
FEATURED ARTICLES

1 IAIR’s President’s Message
5 Board Talk

By Michelle Avery
& Jamie Saylor

8 Life Insurance Consumers
and the Economic Crisis of
2008–2009
By Peter G. Gallanis

13 Clarifying the Insolvency
Clause Trade-Off
By Robert M. Hall

18 View from Washington
By Charlie Richardson

21 A Market for Policyholder
Creditor Claims in the
Insurance Insolvency Context
By Michael C. Singer

24 Receivership and Insolvency
Task Force Update
By Mary Cannon Veed

26 June 2009 IAIR Letter to
NAIC

31 Issues Forum Recap
33 Everybody Wants a Piece

of the Data!
By Jenny L. Jeffers

36 Save the Dates
International Association

of Insurance Receivers

c/o The Beaumont Group, Inc.

555 Fifth Avenue, 8th Floor

New York, NY 10017

Tel: 212-867-0228

Fax: 212-867-2544

www.iair.org

As the warm summer nights turn into cool fall evenings,
I look back and wonder where the summer went.
It seems like only yesterday that we were welcoming
the summer months and looking forward to warm,
balmy days and much needed vacations. Unfortunately,
Mother Nature did not agree and many of our days
were filled with torrential rain and heavy humidity.
What happened to those lazy, hazy crazy days of
summer we were looking forward to enjoying? It seems our work loads
never seemed to ease up despite the fact of a distressed economy.
The year 2009 has proven to be a time of uncertainty, and IAIR has had to
navigate through unchartered waters while it stayed afloat of the changing
complexion of our industry and the challenges each of us faced on a daily
basis. Yet, IAIR’s resolve has remained strong and its mission focused.
IAIR continues to be a positive force in the insolvency and receivership
community and we have provided our membership with educational and
stimulating topics and discussions at our Issue Forums and Think Tanks.
Heartfelt thanks go out to our educational Co-Chairs, Doug Hartz and James
Kennedy and our Issue Forums Chair, Michael Cass. Thank you for your
dedication and commitment to our Association.
Our Think Tanks continue to stimulate and challenge. In the upcoming
session, we have invited Pennsylvania Commissioner Joel Ario and
Ms. Holly Bakke, Trustee/CEO Senior Healthcare Oversight Trust and
Insurance Company, to continue to explore alternative solutions to the
problems facing the Long Term Care industry. Jim Mumford, First Deputy
Commissioner, Iowa Insurance Division and David Vacca, Assistant Director,
Insurance Analysis and Information Service Dept., NAIC Regulatory Services
Division will also be there to reap the benefits of our members’ experiences
and recommendations on issues dealing with reinsurance recoverables. All
members are invited to participate on Monday, September 21, 2009 from
10-12 noon.This is an opportunity to work with insurance regulators and
provide timely input and insight to aid regulators with these difficult and
challenging issues. (continued on page 3)

Fall 2009 Volume 18, Number 3

Francine L. Semaya, Esq.

2

3

IAIR’s President’s Message (Continued)
It is my pleasure to extend a warm welcome to our
newest IAIR members: Rommel Adao, CA
Department of Insurance; Steven Bazil, Esq., Bazil
McNulty; Dennis Cahill, COO of Arrowpoint; John
Tighe, President & CEO of Arrowpoint; Colin L.
Grey, Grey Wolf Group, Inc.; Stephen A. Hester, Jr.,
Esq., Hester & Paschkes, Inc.; Arati Shattacharya,
Cantilo & Bennett, LLP; Jeanette Smith, of Counsel,
Kutak Rock; and Ryan Wolfe, Veris Consulting.
We look forward to their participation at our
meetings and their involvement in the Association.
As you know our 2010 Insolvency Workshop
is just around the corner. As co-chairs of the
program, Dennis LaGory and I have already
begun mapping out issues and topics that will
be of benefit and interest to our members and
attendees. If you have a “hot” topic and/or
would like to sponsor this Insolvency Workshop,
please contact me. Patrick Cantillo is already
working on our closing game challenge – more
hints next issue. After what is predicted to be a
long, cold and snowy winter, we will welcome
Spring 2010 with the 2010 Insolvency Workshop
to be held on April 21-23, 2010 at the Eden Roc
Hotel in Miami Beach, Florida, just steps away
from South Beach.
With this in mind, IAIR invites all of you to join
us for what will be one of our best Insolvency
Workshops ever. We offer our members forums to

network with other industry professionals and to
establish new business contacts, while sharing
experiences from the latest industry trends. The
benefits generated from a membership in IAIR
and attendance at our meetings flow not only to
you, but to each of your constituencies and clients.
Additionally, through our meetings, members
are afforded the opportunity to discuss recent
technological advances, industry issues and
useful determinations for use in receiverships
and other areas of our practices. The increased
attendance at all of IAIR’s events is proof
positive of the value of your IAIR membership.
Get involved: attend our meetings and
seminars; become involved in a committee;
write articles for The Receiver; and get to know
your fellow receivership community.
On behalf of the Board of Directors, I am
pleased to report that IAIR is committed to
doing everything it can to ensure that this
Association continues to provide programs and
opportunities that reflect the membership’s
interests and needs and to explore emerging
issues of benefit to the industry as a whole.
I look forward to greeting you at our upcoming
event and meetings.
Very truly yours,
Francine L. Semaya, Esq.
President

4

5

Board Talk – Lowell Miller
By Michelle Avery & Jamie Saylor

Lowell has spent time
all over the US – he
grew up in Ohio,
went to school in
Indiana, started his
career in DC and now
lives in North
Carolina. If you don’t
know much about
Lowell, here’s your
opportunity to learn
more about this soft
spoken, English major

turned accountant.
After graduating from Goshen College with
a degree in English, Lowell set out to
Washington, DC with friends to, “see if he
could survive as a farm boy living on Capitol
Hill.” Unfortunately, the job search didn’t go
as planned and his dream of becoming a
journalist was slipping away. As a last resort,
Lowell interviewed for a correspondence
position at United Services Life Insurance
Company. By the time Lowell arrived, the
job was filled, but on a whim he took the
accounting proficiency test and secured
an entry-level position in the accounting
department.

That was the beginning of a long career in
Insurance - from Baltimore’s American Health
and Life Insurance and Sun Life America, to
Illinois working at Kemper, and then off to
Raleigh where he now calls home. Along the
road, Lowell passed the CPA exam (completing
the transformation to accountant), got
married, and had three children – two sons
and one daughter – now all in their thirties.
For over ten years Lowell has been working
on his own as a contractor for the North
Carolina Life Guaranty Association.
Lowell was first introduced to IAIR at an
Insolvency Workshop back in the late ‘90s.
He was impressed with the educational
content of the program and the knowledge of
IAIR’s membership. Lowell became a board
member three years ago and, as Treasurer, is
also a member of the Executive Committee
and the Chair of the Finance Committee.
Lowell believes that one of the challenges
facing IAIR is to increase membership by
providing value and believes that the best
way to do so is to focus on our organization’s
educational programs.
And now for the questions you’ve come to love.

Lowell Miller

(continued on page 6)

Steven Bazil is a partner at Bazil McNulty, a
Reinsurance Law Firm located in Exton,
Pennsylvania.
Ryan Wolfe is a forensic accountant at Veris
Consulting in Reston, Virginia.
Arati Bhattacharya is an attorney at Cantilo
& Bennett, LLP in Austin, Texas

Stephen A. Hester, Jr. is an attorney at Hester &
Paschkes, Inc. in Deer Park, Texas
Rommel Adao is with the California Department
of Insurance in San Francisco, California
Colin Gray is involved with insurance and
reinsurance recoveries at Gray Wolf Group in
Elmhurst, Illinois.

IAIR Welcomes New Members

6

Board Talk (Continued)
Q: If you could have dinner with any three

people in the world, dead or alive,
fictional or non-fictional, who would
they be and why?

A: James Michener, Ulrich Zwingli and Larry
Doby. A diverse group, no doubt, Lowell
finds each would have interesting stories
and perspectives to share. Lowell
attributes much of his love of reading
to American author and Pulitzer Prize
winner James Michener. Beginning with
Centennial and its fascinating description
of dinosaurs, Lowell has read almost
everything he ever wrote. Focusing on
religious influence, Lowell would like
to meet Ulrich Zwingli, the 16th century
minister who led the Reformation
movement against the Catholic Church in
Switzerland, to hear more about the scope
and issues facing the Church during that
period. Lastly, to satisfy his love of sports,
Lowell would like to meet former
Cleveland Indians center fielder and hall
of famer, Larry Doby. As the second
African American to play in the major
leagues, Doby received far less media
attention than Jackie Robinson but played
a major role in early integration during
the 1940s and 1950s.

Q: What is your favorite NAIC/IAIR
conference location?

A: Similar to past interviewees, Phil Curley
and James Kennedy, Lowell enjoys
spending time in California citing San
Diego as his favorite meeting location
and San Francisco as a close second.

Q: What is your favorite leisure activity?
A: Lowell is an avid reader. He enjoys fiction

and tends to read to pass the time when he
travels. When not traveling, Lowell enjoys
going to sporting events with his family.

Q: What is the last book you read that you
would recommend?

A: Lowell recently read, The Life You Save May
Be Your Own, a short story by American
author Flannery O’Connor which deals with
the themes of morality and religion.
Lowell also has a passion for historical
biographies such as John Adams by David

McCullough and, for a lighter read every
now and then, picks up the most recent
John Grisham novel.

Q: What is your favorite sports team?
A: Growing up in Ohio, Lowell rooted for the

Cleveland Indians. After settling down in
North Carolina though, Lowell changed
his focus and allegiance to the home
teams. Ever since, he’s been fulfilling his
love of hockey by cheering for the Carolina
Hurricanes. On the weekends, you’ll find
Lowell and his wife in their season seats
at NC State football and basketball games.

Q: Where is the last place you vacationed?
A: After recently attending a NOLHGA

meeting in Coeur d’Alene, Idaho, Lowell
and his wife decided to return to Northern
Idaho for vacation. They spent a week in
the beautiful lake-town of Sandpoint,
Idaho, which is located at the base of the
Selkirk Mountains - approximately 60
miles from the Canadian border and 70
miles northeast of Spokane, Washington.
This year Lowell is anticipating a vacation
a little closer to home - perhaps a trip to
the Outer Banks to enjoy the sands of
Atlantic Beach and Emerald Isle.

Q: Give us one piece of personal information
that your business acquaintances might not
know about you?

A: We’ve already mentioned the thing most
people probably didn’t already know about
Lowell – he graduated as an English major
and became an accountant by sheer fate (or
as he likes to say, by complete accident).

Thank you to Lowell for his time and
cooperation on this article.

