenue does not satisfy filing requirements with the Department. Filings received by the Department after March 1 will be penalized as authorized by law. 40 P.S. § 443(e)(1) and 40 P.S. § 991.1410 –not to exceed $200 per day.

		
	E
	Delivery Instructions
	All filings must be postmarked no later than the indicated due date. If the due date falls on a weekend or holiday, the deadline is extended to the next business day. The Department accepts delivery from all commercial and private carriers in addition to the U. S. Post Office.
Foreign/Alien Insurers: Receipt of the Jurat Page by the Pennsylvania Department of Revenue does not satisfy the filing requirements with the Department. Late filings will be penalized as authorized by law. 40 P.S. §443(e)(1) and 40 P.S. 991.1410 –not to exceed $200 per day.

	
	F
	Late Filings
	Late filings will be penalized as authorized by law. 40 P.S. §443(e)(1) and 40 P.S. § 991.1410 – not to exceed $200 per day.

	
	G
	Original Signatures
	Domestic Insurers: At least one hard copy financial statement filing must contain original signatures of the officers (identified in note H below) and the notary. For the second hard copy, a photocopy of the original signed Jurat Page is permitted.
Foreign/Alien Insurers: A photocopy of the original signed Jurat Page is permitted.
All Insurers: Financial statement filings may not carry stamped facsimile signatures.

	
	H
	Signature/
Notarization/
Certification on the Jurat Page
	The following three Officers, or a person(s) performing similar functions, of Pennsylvania domiciled insurers are required to certify, on the Jurat Page, Quarterly and Annual Financial Statements filed with Pennsylvania Insurance Department, NAIC and other states:
1) Chief Executive Officer
2) Chief Financial Officer
3) Corporate Secretary
· If your organization does not utilize the above titles, please notify the Financial Analysis Division in writing and explain how the positions of the individuals who sign your financial statements perform similar functions to a CEO, CFO or Secretary.
· Individuals performing the duties of both CFO and Secretary must sign separately under each title.
· Appropriate notarization is required.
· The name and address of any consulting person or organization who participated in the preparation of the annual statement must be noted on the Jurat Page of the statement.
· PA has no requirement that individuals must be listed in the “Other” category.
· Foreign/Alien Insurers: A photocopy of the original signed Jurat Page is permitted.

	
	I
	Amended Filings
	· Domestic company amended items must be filed with Pennsylvania and the NAIC. Amendments are to be filed along with a letter of explanation for each amended item and a statement as to what impact the amendments had on the year end Risk Based Capital Report.
· If any amendments are determined by the company to impact the results of the RBC calculation as reported on the Five Year Historical page of the annual statement, then a revised RBC report must be filed along with an amended 5 Year Historical page with Pennsylvania and the NAIC.
· A new Jurat page completed in all respects, must accompany all amendments. Signature requirements for the original filing noted above in Notes G and H should be followed for any amendment.
· FOREIGN/ALIEN INSURERS SHOULD NOT FILE AMENDED JURAT PAGES WITH THE DEPARTMENT.

	
	J
	Extensions of Normal Filings
	Please note that there is no provision in the insurance laws of Pennsylvania that permit granting an extension for the filing of the annual or quarterly statements.

	
	K
	Bar Codes
	Required for PA and NAIC filings. Please follow the instructions in the NAIC Annual Statement Instructions.

	
	L
	NONE Filings
	Blank items, i.e., schedules, interrogatory responses, supplemental compensation exhibit or Notes to the Financial Statements will not be considered properly filed. If no entries are to be made, write “None”, “Not Applicable” or “No Changes” to complete the item in accordance with the NAIC Annual and Quarter Statement Instructions.

	
	M
	Vendors for Blanks
	The NAIC provides a list of vendors of annual, quarterly and risk-based capital software vendors at: http://www.naic.org/industry_filing_participation_vendors.htm
The Department does not endorse or promote any individual private software vendor.