Michelle Avery, CPA is an Executive Vice President
and Managing Director at Veris Consulting, LLC
within the firms forensic accounting practice.
Michelle has extensive experience assisting counsel
in causation and damage assessments related
to failed property/casualty and life and health
insurance companies. Michelle participates

in the NAIC/AICPA Working Group Task Force.
Jamie Saylor, CPA is an Executive Vice
President and Managing Director at Veris
Consulting, LLC. Jamie directs the outsourced
accounting practice at Veris from its Reston,
VA office.

7

Accreditation & Ethics Committee
Joseph DeVito
Jim Gordon

Amicus Committee
Paige Waters

By-laws Committee
Harold Sivley

Designation Standards
Daniel A. Orth
Mary Cannon-Veed

Editorial Review Board
Kenneth Weine

Education Committee
Doug Hartz
James Kennedy

Finance Committee
Lowell Miller

Guaranty Fund/Liaison Committee
Patrick Cantilo
Wayne Wilson

IAIR/NAIC Liaison Committee
Daniel Watkins

International Committee
Vivien Tyrell

IRMA Committee
Doug Hertlein

Marketing Committee
Maria Sclafani
Susan Barros
The Beaumont Group

Membership Committee
Frank Flood
Paula Keyes

Nominations, Elections
& Meetings Committee

Harold Sivley
Publications Committee

Michelle Avery
Jamie Saylor

Sponsorship Committee
Evan Bennett
Phil Curley, Esq.

Strategic & Long Term
Planning Committee

Francine L. Semaya, Esq.
Website Committee

Alan N. Gamse

IAIR Committee Chairs

The Insurance Receiver is intended
to provide readers with
information on and provide a
forum for opinions and discussions
of insurance insolvency topics. The
views expressed by the authors in
the Insurance Receiver are their
own and not necessarily those of
the IAIR Board, Publications
Committee or IAIR Executive
Director. No article or other feature
should be considered as legal advise.
The Insurance Receiver is published
quarterly by the International
Association of Insurance Receivers,
c/o The Beaumont Group,
555 Fifth Avenue, 8th Floor,
New York, NY 10017.
Tel. (212) 867-0228.
Email: mcs@iair.org.
Maria Sclafani and Susan Barros,
Executive Directors.

Publications Committee:

Michelle Avery and Jamie Saylor, Publications Committee
Co-Chairs; Katherine Billingham, Frankie Bliss, Dorothy Cory-Wright,
Nick Crews, Frank Flood, Douglas Hartz, Hal Horwich,
Jo Ann Howard, CIR-P&C, Dennis LaGory, Ken Weine, AIR.

Officers:
Francine L. Semaya, President; Patrick H. Cantilo, CIR-ML, First Vice
President; Harry L. Sivley, Jr., CIR-ML, Second Vice President;
Mary Cannon Veed, AIR, Secretary; Lowell E. Miller, Treasurer.;
Joseph J. DeVito, AIR, Immediate Past President.

Directors:

Holly C. Bakke, Philip Curley, Douglas A. Hartz, CIR-ML,
James Kennedy, Paula Keyes, CPCU, ARe, AIR, CPIW, DAW,

Daniel A. Orth, III, Karen Weldin Stewart, CIR, Daniel L. Watkins,
CIR-ML, Kenneth M. Weine, AIR, Wayne D. Wilson.

Legal Counsel:

William Latza and Martin Minkowitz, Stroock & Stroock & Lavan LLP.

8

Commercial credit appears to be recovering;
the U.S. equity markets have just finished
their strongest month since 2002; home sales
are picking up in many markets; and various
other economic indicators and indices have
either begun to reverse long declines or have
dramatically reduced their rate of fall. In
short, a consensus is developing, based on
not a little evidence, that the long recession is
ending and that we are now beginning some
sort of recovery.
To be sure, not all economic experts share the
view that a recovery has begun, and of those
who do believe, many doubt that the recovery
will be long or strong. Unemployment
remains a serious problem, concerns persist
about both residential and commercial real
estate, and there may be (as suggested
recently in the Financial Times) “unexploded
ordnance …litter[ing] the financial landscape.”
Still, the view is growing that we may be past
the most dangerous part of the crisis that began
in earnest at the end of last summer and
continued through the early spring of 2009.
I sometimes wonder whether the economic
crisis of 2008–2009 will be looked back upon
by historians and psychologists as a study
in the development of societal anxiety. When
(If?) that happens, I hope someone brings
to bear the tools of “public choice” analysis
to examine how—and more important,
why—certain actors in society contributed
to that anxiety.
“Public choice” theory is widely associated
with the “Virginia School” of economics and
with 1986 Nobel laureate James M. Buchanan
of George Mason University. The theory
attempts to explain, among other things,
how public decision-making that is
contrary to the general interest often

follows from rational economic decisions
made by actors within the political system and
those who interact with the political system.
For example, an elected zoning official may
know that the approval of a large development
is opposed by a majority of his constituents,
but he may be moved to approve the project
out of a desire for campaign contributions
or other forms of support from interested
developers, contractors, labor unions, and the
like. In economic terms, the diffuse unhappiness
among the general electorate about a “yes”
vote on the development may have less
negative value to the official than the
positive value of concentrated contributions,
endorsements, and active campaign support.

Never Waste a Crisis

In the context of the current economic crisis,
the public choice explanation of how policy
develops can also be seen in the comment
by President Obama’s Chief of Staff, Rahm
Emanuel, that one should “never allow a crisis
to go to waste,” meaning, in no small measure,
that generalized public fear and anxiety have a
value that can be harnessed to make possible
policy initiatives that (because of costs or other
negative long-term implications) could never be
implemented in times of calm reflection.
To be fair to Emanuel, few political actors of any
stripe, and few who deal with the political
process from the outside, view crises much

differently. As a

Life Insurance Consumers and the Economic Crisis of 2008–2009
By Peter G. Gallanis

9

senior official at a conservative think tank
told me during what many will always call
“AIG Week” (the week beginning Sunday,
September 14, 2008, when AIG teetered on
the brink of bankruptcy before a federal
rescue), “Any time there is a major crisis, you
can hear the sound of file drawers opening
all over Washington.” Moments of crisis
inevitably inspire opportunists (many of them
well-meaning) to trot out old proposals that
normally would gain no traction. Similarly,
when the formerly unthinkable (e.g., the
failure of AIG) is at hand, many previously
unmarketable notions may plausibly be
advanced.
Those inspired by rational self interest not to
“waste a crisis” include, besides politicians,
those who lobby politicians for governmental
assistance or relief. They also include others
whose standing or livelihood depends on
marketing the belief that they are sources
of truth, wisdom, and good advice in
threatening times. This category includes
some journalists, who might hope for front
page stories, advancement, and recognition in
stories about a crisis, as well as “think tank”
scholars and “consumer advocates” who
might hope for contributions, grants, and
increased influence from speaking loudly
and often about elements of a crisis.
So we have seen from political officials a
long string of policy responses to the current
economic crisis, many of which are well-
intended and some of which make sense.
Likewise, we have seen a number of stories
from journalists and opinion pieces from
bloggers and consumer advocates focusing
on various elements of the economic crisis.
Notice, however, that the one narrative that
is of no use in advancing a new policy
proposal, furthering a journalistic career,
or increasing contributions to “think tanks”
or consumer advocacy organizations is this:
“There’s nothing to panic about here.” Stories
predicting the impending demise of Western
civilization appear above the fold on page
one. As they say in the television news
business, “If it bleeds, it leads.” Stories noting
the absence of fires today, if they appear at

all, are found between the obituary and
religion pages. A public choice theorist
might say that it is economically rational—
especially in a crisis—for many whose
business is influencing societal attitudes
to go long on worry and short on calm.

The Supposed Insurance “Crisis”

This phenomenon is easy to see when one
looks back at public discussions of the
insurance industry—especially the life
industry—during the recent crisis. For example,
there is the basic tack taken in almost every
news story about AIG. Reference is made,
almost universally, to “failed insurance giant
AIG,” and columnists proceed to lump the
insurance industry in with other business
sectors full of companies that either have failed
or have survived only due to federal financial
assistance. All this, even though the
predominant cause of AIG’s challenges was
entirely unrelated to insurance activities, and
even though a grand total of two insurance
companies out of the thousands doing business
in the United States ultimately accepted TARP
assistance from the Treasury.
Similarly, the blogosphere has been full of
accounts of the impending demise of the
insurance industry and even assertions that
the economy has been causing failures of
insurers left and right. A reporter at one
national paper—possibly trying to get out
in front of the journalistic competition with
what he anticipated might turn into a big
story—wrote a series of articles earlier this
year questioning the strength of the life
industry and the ability of regulators and the
insurance safety net to protect consumers.
The ultimate questions aimed at by such
comments are these: Should consumers have
deep concerns about their life insurers, and,
could the life and health guaranty system
protect consumers if the current economic
crisis were to worsen again, resulting in the
failures of several major, national companies?
Most commentators who have raised such
questions appear unacquainted with the
relevant facts and history. As a great Democrat
once said, “Let’s look at the record.”

Life Insurance Consumers and the Economic Crisis of 2008–2009 (Continued)

10

11

Life Insurance Consumers and the Economic Crisis of 2008–2009 (Continued)

Since the start of 2008, we have seen, among
other events, the virtual disappearance of the
investment banking industry as previously
known; the government seizure of over 100
banks and thrifts (including quite recently
the fifth-largest bank failure in U.S. history);
the conservatorship of Fannie Mae and
Freddie Mac; the collapse of Bear Stearns
and the bankruptcy of Lehman Brothers;
the closing of many hedge funds; and the
bankruptcies of Chrysler and GM. Against
that backdrop and in the same period, it is
noteworthy that precisely zero life insurance
companies have entered liquidation as a
consequence of the economic crisis.1 To be
sure, even in good economic times, some
companies do fail as the inevitable result of
competition and management issues, and
some life insurers ultimately may be liquidated
before a recovery truly takes hold. But the
record shows clearly that the life insurance
industry has so far weathered this economic
storm better than almost any other sector of
the economy.

The Guaranty System & the Four Pillars

On the question of whether the guaranty
system is able to protect consumers in the
event of a major increase in insolvency activity,
the answer from history is clear: the system has
already proven its ability to do precisely that,
responding successfully to the insolvencies
of three major national companies (Mutual
Benefit, Executive Life, and Confederation Life)
in the early 1990s while also handling the
contemporaneous failures of several dozen

small to mid-sized
companies.

Even aside from
that significant

track record,
were the
economy to

worsen
again, life
industry

consumers should take comfort from four
critically important and related facts.
First, as a consequence of strong regulation,
rating agency requirements, and a conservative
business culture, life companies reserve
against economic downturns more carefully
than virtually any other financial entities.
Their reported assets tend to be discounted,
their liability estimates tend to be redundant,
and they do not engage in the sort of
financial leverage that proved so risky for
the investment banking industry. As a
consequence, when a life company fails,
the shortfall of assets to liabilities typically
ranges roughly from 5% to 15%—a much
smaller shortfall than in conventional
business bankruptcies. The substantial assets
usually remaining in a life company upon
liquidation are available to satisfy the
company’s obligations to policyholders.
That means that the failure of a life company
with, say, $1 billion of policyholder liabilities
(assuming for illustration purposes that all
liabilities are covered by guaranty associations)
does not produce a need for $1 billion of new
funding to protect policyholders; rather, the
amount needed typically would range from
$50 million to $150 million.
Second, life insurers are not banks and their
obligations are completely different from bank
deposit accounts. When a company writing life
and annuity business fails, its obligations to
policyholders, unlike bank “demand” deposits,
are not all due on the date of liquidation.
To the contrary, most essential liabilities to
policyholders (e.g., death benefit payments
and scheduled annuity installment payouts)
will not come due for years, decades, or even
generations after a life company’s liquidation
date. Using the same example as before, the
requirement to fund that $50 million to $150
million can (if necessary) be spread out over
the period during which obligations to
policyholders come due. It is primarily for that
reason that a large, pre-funded insolvency
“war chest” (like that normally maintained by
the FDIC) is not needed to respond to insurer
insolvencies.

To submit an article, please contact Maria Sclafani at mcs@iair.org.
The deadline for the Winter 2009 issue is October 31, 2009.

Third, insurance liquidation statutes in all
states afford claims in respect of insurance
policies an absolute priority over claims
of general and subordinated creditors.
Policyholders must be paid first and in full
from assets remaining in the failed insurer
(which, as noted, are usually substantial)
before lower-ranking creditors may be paid
anything. There have been cases, some recent,
where a life insurer has been insolvent on
a balance sheet basis but nonetheless able
to make full and timely payments of all
policyholder claims from the insurer’s
assets—all because of that absolute
priority rule.
Finally, the financial capacity of the life and
health insurance guaranty system is quite
substantial, particularly considered in light
of the preceding three points. An individual
state guaranty association typically is
authorized to assess, in any given year, up
to 2% of the annualized industry premiums
within the state for covered business. In
theory, the 52 guaranty associations that serve
the United States (one for each state, plus
Puerto Rico and the District of Columbia)
could assess an aggregate of $8.8 billion in
the current year, or almost $90 billion over
the next 10 years (conservatively assuming
the assessment caps, which have steadily
risen over the years, were to remain level).
To put that in perspective, the entire net
assessments collected by the guaranty system
over the past 20 years (the costs to the system
for protecting policyholders) total roughly
$5 billion—an amount significantly less than
the system’s assessment capacity for just the
current year, and much less than what could
be assessed (if necessary) over the next 5 or
10 years.

Nothing to Panic About

None of the foregoing is intended to
minimize the effects of a very significant
recession, both for consumers and for
the life industry. Life insurers, like all
individuals and businesses with investment
portfolios, have seen meaningful declines in
the values of their invested assets. By all
means, and now more than ever, consumers
should pay careful attention to the financial
strength of their insurers. The fact remains,
however, that life insurance and annuity
products are still secure and valuable
choices for inclusion in any sound personal
financial plan.
Stated another way, and regardless of
what some may feel motivated to say
elsewhere, in truth there is nothing to
panic about here.

1 Two life companies have entered rehabilitation during that period,
but the receivers to date have not concluded that liquidation is
appropriate. Two other companies entered liquidation because of
irregular transactions by company management entirely unrelated to
the economic crisis.

12

Life Insurance Consumers and the Economic Crisis of 2008–2009 (Continued)

Peter Gallanis became
President of the
National Organization
of Life and Health
Insurance Guaranty
Associations
(NOLHGA) in 1999.
Before that, he served
as the special deputy
insurance receiver for
the State of Illinois and
adjunct professor of
Insurance Law at the
DePaul University
College of Law,

following thirteen years of private legal practice on
LaSalle Street in Chicago.

Peter Gallanis

13

In such clauses, the reinsurer agrees to pay
claims “without diminution” due to the
insolvency of the cedent. Stated more clearly,
this means that the reinsurer cannot require
that the cedent pay the claim first before
collecting reinsurance which is typical with
indemnity reinsurance. The trade-off, however,
is that the clause typically requires the receiver
of the cedent to give the reinsurer notice of the
claim filed with the estate within a reasonable
time and provide an opportunity to investigate
the claim and interpose defenses.
The “without diminution” portion of the
insolvency clause has been thoroughly explored
in case law often involving set off of debts and
credits between the insolvent cedent and its
reinsurer.2 The remainder of the insolvency clause,
dealing with the reinsurer’s rights, has been the
subject of little case law. However, considerable
clarification is provided by the recent case In the
Matter of the Liquidation of Midland Ins. Co., 856
N.Y.S.2d 498 (Sup.Ct. 2008).3 The purpose of this
article is to review the reasoning and conclusions
of the court with respect to the reinsurer’s rights
under the insolvency clause.4

II. The Insolvency Clause Language

Midland Insurance Company is being
liquidated under the law of the state of New
York. Insurance Law § 1308 (a)(3) provides that
the insolvency clause:

[M]ay provide that the liquidator . . . of an
insolvent ceding insurer shall give written
notice of the pendency of the claim . . . and
that during the pendency of such claim any
assuming insurer may investigate such claim
and interpose, at its own expense, in the
proceeding where such claims is to be
adjudicated any defenses which it deems
available to the ceding company, its
liquidator, receiver or statutory successor.

Everest Reinsurance Company (hereinafter
“Everest”) provided treaty and facultative
reinsurance containing compatible language in

the insolvency clauses. For instance, the treaty
provisions stated:

In the event of the insolvency of the reinsured
Company [Midland], this reinsurance will be
payable directly to the Company, or to its
liquidator, receiver, conservator or statutory
successor on the basis of the liability of the
Company without diminution because of the
insolvency of the Company or because the
liquidator . . . has failed to pay all or a portion
of any claim. It is agreed however, that the
liquidator . . . shall give written notice to the
Reinsurer of the pendency of a claim against the
Company indicated [sic] the policy or bond
reinsured which claim would involve a possible
liability on the part of the Reinsurer within a
reasonable time after such claim is filed in the
liquidation proceeding . . . , and that during the
pendency of a [sic] such claim, the Reinsurer
may investigate such claims and interpose, at
its own expense, in the proceeding where such
claim is to be adjudicated any defense or
defenses that it may deem available to the
Company or their [sic] liquidator The
expense thus incurred by the Reinsurer shall be
chargeable, subject to the approval of the court
against the Company as part of the expense o[f]
conservation or liquidation to the extent of a
prorata share of the benefit which may accrue to
the Company solely as a result of the defense
undertaken by the Reinsurer.5

III. Nature of the Action

As is typical with insurance company
liquidations, the receivership court issued
an anti-suit injunction prohibiting any suit
or other proceeding against the estate:

[C]laimants, plaintiffs, and petitioners
who have claims against Midland are
permanently enjoined and restrained from
bringing or further prosecuting any action at
law, suit in equity, special proceeding against
the said corporation or its estate,
or the Superintendent . . . , as Liquidator

Clarifying the Insolvency Clause Trade-Off
By Robert M. Hall

I. Introduction

14

Clarifying the Insolvency Clause Trade-Off (Continued)
thereof, . . . from in any way interfering with
the Superintendent, . . . in the discharge of his
duties as Liquidator thereof, 6

Everest Re sought to lift this injunction so that it
could sue for breach of the reinsurance contracts
and for injunctive relief on the bases that:

[T]he Liquidator (standing in the shoes
of Midland) did not provide Everest with
timely notice of claims that would trigger
Everest’s reinsurance obligations; denied
Everest the opportunity to participate in the
defense and settlement of claims; did not
provide information about claims as it
requested; and did not provide access to
Midland’s records. Everest seeks a judgment
declaring that it is not required to indemnify
Midland as [a] result of those alleged
breaches, and Everest seeks a permanent
injunction restraining the Liquidator from
engaging in any settlement negotiations
for claims, unless Everest is given an
opportunity to have meaningful access
to Midland’s records and to participate
in those settlement negotiations.7

This was a very ambitious effort given that it
would stop the liquidator’s claim allowance
and payment efforts in its tracks, at least with
respect to those claims reinsured by Everest.

IV. Impact on Reinsurers of Claim Allowance
Procedure

Midland was placed in liquidation in 1986.
In 1997, the receivership court adopted a
procedure for allowance of claims. The
procedure called for the liquidator to notify the
claimant of the recommended disposition of
the claim. The claimant could object to this
disposition and the objection was heard by a
referee. Once that procedure was finished, the
liquidator would make an ex parte (i.e. without
notice to reinsurers) recommendation to the
court which would rule on the recommendation.
Under these procedures, reinsurers had no
notice of or involvement in the allowance or
approval of claims they would have to pay.8

In October of 2005, the liquidator determined
that the estate was in a condition to make
distributions to class 2 creditors i.e. policyholder-
related claims and those of guaranty associations.
Also in that year, the liquidation bureau began
notifying reinsurers of claims that might impact
their coverage and after allowing a claim, sent
notice to reinsurers giving them 30 days to

intervene and assert defenses.9 As a result, these
informal notification procedures went beyond the
formal procedures ordered by the court in terms
of fulfillment of the liquidator’s obligations under
the insolvency clause.