	
	N
	Insurance Guaranty Association Payments
	Please note that the NAIC Annual Statement Instructions require that all payments to the Pennsylvania Life and Health Insurance Guaranty Association be reported in Exhibit 3, Line 6. All other unpaid taxes should be reported on Page 3, Line 14 of the annual statement.

	
	O
	Quarterly Filings
	The due dates listed in column 5 apply to domestic companies required to file quarterly statements.
· If you filed quarterly statements in 2014 you are required to do so in 2015.
· For those that filed internally prepared quarterly statements in 2014, you must continue to do so in 2015 unless advised that you must start filing on the Quarterly Statement Blank.
· For those that did not file quarterly statements in 2014 be aware that your company may be requested, at a later date, to file 2015 quarterly filings with the Department.
FOREIGN/ALIEN COMPANIES FILING WITH NAIC SHOULD NOT FILE A QUARTERLY JURAT PAGE WITH THE DEPARTMENT.

	
	P
	Risk Based Capital Report
	The following domestic insurers are automatically exempt: mono-line mortgage guaranty insurers, financial guaranty insurers, and title insurers. 40 P.S. § 221.13-A
An insurer that meets all of the conditions listed below is exempt from the RBC filing requirements unless the Commissioner makes a specific finding requiring the filing. Companies meeting all of the following conditions must demonstrate how they meet all three conditions. Please attach the company’s written demonstration of exemption as a supplement to the Five-Year Historical Exhibit in the Annual Statement.
1. Insurer which writes direct business only in Pennsylvania.
2. Insurer writes direct annual premiums of less than $10,000,000.
3. Insurer assumes no reinsurance in excess of five percent of direct premium written except for assumed reinsurance of business directly written in Pennsylvania if the assuming insurer’s total annual net written premium is less than $10,000,000.
Note: All RBC Reports are confidential pursuant to 40 P.S. § 221.12-A.

	
	Q
	Supplemental Compensation Exhibit
	Part 1, Part 2 and Part 3, follow the NAIC Annual Statement Instructions.
Part 2 modification ONLY for Pennsylvania domestic insurers that are licensed in Pennsylvania only and had total direct written premiums of less than $2,000,000 in 2014:
Insurers shall disclose the compensation of:
1. The chief executive officer,
2. Up to four additional persons, regardless of amount, in the following sequence:
a. Remaining officers whose compensation is not limited to a de minimis fee for attendance at meetings of the board of directors,
b. Non-officer employees whose compensation exceeds $35,000 annually.

Not filing this exhibit, or filing this exhibit marked NONE, is not acceptable.

	
	R
	Actuarial Opinion:
	Pennsylvania amended 31 PA Code § 84b effective January 1, 2009 to require that all domestic life insurance companies submit actuarial opinions based on an asset adequacy analysis in accordance with § 84b.8 and with applicable actuarial standards.

	
	S
	Actuary – Appointment Notification Letter
	Follow the NAIC Annual Statement Instructions and 31 PA Code Chapter 84b.

	
	T
	Actuary – Change Notification Letters
	Follow the NAIC Annual Statement Instructions and 31 PA Code Chapter 84b.

	
	U
	Regulatory Asset Adequacy Issues Summary
	Domestic Insurers: In addition to Statement of Actuarial Opinion filed with the annual financial statements on or before March 1 each year, Pennsylvania requires the filing (2 copies) of a Regulatory Asset Adequacy Issues Summary (RAAIS) by March 15. Details of the RAAIS may be found under § 84b.9 (c). The RAAIS will be maintained as confidential by the Department under 40 P.S. § 65.2-A (a). The RAAIS should be sent separately from the Statement of Actuarial Opinion and clearly marked “Confidential”. Refer to note B for mailing address.