V. Court Ruling on Everest’s Motion

The idea of lifting an anti-suit injunction with
respect to an insurer in liquidation is a very
serious matter indeed. The liquidator would be
buried by suits, and thereafter default judgments,
before the estate could be put in order, assets
marshaled and claims reviewed. Absent the most
extreme circumstances, a receivership court
would be very unlikely to do so. Stated
differently, Everest faced long odds on its motion.
Nonetheless, the court articulated the standard
tests to lift an injunction, namely “a likelihood
of success on the merits, irreparable harm
absent the relief or absent an adequate remedy
at law and the balancing of the equities in the
movant’s favor.”10 More specifically, “Everest
must demonstrate by a preponderance of the
evidence that the facts show a likelihood that
its reinsurance contracts were breached and
that it suffered actual injury.”11

A. Inadequate Notice

Everest claimed that the liquidator violated the
contractual obligation to provide notice of claims
“within a reasonable time by failing to give notice
of filed claims for 15 years. This lack of timely
notice, Everest claimed, deprived it of the ability
to post proper reserves and participate in the
investigation and defense of claims.12

The liquidator countered that “timeliness” is
measured from an indication that the claim
would involve reinsurers. The liquidator started
assessing reinsurer impact in 2004 and reported
to reinsurers in 2005 thus giving them several
years to investigate. In any case, the liquidator
argued, the reinsurers were notified of allowed
claims 30 days before they were submitted to the
court for approval.13

The court acknowledged that Everest’s contractual
rights might be impaired by late notice but found
that a single lawsuit was not a proper vehicle to
make fact-specific determinations on multiple
claims. The court found that Everest had not yet
demonstrated sufficient prejudice resulting from
any late notice to justify adjudicating the issue in a
single proceeding. Signaling its ultimate direction,
the court observed that the answer to the problem

of late notice and inability to investigate is to
provide reinsurers with additional time to review
and investigate prior to submitting claims to the
court for approval.14

B. Inadequate Access to Records

Everest’s contracts contained clauses requiring
Midland to provide free access to books and
records at all reasonable times. The liquidator
acknowledged Everest’s right to access records
but the parties disputed the reasonableness of
the scope and duration of the request for
access (which seemed unusual if accurately
characterized in the opinion). The court
found that Everest had demonstrated neither
prejudice from any lack of access to records nor a
likelihood of success in proving that Everest
denied access to records at reasonable times.15

C. Inadequate Association in Defense and
Control of Claims

A limited number of facultative certificates
contained language allowing Everest to
“associate” with Midland in the “defense and
control” of claims which might impact Everest’s
reinsurance. The liquidator contended that this
amounted, merely, to a right to consult with and
advise Midland and that, in any case, the
“defense and control” language was superseded
by the insolvency clause.
The court found that the insolvency clause did not
supersede Everest’s right to associate in the
defense and control of claims. However, it also
found that Everest had not yet demonstrated
prejudice and for this reason, had not
demonstrated likelihood that the liquidator had
breached Everest’s contractual right to associate.16

D. Inadequate Opportunity to Investigate and
Interpose Defenses

At the outset of the examination of this topic,
the court acknowledged that the insolvency
clause in the relevant reinsurance contracts
granted Everest the right to investigate
claims and interpose defenses.17 The liquidator
contended that it could meet its obligations
in this regard by providing Everest 60 days notice
after deciding to allow the claim and before
submitting to the court for approval. However,
such a procedure was insufficient for Everest:

Everest wants the Liquidator to place it in a
position where it can make a reasoned
determination whether to investigate a claim or
interpose a defense. Everest wants to participate

in the handling and settlement of claims
submitted to Midland and to raise and resolve
coverage defenses that may exist. Everest
believes that it is entitled to be involved in the
Liquidator’s decision-making process of whether
to allow or disallow a claim, and to participate in
the Liquidator’s settlement negotiations with
policyholders.18

The liquidator made the somewhat contrary
arguments that: (1) the follow the settlements
clause in the reinsurance contracts require
Everest to accept the liquidator’s claim
allowances; and (2) Everest can raise defenses
that the liquidator should have asserted in a
collection action by the liquidator against
Everest. The purpose of the first argument
is to counteract the second.
The court steered a middle ground affirming
Everest’s contractual rights but cautioning that
such rights did not give Everest “an all-encom -
passing” right to be involved in the liquidator’s
internal process of adjusting claims. Everest’s right
to interpose defenses does not “imply a right to
negotiate or settle claims with policyholders.”19

The court went further and identified the point
in time at which Everest’s interposition rights
should be exercised:

Thus, the only logical approach is to permit
Everest and other reinsurers to exercise their
contractual interposition rights after the
Liquidator has allowed the claim, but prior to
the Court’s approval. This approach strikes a
balance between the contractual, permissive
right of a reinsurer granted under Insurance
Law § 1308 (a)(3) with the intent of Article 74
of the Insurance Law to provide a uniform,
efficient approach to liquidation proceedings,
with finality to policyholders and creditors.
This approach also ensures that the expense
of interposing a defense is initially borne only
by the reinsurer asserting it, as set forth in the
insolvency clause. The Liquidator would not
be placed into a position of having to decide
which defenses to interpose if several
reinsurers interpose different defenses. In
adjudicating an interposed defense, the
Court would have occasion to approve any
application from a reinsurer to charge the
expenses of interposing a defense to the
insolvent estate, which is also permitted
under the insolvency clause. Interposition
rights to a claim are extinguished once the
court has approved (and consequently

Clarifying the Insolvency Clause Trade-Off (Continued)

15

16

Clarifying the Insolvency Clause Trade-Off (Continued)
adjudicated) a claim notwithstanding the fact
that the liquidation proceeding is ongoing.20

E. Failure to Meet Standards for Lifting Injunction

The court emphasized that the estate was at the
front end of approving claims that would impact
Everest and that as a result, the adoption of an
appropriate claim allowance procedure could
avoid damages to Everest. On this basis, the
court found that Everest had not demonstrated a
likelihood of success on the merits or the lack of
an appropriate remedy if the anti-suit injunction
was not lifted.

F. Revisions to Prior Order

The court found that the prior order concerning
claim allowance by the liquidator and approval
by the court (see § IV, supra) had to be altered
to protect Everest’s contractual rights:
To give effect to the contractual interposition
rights of Everest (and other similarly situated
reinsurers), this Court is constrained to modify
the procedures for judicial approval of allowed
claims, to permit reinsurers to assert defenses
available to Midland or to the Liquidator to
any claim allowed by the Liquidator which is
either partially or wholly reinsured, and to
establish a process in which those defenses can be
adjudicated as part of the judicial approval
process, involving a hearing before a referee
equivalent to that provided where an objection is
filed to the Liquidator’s disallowance of a claim.
Otherwise, the Liquidator is placed in a position
where compliance with Justice Cohen’s order
could result in a violation of Midland’s reinsurance
contracts, jeopardizing recovery.21

The court ordered the liquidator to formulate
new rules and procedures and to recommend
them to the court for review and approval.

VI. What did Everest Accomplish?

Everest failed in its initial goad to lift the anti-suit
injunction and sue Midland’s liquidator directly
for breach of contract and for injunctive relief.
However, this was an unlikely goal to achieve
and, in any case, it was merely a means to a more
important goal. This goal was the enforcement of
rights given to reinsurers in the insolvency clause
as a trade-off for not requiring the liquidator to
pay claims before reinsurance is collected which is
the proper procedure for indemnity reinsurance.
Everest was successful in achieving this goal.
In general, the court affirmed the rights of

reinsurers contained in the insolvency clause and
that such rights are not subordinated to but must
be read in conjunction with such matters as the
right of the liquidator to control the claim
approval process and follow the settlement rights
and obligations. More specifically, the court
affirmed the following rights:
• The reinsurer has the right to receive notice

of claims pending in the receivership which
impact the reinsurer in a sufficiently timely
fashion for the reinsurer to protect its interests;

• For those contracts with a “defense and
control“ clause, the ability to exercise those
rights at a time necessary for the reinsurer
to protect its interests;

• Access to the liquidator’s records at
reasonably times;

• A reasonable time period for the reinsurer
to review claims and interpose defenses
before claims are submitted to the
receivership court for approval.

For all of these reasons, this case brings
significant clarity to the insolvency clause
which is the primary contractual and statutory
determinant of liquidator – reinsurer interaction.

Robert Hall is a former law
firm partner, a former
insurance and reinsurance
executive and acts as an
expert witness and insurance
consultant as well as an
arbitrator and mediator of
insurance and reinsurance
disputes. The views expressed
in this article are those of the
author and do not reflect the
views of his clients.
Copyright 2009 by the author.
Questions or comments may
be addressed to the author at
bob@robertmhall.com.

Robert M. Hall

1 T. Darrington Semple, Jr. and
Robert M. Hall, The Reinsurer’s
Liability in the Event of the
Insolvency of a Ceding Insurer, 21
Tort & Ins. L.J. 407 (1986) also
available at the website:
robertmhall.com.

2 Id.
3 This version of the opinion bears

the legend: “This opinion is
uncorrected and will not be
published in the printed official
reports.”

4 The author thanks counsel for
Everest Re, Vincent Proto of Budd
Larner, P.C, for providing
background and context for the
decision.

5 856 N.Y.S.2d 498*12.
6 Id.*2-3.
7 Id.*4.
8 Id.*3-4.
9 Id.*14,17.
10 Id.*11.
11 Id.
12 Id.*13-4.
13 Id.*14.
14 Id.*15.
15 Id.*16.
16 Id.
17 Id.
18 Id.*18 (internal citations omitted).
19 Id.*24.
20 Id.*25.
21 Id.*28.

17

18

We have to start – and probably end, at least
for this year – with Treasury’s proposal
for systemic financial regulatory
reform announced June 17th, see
http://www.financialstability.
gov/docs/regs/FinalReport_web.pdf. It is
expressly intended to “build a new foundation
for financial regulation and supervision that is
simpler and more effectively enforced, that
protects con sumers and investors, that
rewards innovation and that is able to adapt
and evolve with changes in the financial
market.” Notably, the proposal ventures into
new areas that Treasury has not previously
addressed, including insurance regulation.
While the proposal does not go so far as to
push a federal charter for insurance
companies, it potentially subjects certain
insurers to greater federal regulation and
leaves the door open for more.

Impact on the Insurance Industry

Except for a few specific references, insurance
gets relatively scant express attention in the
proposal compared to banking. In fact, only
two out of the 88 pages that set forth the
reform proposal are dedicated to the
insurance industry. However, much of the
language of the proposal is broad enough
that insurance could be swept into several
of the initiatives. In those instances, we will
have to await further development of the
proposal before we know the exact impact
on the insurance industry; some of the initial
House and Senate hearings have already
touched insurance.
Systemic Supervision. There are three
primary elements of systemic supervision
that could impact insurance companies or
their holding company systems – the
establishment of the ONI, the identification
of Tier 1 Financial Holding Companies
(“FHCs”), and the closure of perceived
loopholes in bank regulation.

• Office of National Insurance (“ONI”).
Treasury seeks to create the ONI in order
to monitor all aspects of the insurance
industry and be responsible for
identifying any trends or gaps that could
give rise to a future crisis, but does not
ascribe any regulatory authority to the
ONI. (In fact, the proposal mirrors
Congressman Paul Kanjorski's Insurance
Information Act of 2009, H.R. 2609, which
earlier called for
the establishment of a federal Office of
Insurance Information.) Additionally, the
ONI would recommend to the Federal
Reserve Board (“FRB”) any insurance
companies or insurance holding company
systems that it believes should be deemed
to be Tier 1 FHCs. Further, in the
international arena, the ONI would be the
single regulatory voice of the U.S.
insurance industry, wielding the authority
to enter into international agreements.
Treasury’s proposal does not suggest
displacing the current state-based system
of regulation in exchange for
a federal regulator. Instead, Treasury will
support proposals to “modernize and
improve” the current system of insurance
regulation, consistent with six principles:

• Effective systemic risk regulation –
Treasury will consider additional
regulation, beyond the scope of the
current proposal, if that would help
further reduce systemic risk.

• Strong capital standards and an
appropriate match between capital
allocation and liabilities for all insurance
companies – Any new insurance
regulatory regime should include strong
capital standards and appropriate risk
management.

• Meaningful and consistent consumer
protection for insurance products and
practices – Any new insurance regulatory

View from Washington
By Charlie Richardson

19

regime should enhance existing consumer
protection and address any gaps or
problems under the existing system.

• Increased national uniformity through
either a federal charter or effective action
by the states – Increased consistency in
the regulation of insurance should
enhance financial stability, increase
economic efficiency and result in real
improvements for consumers.

• Improve and broaden the regulation of
insurance companies and affiliates on
a consolidated basis, including those
affiliates outside of the traditional
insurance business – Any new regulatory
regime should address gaps in current
insurance holding company regulation
that permit non-insurance affiliates to
threaten the solvency of the insurance
companies.

• International coordination –
Improvements to the existing system of
insurance regulation should enhance the
international competitiveness of the
American insurance industry.

• Identification of Tier 1 FHCs. Large
insurance holding companies will be
considered for Tier 1 FHC status. (After all,
the AIG meltdown is a primary impetus
behind forming a systemic risk regulator.)
In order to recommend to the FRB certain
firms that should be identified as Tier 1
FHCs, the new Financial Services Oversight
Council will have authority to require
periodic reports from any U.S. financial
firm that meets minimum size thresholds
yet to be established, including insurers
and insurance holding companies. (The
proposed “Bank Holding Company
Modernization Act of 2009” suggests
that the FRB would be able to request
information from any United States
financial company that has (i) $10 billion
or more in assets, (ii) $100 billion or more in
assets under management or (iii) $2 billion
or more in gross annual revenue.) The
proposal invites legislation that would set
forth specific factors that the FRB must
consider in identifying Tier 1 FHCs. A firm
deemed to be a Tier 1 FHC will be subject
to heightened regulation by the FRB with

respect to capital, liquidity and risk
management, among other things. The
FRB would also have authority to require
reports from, conduct examinations of and
address systemic risk concerns with respect
to all subsidiaries of a Tier 1 FHC, including
those that have another primary functional
regulator (such as insurance companies).

• Closure of Bank Regulation Loopholes.
Currently, under the Bank Holding
Company Act ("BHCA"), any company that
owns a bank must register as a bank
holding company and is subject to
supervision and regulation by the FRB.
However, certain firms, including insurance
holding company systems (such as AIG),
have taken advantage of perceived
loopholes in
the BHCA by which certain depository
institutions are not deemed to be "banks;"
they have, therefore, avoided certain
restrictions and regulation under
the BHCA. The Treasury proposal seeks
to close such loopholes and would bring
firms that own a depository institution
under greater regulation by the FRB and
would give them five years to come into
compliance with the nonbanking activity
restrictions of the BHCA.

• Consumer Protection. Treasury’s
proposal suggests that the jurisdiction of
the Consumer Financial Protection
Agency (“CFPA”) will extend to firms
that provide “other consumer financial
products and services,” without
explanation of how broadly this language
will be applied. Treasury officials initially
indicated that no decision had been made
whether insurance products would be
subject to the authority of the CFPA.
When asked if the CFPA’s authority
would extend to the sale of annuities and
homeowner’s insurance, Treasury
Secretary Geithner explained that the
Administration is “redrawing the
boundaries of authority” for consumer
protections and that “not all products
respect these boundaries neatly.” The
legislation sent to the Hill on June 30,
however, specifically excluded from its
scope the “business of insurance … other

View from Washington (Continued)

20

than with respect to credit insurance,
mortgage insurance or title insurance.”

• Crisis Management. Treasury’s proposal
contemplates a resolution regime that
would allow for the orderly resolution of
firms whose failure threatens the stability
of the financial system. This resolution
authority could be invoked only after
consultation with the President and upon
written recommendation by two-thirds of
the members of the FRB and of the FDIC
Board. If a failing firm includes an
insurance company, the ONI would
consult with the FRB and FDIC Board on
insurance specific matters. Treasury
would generally appoint the FDIC as
receiver of the holding company, but the
proposal specifically preserves the state
law consumer protections provided to
insurance policyholders. (Treasury’s
proposed legislation makes clear that the
FDIC’s resolution authority would not
extend to insurance companies, but the
proposed "Bank Holding Company

Modernization Act of 2009" does not
explicitly exclude insurance companies
from the scope of FDIC resolution
authority if an insurer is itself, or
is owned by, a Tier 1 FHC.)

View from Washington (Continued)

Charlie Richardson is a
Partner at the law firm
Baker & Daniels in
Washington, D.C.
where he chairs the
insurance and financial
services practice group.
Charlie assists
insurance companies
and others with all
types of corporate,
federal legislative,
regulatory, public
policy and compliance
matters. He practices
in the area of insurance

company rehabilitations and liquidations.

Charlie Richardson

21

During this process assets must be harvested
and complex liabilities resolved in an effort to
Where the liabilities are associated with long
term exposure losses, such as environmental
damages or exposure to health agents like
asbestos, the receivership can quite literally go
on for decades. This process is bound to exhaust
the attention of all but those with an intimate,
professional interest in the proceedings.
Policyholders, to whom the whole
receivership process is ostensibly dedicated,
have essentially no ability to impact the pace
or promise of receivership proceedings.
Policyholders are often a diverse group, many
of whom find the duration and
unpredictability of insurance insolvencies a
genuine hardship. For such policyholders and
others, an early “exit” could well make sense
if a well-functioning market for the transfer of
policyholder claims could be established.
Investors have attempted to provide liquidity
to policyholders in a number of insolvency
proceedings with some measure of success.
Table 1, below, lists some of these proceedings:

This success has been constrained, however,
by the lack of information generally available
to creditors and the public. This lack of
information relates not only to the nature
of the data provided (typically, insufficient
to gauge the real economic position of the
receivership) but to its irregular dissemination.
Finally, the mechanism by which this
information is distributed is sometimes
archaic (more of which below). Investors
in this market operate in what can be
characterized as “a black box,” doing their
best to offer an “exit” to policyholders despite
limited information relating to the key issue
of the timing and amount of future dividends.
Exiting policyholders have included:
• Entities in liquidation or run-off themselves
• Distressed claimants in need of cash to

ease their economic hardship
• Older individual policyholders who fear

their health will not permit them to wait
out the receivership

• Small corporations that have neither the time
nor the inclination to follow a proceeding
unrelated to their business

• Large corporations seeking to reinvest
cash in their own business at what they
perceive to be a significantly higher return

• Parties willing to bet that they would fare
better with a sale to an investor than
continuing as a policyholder.

The lack of available information stands in
marked contrast to the kinds of information
now made available over the Internet as a
matter of course to creditors and the public
(including claim buyers) in bankruptcy
proceedings. The contrast in the type,
frequency and mechanism of dissemination
between bankruptcy and insurance
insolvency proceedings, as presented in
Table 2, on the following page, is striking.

A Market for Policyholder Creditor Claims in the Insurance
Insolvency Context
By Michael C. Singer, President, ARGO Partners

TABLE 1

Involvement of Investors in Receivership
Proceedings as Liquidity Providers to Claimants

Ambassador (VT) Amwest (NE)

Belvedere (Bermuda) Employers Casualty (TX)

Frontier Pacific (CA) KWELM (UK)

HIH (Australia) Integrity (NJ)

Midland (NY) Northumberland (Canada)

PHICO (PA) PIE (OH)

Pine Top (IL) Reliance (PA)

Southern American (UT) South Eastern (FL)

UIC (UK) Union Indemnity (NY)

22

TABLE 2

Contrast in Type, Frequency and Mechanism as of August 2009
(with examples)

SECTION A –TYPICAL EXPERIENCE
Type Frequency Mechanism Comment

Financial Statements

Bankruptcy Full disclosure Monthly Internet

Insurance Receivership Limited

disclosure,

with exceptions

Irregularly,

with exceptions

Various See Examples

in Section B

Schedules of Creditors

Bankruptcy Full contact
data

Shortly
after filing

Internet

Insurance Receivership Limited contact

data

Irregularly Courthouse Visit

Allowed and Disputed
Claims

Bankruptcy Full disclosure Timely Internet

Insurance Receivership Limited

disclosure

Irregularly Courthouse Visit

Professional Costs

Bankruptcy Detailed reports Regularly Internet

Insurance Receivership Limited

disclosure,

with exceptions

Irregularly, with

exceptions

Courthouse Visit

SECTION B – SPECIFIC EXPERIENCE
CA IL PA NY TX

Financial Statements

Assets Only Yes (filed

annually)

Yes (filed

quarterly)

Yes (filed

quarterly)

Yes (filed

irregularly)

Yes (filed

regularly)

Assets + Liabilities Yes (filed

annually)

Yes Yes (filed

quarterly)

Yes (filed

irregularly)

Yes (filed

regularly)

Docket Information

Paper Docket Yes Yes, some Yes No Yes, some

Electronic Docket No Yes, some Yes No Yes, some

ED – remotely accessible No Yes, some Yes No Yes, some

ED – filings attached No No Yes No Yes, some

The current situation is problematic for
receivers. The trading of claims is an alien
notion for many of them. Once they have had
a chance to study the matter, however, they
often come to see the merits of allowing
creditors an early exit. The caveat is that they
also quickly recognize that the information
they provide to the transacting parties is

insufficient. This has led receivers on a
number of occasions to try to intervene in the
transaction process itself – trying to dictate
the terms (including price) upon which a
claim would change hands. Such intervention
is inefficient and an impediment to a well-
functioning market.

A Market for Policyholder Creditor Claims in the Insurance
Insolvency Context (Continued)

23

The answer is not to compensate for insufficient
information by trying to exert control over an
arms-length transaction but rather to provide as
much information as possible to the transacting
parties so they can use the market to their
maximum, mutual advantage.
In Table 3, the kinds of additional information
that would help sellers and buyers alike in
transacting business are identified.
A change in perspective on the part of
receivers can result in a substantial change in
outcome for seller and buyer alike. The cases

described below show the market is eager for
information and can use it to very good effect.
Reliance – In the Reliance case in
Pennsylvania, possibly because of its size,
the Pennsylvania Liquidator made a decision
early in the proceedings to offer information
to creditors and the broader public. On the
website of the liquidator, a detailed docket
with documents in PDF attached is
presented. Financial statements are filed on
a regular basis as part of the status reports.
A significant percentage of the outstanding
claims on a dollar basis has changed hands.
Amwest – In the Amwest case in Nebraska, as
investors began to purchase claims from
creditors, the Nebraska receiver issued a status
report. The status report was available on the
website of the case and provided an estimate
of the ultimate amount policyholder creditors
might expect to receive at the conclusion of the
case. The receiver and the Court had some
initial concerns about whether the transfers
should be allowed absent assurances there was
adequate disclosure to creditors. Ultimately,
investors agreed to make sure that selling

claimants be directed first to the Amwest
website and that satisfied the receiver. With the
availability of information over the web and
this additional disclosure included in the form
of purchase agreement, the transfers were
permitted. The volume of transfer interest
increased tenfold with the disclosure of more
information to all parties.