	
	W
	Related Financial Statement Information
	Listing of Reinsurers: The purpose of the list of Qualified Unlicensed Reinsurers is to permit insurers licensed in Pennsylvania to take reserve credits in its financial statements under 40 P.S. § 442.1. The current list can be accessed from the Department’s website by going to Services for Insurance Companies. Choose Doing Business in Pennsylvania then select Qualified Unlicensed Reinsurers.
The status of a Qualified Unlicensed Reinsurer can also be confirmed by contacting:
Erik J. Bunty
Office of Corporate and Financial Regulation
1345 Strawberry Square
Harrisburg, PA 17120
Phone: 717.346.8002
E-Mail: ebunty@pa.gov

	
	X
	Audit/Internal Control Related Reports
	Notes related to Section IV have been consolidated into a separate memo found under the heading Audited Financial Reports, at Audit/Internal Control Related Reports – Notes.

	
	Y
	Annual & Other Holding Company Requirements
	Companies subject to the Holding Company Registration Act can find forms on the Department’s website at Holding Company Related Forms.

	
	Z
	Annual Valuation Filing
	Detailed guidance to assist companies that report reserve liabilities on their annual statement can be found under the heading Annual Statements, at Valuation Filing Instructions.
.

	
	AA
	Biographical Affidavits:

Company Requirements

Holding Company Requirements

Bio Form
	Bios should not be filed by Foreign/Alien companies who have filed with their state of domicile.

Bios for domestic companies and holding companies must be filed in the original and kept current for Officers and Directors.

For domestic companies, the Department requires original bios to be filed for all Officers and Directors listed on Jurat page:
· When a new Officer or Director is named, and
· When the last bio filed with the Department is five years old.
Do NOT file bio with Annual or Quarterly Statement filings or Supplemental filings.

For holding companies, file an original bio for all Officers and Directors with an Annual or Amended Form B filing:
· When there is a new Officer or Director, and
· When the last bio is three years old for a given Officer or Director.

http://www.naic.org/documents/industry_ucaa_form11.doc
http://www.naic.org/documents/industry_ucaa_form11.pdf

	
	EE
	Changes in Governance
	If there have been any changes made during the year in the bylaws or Articles of Incorporation of the reporting entity, submit these changes to the Department addressed to:
Kim Rankin, Director
Bureau of Company Licensing and Financial Analysis
1345 Strawberry Square
Harrisburg, PA 17120
Phone: 717.783.6409
E-Mail: krankin@pa.gov
There is a filing fee of $300 for restating or amending the Articles of Incorporation, no filing fee for changes to the bylaws. Note that amendments to the Articles of Incorporation require the prior approval of the Insurance Department (e.g. Name Change, recapitalization, etc.).
Foreign/Alien Insurers are only required to file restated or amended Articles of Incorporation. Foreign/Alien Insurers should not file amended bylaws.

	
	GG
	Notification of Address Changes
	Whenever a company has a change in Statutory Home Office or Mailing Address a form must be completed and submitted to enable us to update our records. Please complete the Change Of Mailing Address/Contact Notification Form: http://www.naic.org/documents/industry_ucaa_form14.pdf
and then fax or email to: Kim Rankin, Director
Bureau of Company Licensing and Financial Analysis
Fax: 717.787.8557
Email: krankin@pa.gov

	
	HH
	Actuarial Memorandum related to Universal Life with Secondary Guarantee Policies required under Section 8D of Actuarial Guideline 38
	Companies with in force universal life with secondary guarantees business subject to Section 8D of Actuarial Guideline 38 will submit a detailed supporting Actuarial Memorandum, including a reserve analysis, for that business pursuant to Section 8D on or before April 30, 2015 .

	
	II
	Actuarial Guideline 38 Section 8E Filings for Companies writing Universal Life Insurance Products with Secondary Guarantees, unless previously filed directly with the Department
	Companies writing universal life with secondary guarantees business that has been re-priced during 2014 shall submit the following documents. Where reserve “Method I” is utilized, submit an actuarial opinion and company representation for that business pursuant to Section 8E of Actuarial Guideline 38. Where reserve “Method II” is utilized, submit a report that supports compliance with the requirements of such method. Documents shall be mailed on or before March 15, 2015.

LIFE, Rev. 12/17/14

[bookmark: _GoBack]10 LIFE, Rev. 12/11/15