Conclusion

Full disclosure and availability
of financial, policyholder creditor and

allowed/disputed claim
information in the context of
an insurance insolvency would
reduce policyholder creditor
hardship. Experience suggests
that such information would lead
to an increase in the volume of
transfers by making it easier for
buyers and sellers to locate each
other and to evaluate trading
opportunities. Receivers may
find the concept of a market in
policyholder creditor claims

initially foreign but careful examination of the
concept suggests the possibility of an early exit
would appeal to many creditors. Receivers are
encouraged to take the steps necessary to
implement a supportive framework for market
trading in the service of those an insurance
solvency proceeding is meant to serve.

A Market for Policyholder Creditor Claims in the Insurance
Insolvency Context (Continued)

TABLE 3

Helpful Additional Information

Financial Statements – Full Disclosure on a timely basis

Schedule of Creditors – Full Disclosure shortly after filing

Allowed and Disputed Claims – Full Disclosure on a timely basis

Professional Costs – Detail presentation with explanation of service

***ALL WEB ACCESSIBLE**

Michael Singer is the
founding principal of
Argo Partners. Prior to
forming Argo Partners
in 1992, Mike had
extensive experience in
investment banking,
as President of R. D.
Smith & Company, as
Senior Vice President
of Jefferies & Company
and as Vice President
of The First Boston
Corporation. Mike
has an MBA from
Columbia University

and a BS in Chemical Engineering from University
College, London.

Michael Singer

24

IAIR and a number of other interested parties
submitted comments in the first phase of that
work, and two IAIR officers presented IAIR’s
comments at the Task Force meeting during
the Summer NAIC. [IAIR’s submission is
reprinted below.] At this early stage, the
comments seemed to fall into three
categories: 1) lists of the excuses frustrated
receivers hear for reinsurer’s non-payment;
2) suggestions for “Best Practices” on both
sides; and 3) suggestions for legislative or
regulatory change. The list of excuses is all
too familiar to most IAIR members, and not
likely to get any shorter. But some interesting
and worthwhile suggestions for the other two
categories were received from IAIR and other
commentators. They include:

Best Practices:

• (IAIR)(Paragon)(Reliance): If reinsurance
assets are significant, ensure that the
receivership has experienced reinsurance
collection staff or consultants involved
early, and make the necessary
investments in IT and other
infrastructure to support them.

• (IAIR and others): Receivers should avoid
allowing a lengthy gap to develop
between the company’s last reinsurance
accounting and the receivership’s first
one. Receivers should also take steps to
communicate, early and often, the status
of inwards claims that may affect
reinsurance, both because the treaty
insolvency clauses require such
communication and because, without it,
reinsurers won’t pay, or won’t pay timely.

• (IAIR): Look for IAIR designations in
retaining SDR’s and other staff so the
estate does not have to pay for the staff’s
learning curve.

• (IAIR) Reinsurers should familiarize
themselves with receivership operations
to forestall expensive miscommunication
and misunderstanding.

• (IAIR): Receivers should structure their
operations, when possible, with a view
to eventually being able to sell their
portfolio of uncollected reinsurance,
and to maximize its value at that time.

• (IAIR): Receivers should think twice
before publicly attributing a failure to
management dishonesty or ineptitude,
or to reinsurer bad faith. Such early-stage
statements can come back to haunt the
receiver in the collection process.

• (IAIR): In determining claims bar
practices, receivers should keep in mind
both realistic timetables for when the
estate can actually determine claims
and pay dividends on them, and on the
impact of unnecessarily barred claims
on potential reinsurance recoveries.

• (IAIR): Receivers should communicate
early and aggressively with reinsurers
and other parties regarding the progress
of the receivership and their expectations
for results and timetable. It was suggested
that regular information sessions at NAIC
meetings might be effective.

• (IAIR): Receivers should think hard about
whether to maintain the insurance claim
reserving process, since reinsurance
commutations will become difficult or
the balances recovered will be too low,
if reserves are not kept up to date.

Receivership and Insolvency Task Force Update
By Mary Cannon Veed

25

Suggestions for Changes:

• (IAIR): A joint NAIC/RAA protocol for
consultations between reinsurers and
guaranty funds and receivership claims
departments in connection with the
adjustment of inwards claims to provide
practical effect to the insolvency clause.

• (IAIR): The Task Force could develop its
own “best practices” for the orchestration
of resolutions to offset questions: which
disputes must be resolved in the
receivership court, which may be resolved
by litigation or arbitration, and how to
prevent potential offset issues from
stymieing collection of reinsurance that
exceeds probable offsets - including the
use of refund agreements to reassure
reinsurers that they will not lose the
effective use of setoff if they pay current
obligations currently.

• (Reliance): Affirmation of the principle
that refunds of amounts found subject to
setoff should be paid as an “expense” of
the estate.

• (Many commentators): Require solvent
insurers to maintain decent reinsurance
records, include complete and accessible
copies of wordings, accounting
statements that report inception-to-date
as well as current period balances.

• (Reliance): Demand more security.
• (Paragon): Regulatory efforts for contract

uniformity.
• (Paragon): Crack down on systematically

unresponsive brokers and intermediaries
through an NAIC-sponsored
clearinghouse.

• (RAA): Survey its members to collect
information regarding the aging of
reinsurance balances due to or claimed by
insolvent estates and the reasons for their
non-payment. (A survey conducted by the
Task Force reported that 85% of
reinsurance receivables due receivership
estates were more than 90 days past due.
The RAA asserts that these numbers are
inflated, and in any case the delays may
not be attributable to widespread

reinsurer stonewalling. On the other
hand, several receivers submitted
comments suggesting that reinsurer
stonewall tactics are endemic.)

• (Reliance): Involve domiciliary state
regulators in considering discipline for
dilatory or resistant reinsurers, such as:
market conduct inquiry, blacklisting,
denial or withdrawal of accreditation, etc.

• (Reliance): Amend Fair Claim Settlement
Practices regulations to include
reinsurance claims and to allow receivers
to directly enforce them.

• (Several commentators): Adopt or enforce
interest and penalty rules for overdue
reinsurance balances.

Reprinted below is a letter IAIR submitted
to the NAIC in June 2009 discussing IAIR’s
views of the issues facing the Receivership
and Insolvency Task Force and the industry
overall.

Receivership and Insolvency Task Force Update (Continued)

Mary Cannon Veed, a
partner in Arnstein &
Lehr’s Chicago office,
practices in the area of
insurance structuring,
finance and regulation,
including insurance
company insolvency,
reinsurance, and
alternative risk
transfer. She has
extensive experience
in the U.S. and abroad
in representing
policyholders as well
as receivers, reinsurers,

and cedants. Ms. Veed is the current Secretary of IAIR.

Mary Cannon Veed

26

Mr. David Vacca

National Association of Insurance Commissioners

2301 McGee Street

Suite 800

Kansas City, MO 64108-2662

BY EMAIL dvacca@naic.org

The following is submitted on behalf of the International Association of Insurance Receivers

(IAIR). IAIR was founded in 1991 in order to provide individuals who were involved with

insurance receiverships an organization through which they would receive education,

exchange information, and enhance the standards followed by those who work in this

professional area. The following is submitted as an initial response to the Task Force’s

request for specific examples of the types of routine issues or delays that can arise in the

collection of reinsurance recoverables held by insurers in receivership, as well as whether

there are possible related solutions to address timing and collection concerns.

IAIR’s membership is diverse, and includes insurance receivers and their staff, insurer and

reinsurer representatives, and many individuals and entities who provide legal, accounting,

actuarial and consulting services to insurance receivers, or have other interests in

receivership. This submission is meant for informative purposes only, and does not purport

to represent the views of any individual member or group of members.

No two failed insurers are quite alike, and no two receiverships confront quite the same

challenges and opportunities, particularly when dealing with reinsurance recoverables. This

means two things for a review such as the Task Force is undertaking: first, that there is no

“one-size-fits-all” program for optimizing receivership reinsurance operations, and second,

that as much attention must be paid to predicting how new challenges might arise from

today’s operations as to how to avoid the pitfalls experienced in yesterday’s. Nevertheless,

some common patterns can be observed.

Learning curve: Fortunately, insurance failures are relatively rare events. Unfortunately,

because of this fact, not all insurance departments or their receivership bureaus, and few

reinsurers, have had much experience dealing with the complex issues that emerge from

an insolvent insurer. Even departments and reinsurers with significant experience can

be surprised when they encounter new or different issues from an insurer or cause of

insolvency. Strategies and skill sets necessary for dealing with large, sophisticated

property/casualty insurers with multi-line businesses are very different, for example from

those used to handle smaller or personal lines insurers. Insurers who fail because of

downgrades in their asset portfolio need different handling than those whose downfall

are basically faulty or cash flow underwritings. And the mechanics and even the vocabulary

of health and life insurance receivership are something else again.

Receivers and reinsurers not infrequently consume valuable resources reinventing the

wheel, unaware that other parties in other states or even countries may have had

experience, or even established precedent, which could shorten the new estate’s learning

curve. To minimize time and money spent on unnecessary conflict and changes of plan, both

receivers and reinsurers should take full advantage of the formal and informal training

and referral network that now links many states and several countries by way of IAIR.

In selecting Special Deputy Receivers, hiring executive staff, or locating specialist expertise,

International Association
of Insurance Receivers

27

receivers should look for IAIR designations, and should invest in IAIR training for their

operating staff.

The same should be said for reinsurers and brokers personnel. The receiver, no less than

the reinsurer or cedant, is bound by an obligation to conduct the reinsurance affairs of the

insolvent company in utmost good faith. While his primary concern is the protection of

creditors, he may find it difficult to collect reinsurance if he has not honored that obligation.

While there are plenty of legitimate reasons for tension to arise between reinsurers and

receivers, some of the stumbling blocks result from misunderstanding and unjustified

distrust of the receivership process. Well-informed reinsurers can make useful contributions

to the success of the receivership, and protect their own positions at the same time, but

ill-informed and confrontational tactics rarely pay off.

Many receivers misunderstand reinsurance, and many reinsurers misunderstand the

receivership process. The time to learn better is not in the chaotic aftermath of a failure.

Regulators, potential receivers, and potentially affected reinsurers should identify sources

of receivership expertise in advance of need, and cultivate the development of that expertise

in their own staff.

Communications

Communication between the receiver and the reinsurer are critical. One can not be

successful without keeping reinsurers informed and developing a pattern of transparency.

Bad or absent information makes bad decisions. One of the early consequences of an

insurance failure, often commencing well before the actual receivership proceeding, is

the collapse of information exchange between the company and its reinsurance partners.

When reporting does occur, its quality may not be sufficient. When receivers do attempt

reinsurance collections, they often have to play catchup. Sometimes it simply can’t be done

because the company’s accounting mechanisms were not maintained, and receivership

systems do not capture the information required under the reinsurance contracts. In other

cases, expensive systems must be built-and defended- in order to demonstrate the estate’s

entitlement to the funds demanded. Determining how many of the estate’s scarce resources

should be allocated to correcting and maintaining reserves, reconciling accounts, and

responding to inquiries is one of a receiver’s trickiest decisions. This decision often must be

made beginning within the first few weeks of the receivership proceeding, but will have a

continuing direct impact on reinsurance collection throughout the life of the estate. When

an insolvent company possesses significant reinsurance recoverable assets, time and money

invested in maintaining the information and communication systems that support realization

of those assets is well spent, and any notion of “best practices” should reflect that fact.

Another form of communication, to which reinsurers are entitled by their contracts, is

information regarding the receiver’s plans to allow claims affecting the reinsurance, and

the reinsurer’s right to participate in that process provided by statues and the reinsurance

agreements. But these rights co-exist uneasily with the real world. See below under

“Structural Issues” for a discussion of this point.

On a more general note, receivers in recent years have considerably improved their

communications with policyholders and guaranty funds. But less thought has gone into

ways of giving reinsurers the vital information affecting their interests. Keeping reinsurers

informed, not only of the state of their own accounts, but of the receiver’s priorities and

Mr. David Vacca

June 10, 2009

28

hoped-for timetable, can build a base of credibility for the receiver’s processes which will

pave the way for collections.

Receivers’ tactical decisions:

• Receivers make a number of tactical decisions about the direction of the receivership

that have important effects, deliberate or otherwise, on the success of later reinsurance

collection. There is nothing wrong with a decision that limits or forfeits potential

reinsurance collections if it is deliberate and fully informed. Reinsurance is often the

largest asset of a receivership estate. Best practices of receivers should strive to avoid

unintentional negative effects on these crucial resources. For instance,

• Receivers sometimes err by accepting, without sufficient investigation, outgoing

management’s claims that reinsurers are treating the company unfairly or dishonestly.

If these claims are merely a means of offloading responsibility or diverting attention

from management’s own lapses, the receiver is apt to become entangled in unnecessary

disputes and give the reinsurer avoidable defenses.

• Conversely, receiverships sometimes are launched with a focus on owners’ and

management’s extravagant pay scale, private jet or curious business decisions, but

receivers may discover that these concerns are either unfounded or immaterial to the

company’s failure. Making claims of mismanagement and dishonesty against

management and company owners can provide reinsurers with excuses to postpone

payment, or avoid it altogether. On the other hand, if management really did act foolishly

or dishonestly to the detriment of reinsurers’ interests, reinsurers may be able to avoid

payment even if the receiver’s lawsuit does not provide them a roadmap; the receiver

might as well collect what he can from management and its insurers.

• Rushing to commute reinsurance before claims have fully developed can have adverse

consequences. Conversely, holding off commutations pending full claim development, when

reinsurers are undergoing their own financial stress, can be just as fatal to full recovery.

• Imposing early claim liquidation cutoffs can result in dramatically fewer claims, but the

disappearance of reinsurance recoverables. Whether this is a good idea depends on how

much reinsurance is in question, and how concentrated the pool of claimants is.

• In the interest of prioritizing service to policyholders and keeping administrative costs low,

receivers sometimes suspend or neglect reinsurance accounting. This can be a false economy.

• Adopting streamlined or abbreviated claim handling procedures that disenfranchise

reinsurers can be a fine idea to save administrative expense where reinsurance is scarce

or dubiously collectible; but shortsighted if the reverse is true.

Structural Issues:

Insolvency Clause: Virtually every reinsurance treaty has one, but confusion and

disagreement reign concerning its application. Reinsurers rarely exercise the rights the

clause literally grants them, nor would they generally benefit from doing so. They would

probably have more use, however, for better claim information provided on a regular basis.

On the other hand, failure to comply with the clause potentially jeopardizes reinsurance

recovery. Receivers are not consistent in applying the clause, and there is not consensus

about the quantum or timing of information release to the reinsurer, or the extent to which

the receiver may publicly break ranks with a defending reinsurer or actively espouse the

Mr. David Vacca

June 10, 2009

29

policyholder’s position. Reinsurers’ role in claims handled by guaranty funds is also unclear.

Presently this probably introduces avoidable risk into the receivership, and complicates

collections. Development of a joint NAIC/Reinsurer protocol for the application of the

insolvency clause, while not simple, might afford worthwhile clarity.

Arbitration: Probably no issue in reinsurance collection has been more extensively, and

unproductively, litigated than the apparent conflict between a reinsurer’s right to demand

arbitration of reinsurance disputes and the exclusive jurisdiction of the receivership forum.

While these disputes continue, no reinsurance is collected. Recent caselaw and practice may

be coalescing around the idea that reinsurance claims against insolvent estates should

proceed in the receivership forum, whereas collection of reinsurance due the estate may

proceed in arbitration or other courts. The gaping hole in this division of labor is the

handling of setoff. As with the insolvency clause, uncertainty on this point arguably does

more harm to reinsurance collection than either candidate resolution. The uncertainty cannot

be resolved, at least in the short term, by legislation, even if it were widely adopted, because

reinsurance contracts and their wordings may continue in force for many years. But a

concerted effort to develop “best practices” for receivers could inject a welcome degree of

consistency and improve the defensibility of receiver’s decisions.

Setoff: Reinsurers’ rights to offset certain balances against others are now widely

established by statute, caselaw or both. What is less clear is how the set offs should

work, and when they should be applied. In particular, reinsurers who expect that they

will ultimately have cognizable claims against the estate, or larger such claims than have

presently developed, tend to postpone paying inwards claims pending adjudication of their

claims against the estate. They may fear that, if they pay more than they ultimately would

have owed, after offset, they will receive only dividends from the estate instead of the

effective full value they would receive by exercising setoff. Receivers generally do not tackle

their own inwards reinsurance until policyholder claims are finalized, and the effect of any

reinsurance spiral can be judged. Gridlock ensues. The Task Force may wish to explore the

use of clawback agreements, akin to those used by guaranty funds, permitting a reinsurer

who pays a receiver’s claim in good faith to recover his money to the extent a claim in his

favor is subsequently adjudicated by the receiver. Protected against loss of setoff rights,

reinsurers would have fewer legitimate reasons to postpone payment of accounts this are

presently due.

Life Reinsurance. There is very little binding precedent for the handling of reinsurance in life

receiverships. Clarity, and the protection of policyholders, might be enhanced if there were

clear understandings between the reinsurance and receivership communities over issues

such as the transferability of reinsurance in guaranty-association assisted assumption

transactions, the obligations of assuming carriers to the former company’s reinsurers,

and the application of recapture provisions in receivership.

Please feel free to contact us to discuss further. We look forward to working with the Task

Force on these issues.

Respectfully Submitted,

Francine L. Semaya Mary Cannon Veed

President Secretary

International Association International Association

of Insurance Receivers of Insurance Receivers

Mr. David Vacca

June 10, 2009

30

31

Hopefully you didn’t miss it, but if you
did, we have provided a summary of
the event below.

Jaki Gardner, Assistant Commissioner
Financial Institutions - Insurance/Actuarial
Minnesota Department of Commerce –
opened the IAIR Issues Forum with a
discussion regarding Minnesota’s approach
to solvency regulation.

History

In at least the last 12 years, Minnesota has not
experienced a domestic insurer insolvency,
with the exception of a small fraternal. In that
case, the financial problems were detected
soon enough that there was sufficient value
in the company to move the policyholders
to another domestic fraternal with no loss
of value to the policies, plus the Minnesota
receivership was able to pay off all creditors
and a dividend to all policyholders.
Ms. Gardner stated that this example of
regulatory action and the result typifies the
philosophy that solvency regulation and
oversight is a continuous activity that starts
with an “Early Warning System” and ends
with policyholder protection. While the
Minnesota Department recognizes the reality
that an insolvency could occur, Ms. Gardner
avowed that it is their mission to continually
review their analytical tools to utilize the
most current and appropriate methods of
detecting and identifying companies in need
of regulatory intervention, by taking a hands-
on approach, that will lead to a “win-win”
result – saving policyholder value, and
preventing an insolvency.

Solution

Minnesota has a solvency scoring system
that allows the analysts to identify downward

trends in operations of a company, with triggers
that are tied to regulatory actions. These actions
range from letters requesting information, to
meetings with the company’s board of directors
to provide recommendations, to hiring outside
consultants to perform reviews of management
and operations. Generally, the communications
and actions are initiated by the Minnesota
Department’s internal Supervisory Action
Review Committee (“SARC”), which is
responsible for regular roundtable discussions
of their domestic companies’ financial
condition. This “team of experts” determines
the appropriate approach to working with a
troubled company in order to develop the best
course of action. The most recent two cases
have resulted in mergers.
Ms. Gardner affirmed that Minnesota continues
to consider insolvency as the least favorable
option for a troubled company. Whatever the
cause and depth of the troubling condition,
insolvency is costly, time consuming, and there
are no winners. The objective of regulation is
to protect consumers, and she believes the best
way to do that is to keep companies operating
to serve the policyholders. To that end,
Minnesota continues to be solution oriented.

Next, Pennsylvania Insurance Commissioner
Joel Ario described what it was like to receive
that “call in the middle of the night” regarding
the liquidity crisis at AIG. Of important concern
was the potential downgrade implications for
member companies of AIG, including those
domiciled in Pennsylvania. The liquidity crisis
was followed by a capital crisis with all of the
day-to-day bankruptcy issues that required
consideration.
Commissioner Ario believes the strength of
AIG was and is in the subsidiary insurance
companies that held the AIG group together
through the crisis. In his opinion, no super

Issues Forum Recap

32

regulator is required for AIG and that multiple
regulators is a better approach to address
systemic risk. In the case of AIG, there are 19
different regulators addressing any concerns.
Commissioner Ario then turned to long term
care insurance and the implications of
rehabilitating an LTC insurer. He said that
most problems relate to insurers setting initial
rates too low, leaving regulators in the
position of either allowing rate increases or
creating solvency problems, especially in
cases where the insurer does not have
other options for spreading the costs. The
Commissioner approved a non-profit trust to
handle the run-off of one LTC company and
is working with the trustees, who include
four former insurance commissioners, to
develop options for using a combination
of rate increases and creative pooling of
risk to protect policyholders in cases where
liquidation can be avoided. He said that
triggering the guaranty funds is another way
to spread risk, but does create arbitrary caps
on benefits, especially in the 20 or so states
that still have a $100,000 limit for LTC.

Tom Thompson went on to discuss the
benefits of a review of a company’s
reinsurance portfolio. Whether due to simple
coding miscues or more complex contract
application issues, reinsurance premium and
claim processing errors cost insurance
companies millions of dollars each year.
On June 13, 2009, Tom Thompson, founder of
Reinsurance Results, Inc. (RRI), shared with
the IAIR Issues Forum the benefits of these
types of reviews and characteristics of
companies and programs that frequently give
rise to missed recoveries. Tom suggested that
companies that are good candidates for a
review tend to have:
1. Purchased a variety of different types of

reinsurance contracts.
2. Experienced change in personnel, brokers,

reinsurers, contract terms or business mix.
3. Lacked in-house reinsurance expertise.
4. Utilized the broker market more often

than direct writers of reinsurance.

Tom also touched on some fundamental
reinsurance concepts that - if not adhered
to - will lead to processing errors. The first
concept dealt with the application of
premium and loss in a consistent manner
with the reinsurance attachment. Does the
contract attach on a “losses occurring,”
“policies attaching,” or “losses incurred”
basis? Knowing the differences and applying
the premium and losses correctly will help
companies avoid processing errors.
The second concept involved clearly prioritizing
the order in which the reinsurance contracts are
applied. Applying the reinsurance in the
incorrect order may lead to an over payment
of premiums or an under cession of claims.
Finally, specific premium and loss processing
error examples were presented involving
profit sharing, the calculation of subject
premium bases, and the treatment of loss
adjustment expenses. Most companies are
usually not aware of the complexities that
may be involved in what appear to be
relatively simple calculations.
Reinsurance is often one of the most important
assets in an estate. An audit of a company’s
historical premium and claim transactions can
help to maximize the return on this investment.

Finally, Michael Steinlage, of Larson King,
LLP, ended the program with a review of
perennial issues for reinsurers in insurance
receiverships. The topics covered included
reinsurance acceleration, non-consensual
substitution, and offset and recoupment.
Mike also addressed the outcome of recent
challenges to the exclusive jurisdiction of
receivership courts in the context of
reinsurance disputes. The presentation
concluded with a discussion of potential
federal regulation of reinsurance, with insight
drawn from insurance collapses of the past,
including the failure of HIH Insurance.
Don’t miss the next Issues Forum open to all
IAIR members at the upcoming NAIC meeting
on Monday, September 21, in Washington, D.C.

Issues Forum Recap (Continued)

33

This article will discuss the distribution of
data to the appropriate entities. The existing
IT staff of the liquidated company can
contribute greatly to the the receiver staff’s
understanding of the systems and the
availability of possible data sources. They can
also be helpful in formatting and preparing
the data to be sent to the guaranty fund
utilizing the UDS Formats.
This sounds like a pretty easy job – just use
the data we collected from the various
sources from the last article:
• Multiple systems exist due to acquisitions
• Companies in a group function

independently
• Companies in a group share the same

System – only one company is going down
• Policies are managed by an MGA
• The Company and/or the MGA utilizes

TPAs to process claims

First let’s consider claims data that we have
collected.

Once the data has been collected, the first
course of action is to review the data for
completeness. Many times, the data will
be missing information due to inadequate
system controls on one or more of the
systems. Missing data, such as policy
effective and expiration dates, date of loss,
jurisdictional state, claimant number,
claimant name, unique claim number,
line of business/coverage codes, must be
determined and included, if at all possible,
prior to creating UDS records to be sent to the
guaranty funds. If these data are not available
in the systems or from the sources listed
above, the data may be able to be found in
the physical files or imaged documents and
entered into the data records prior to the data

transmission.
For anyone unfamiliar with UDS – Uniform
Data Standard - it is the format to be utilized
by receivers and guaranty funds to transmit
data back and forth. There are several record
layout definitions that are approved by the
NAIC and currently implemented in the large
majority of states. The data types to be sent
by the receiver to the guaranty fund are:
A Records – Open Claims – one record for
each claim/claimant/coverage that is open at
the time of the liquidation date. These records
should be sent out as soon as possible.
B Records – Unearned – Return Premium –
indicating those policies where money is
due back to the policyholder because of the
early cancellation of the policy due to the
liquidation. These records are usually sent
later in the liquidation process. It is usually a
good practice to utilize the existing company
systems to calculate the unearned premium
to be returned. Unpaid premium should be
considered when this calculation is made.
Another consideration is whether the
premium was paid by - and therefore due
back to - the policy holder, an MGA or a
premium finance company. This is
information that may or not be available in
the policy systems. Often, the premium is
paid in full by the MGA or premium finance
company but is being paid in installments by
the insured. In such cases, the return
premium is due back to the MGA or
premium finance company rather than to the
insured. There are indicators on the B Record
to signal the guaranty fund as to whom the
payment should be made.
E Record – Closed Claims – one record for
each claim/claimant/coverage that has been

Everybody Wants a Piece of the Data!
By Jenny L. Jeffers, CISA, AES

34

closed prior to a specified cutoff date –
usually a receiver sends these payment
records back at least 2 years.
F Record – Claim Notes – this record
contains the notes that have been entered
into the claim system by the adjustors as the
claims were being adjudicated. These notes
can include diary dates (dates on which
reviews are to be done), court dates, requests
for additional information, information
regarding phone calls to the insured or
other relevant parties, etc.
G Record – Payment History – includes a
record for each payment (both loss and
expense) that has been made on all open
claims since inception. This information
allows the guaranty funds to avoid making
duplicate payments, control payments to
avoid going over policy limits and to respond
to questions regarding payments made
to claimants and insureds. A separate file
can be sent for the payment history for
closed claims.
The file layouts and the rules for each of
these record types is described in detail in
the UDS manual, which can be downloaded
on the NCIGF (National Council of
Insurance Guaranty Associations) website –
http://ncigf.org/uds/uds-manual. The UDS
manual gives complete instructions for the
provision of data to the guaranty funds from
receivers AND the return of information
from the guaranty funds back to the receiver
via C Records:
C Record – Loss, Expense and UEP
Payments made by the funds, as well as
Return Premium payments, claim open and
close transactions and claim movement
(location of the files) from one entity to
another.
Records A, E, F and G should be sent to the
Guaranty Funds of all states with open claims
at the time of liquidation.
If the company’s IT Department personnel
are being retained, they can be very helpful
in producing the UDS records. The IS
Specialist associated with the liquidation

should provide the UDS Manual to the IS
personnel and train them in the importance
of delivering complete and accurate
information to the guaranty funds as soon
as possible. This is essential in order to assure
a smooth transition and to minimize time
elapsed between payments made by the
company and payments to be made by the
guaranty funds. The data may come from
different systems and the IT personnel will
be a good resource for knowing where to
find each required piece of data for each
UDS record type.
Certain data elements are the primary
identifiers of the information going out and
this same information will be used as key
fields in the data coming back to the receiver
from the guaranty funds. Therefore, great
care should be taken to make certain that
these data elements are transmitted correctly.
The primary identifying data elements are:
• NAIC number of the company

in liquidation
• Policy number
• Claim number – unique number assigned

to this claim – the receiver MUST make
sure that this number is unique. If claims
were being handled by more than one
entity (TPA or MGA or systems) there
could be duplicate claim numbers in the
complete data set. If this occurs, the
claim numbers must be modified to make
each claim number unique for this
receivership.

• Claimant number – for most lines of
business, a claim can have more than one
claimant.

• Coverage Code – this indicates the line of
business and coverage under which this
claim is being paid. The company’s
coverage codes will need to be mapped
and converted to the UDS uniform
coverage codes that are defined in the UDS
Manual. This is usually the most difficult
process in the development of the UDS
data. Some companies keep very detailed
coverage codes – it is possible that several
codes may fall under one single UDS

Everybody Wants a Piece of the Data! (Continued)

35

coverage code. The multiple coverage
codes can be rolled up into the UDS
coverage code and the collective reserve
reported on an A Record. The problem
sometimes comes when the data comes
back from the guaranty fund and the
additional level of detail is needed.
A decision regarding how this will be
handled should be agreed upon between
the receiver and the guaranty funds prior
to the initial transmission of data. If a
coverage was written by the company
which is not found in the UDS Coverage
Code Table, the receiver can contact NCIGF
and a new code can be implemented. This
should only occur when there is no match
at all for a coverage code.

Data that is returned as C Records with
transactions from the guaranty funds will
include the fields listed above for matching to
the claims records in the receiver’s database.
Careful control of these important fields is
the only way to enable the matching of
payment records.
Along with, or following, the transmission
of the A Records (the first records to be trans-
mitted), the physical and/or imaged files
should be sent to the appropriate Guaranty
Funds as well. These files SHOULD NOT be
provided to the guaranty funds prior to the
transmission of the electronic records.

Electronic records are uploaded to the NCIGF
secure UDS site and are electronically made
available for download by the appropriate
guaranty funds.
The utilization of UDS is vital to the
successful processing of information between
the receiver and the guaranty funds.
The next article will discuss the transmission
of the information back to the receiver and
the completion of the data circle.

Everybody Wants a Piece of the Data! (Continued)

Jenny Jeffers, CISA, AES
is Managing Member of
Jennan Enterprises, LLC
in Tallahassee Florida
providing IT Services
including regulatory IS
examinations for states and
contracting firms around
the country as well as IS
services for liquidators and
guaranty associations. She
is currently serving on the
Website Committee of SOFE
and is the chair of the AES
(Automated Exam
Specialist) Committee for
SOFE. Jenny is a past
Education Committee

Chairman for IAIR and is a current member of the Education
and Website Committees for IAIR and the ASWG (Audit
Software Working Group) for NAIC.

Jenny L. Jeffers, CISA, AES

If you are interested in participating as an IAIR sponsor, advertiser or wish to receive
information about IAIR membership or committee participation, please contact Maria Sclafani
at our administrative office: 212-867-0228 or via email at mcs@iair.org.

December
5 - 8

2009

IAIR Winter 2009 Meetings
Hilton San Francisco
San Francisco, CA

March
27 - 30

2010

IAIR Spring 2010 Meetings
Hyatt Regency & Colorado Convention Center
Denver, CO

April
21 - 22

2010

2010 Insolvency Workshop
The Eden Roc Resort
A Renaissance Beach Resort and Spa
Miami Beach, FL

August
14 - 17

2010

IAIR Summer 2010 Meetings
Sheraton Seattle & Washington State
Convention & Trade Center
Seattle, WA

IAIR wishes to extend

its thanks to the

following for their

contributions to

the success of

the 2009 Quarterly

Meeting and

Reception Sponsors

ROBINSON, CURLEY & CLAYTON

36

CCANTILOANTILO & B & BENNETTENNETT, LLP, LLP

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

