

1850 M Street NW, Suite 300
Washington, D.C. 20036

202-223-8196
FAX 202-872-1948
www.actuary.org

Revised Actuarial Statement of Opinion
Instructions for the NAIC Health Annual

Statement Effective December 31, 2010

A P u b l i c P o l i c y P r A c t i c e n o t e

January 2011

American Academy of Actuaries
Health Practice Financial Reporting Committee

A PUBLIC POLICY PRACTICE NOTE

Revised Actuarial Statement of Opinion
Instructions for the NAIC Health Annual Statement

Effective December 31, 2010

January 2011

Developed by the Health Practice Financial Reporting Committee
of the American Academy of Actuaries

The American Academy of Actuaries is a professional association with over
17,000 members, whose mission is to assist public policymakers by providing leadership,

objective expertise, and actuarial advice on risk and financial security issues.
The Academy also sets qualification, practice, and professionalism standards

for actuaries in the United States.

© 2011 American Academy of Actuaries. All rights reserved.

This practice note is a product of the Academy’s Health Practice Financial Reporting
Committee, and was prepared by Darrell Knapp, the committee’s chairperson, and Shari
Westerfield. Practice notes are intended to provide actuaries with information on industry
practices rather than authoritative guidance. This practice note is not a promulgation of
the Actuarial Standards Board, is not an actuarial standard of practice, is not binding
upon any actuary and is not a definitive statement as to what constitutes generally
accepted practice in the area under discussion. Events occurring subsequent to this
publication of the practice note may make the practices described in this practice note
irrelevant or obsolete. This practice note does not necessarily represent a statement or
view of the National Association of Insurance Commissioners (NAIC).

Comments are welcome as to the appropriateness of practice notes, desirability of annual
updates, and substantive disagreements, etc. Comments should be sent to the Academy’s
State Health Policy Analyst, at StateHealthAnalyst@actuary.org

1850 M Street N.W., Suite 300
Washington, D.C. 20036-5805

American Academy of Actuaries www.actuary.org

TABLE OF CONTENTS

Introduction and Purpose ...1

Background..1

Role of an Appointed Actuary ...2

Exemption to Actuarial Opinion Requirements...3

Classification of an Actuarial Opinion ..3

Expansion of the Scope of the Actuarial Opinion ...4

Body of the Actuarial Opinion...4

Supporting Actuarial Memorandum ..7

Summary ..8

Appendix A
Excerpt from the 2010 Health Annual Statement Instructions .. i

Appendix B
Actuarial Standards of Practice Relevant to the Health Actuarial Opinion....................... xi

American Academy of Actuaries 1 www.actuary.org

Introduction and Purpose

For the 2009 health annual statement filing, the National Association of Insurance
Commissioners (NAIC) adopted significant modifications to the actuarial opinion requirements
of which all practicing health actuaries need to be aware in advance of the filing. In 2010, the
NAIC adopted additional modifications to the actuarial opinion requirements. This practice note
is intended to help actuaries both understand and comply with these new requirements
promulgated by the NAIC.

All types of insurance companies are subject to financial reporting requirements in the form of
an annual statement blank developed by the NAIC. An actuarial statement of opinion relating to
reserves and other actuarial items must accompany each annual statement filing, pursuant to the
NAIC instructions. The type of annual statement filed depends on the insurer’s lines of business
in force. Companies that pass the health test contained in the annual statement instructions can
file the health annual statement blank, also known as the orange blank. The instructions for the
health actuarial opinion are contained within the instructions for the health annual statement
blank.

A company licensed as a life insurance company that files the orange blank also may be subject
to the Standard Valuation Law and the Actuarial Opinion and Memorandum Regulation, in
addition to the health annual statement instructions. A company licensed as a property/casualty
insurance company that files the orange blank similarly also may be subject to additional
requirements. Be sure to check your state’s specific requirements.

The revised NAIC actuarial opinion instructions include some significant modifications that
practicing health actuaries need to recognize (see Appendix A for the instructions as adopted).
This practice note focuses on these modifications and therefore does not cover all issues
surrounding the health actuarial statement of opinion. It also provides the actuary with some
practical information for compliance with the revised instructions.

Background

The NAIC Accident & Health Working Group developed the revised health actuarial opinion
instructions with considerable input from both the NAIC Life & Health Actuarial Task Force and
the Casualty Actuarial & Statistical Task Force. In developing the instructions, these regulators
stated that their intent was to bolster the regulatory value of the opinion and to make the
life/accident and health, property/casualty, and health blank opinions more consistent. Other
goals of the revisions were to make it easier for non-actuaries to review the opinions and to
improve the clarity of the instructions.

The resulting health actuarial opinion instructions included the following major changes or
requirements:

1.) The appointment by the company’s board of directors of a qualified health actuary, who
must report annually to the board or the audit committee;

2.) A process to request exemptions from having to file an actuarial opinion;

American Academy of Actuaries 2 www.actuary.org

3.) The use of a checkbox section to indicate whether the opinion is unqualified, qualified,
adverse, or inconclusive;

4.) Expansion of the scope of the actuarial opinion to include specified actuarial items
presented as assets in the annual statement;

5.) The definition of prescribed language (as opposed to suggested language in the prior
instructions) with any modifications or deviations noted within a checkbox section;

6.) The requirement to reconcile underlying claim lag data to Part 2B of the Underwriting
and Investment Exhibit; and

7.) A supporting Actuarial Memorandum.

Role of an Appointed Actuary

The NAIC health actuarial opinion instructions now require that the opinion be that of an
appointed actuary, which is defined as “a qualified health actuary appointed by the Board of
Directors, its equivalent, or a committee of the board.” The instructions further define a qualified
health actuary as “a member of the American Academy of Actuaries, or a person recognized by
the American Academy of Actuaries as qualified for such actuarial valuations.”

All members of the Academy must comply with the current Qualification Standards for
Actuaries Issuing Statements of Actuarial Opinion in the United States. They must also follow
all relevant and applicable Actuarial Standards of Practice as promulgated by the Actuarial
Standards Board. Actuaries who want to be qualified to opine, but do not have sufficient
valuation education or experience, are encouraged to attend the Academy’s Life and Health
Qualifications Seminar held in November of each year.

According to the NAIC health actuarial opinion instructions, the actuary must be appointed by
Dec.31 of the calendar year for which the opinion is rendered. The company must notify the
domiciliary insurance commissioner within five business days of the appointment that the
actuary has been appointed. The notification should include the name, title (and firm if a
consulting actuary), manner of appointment, and a statement that the person meets the
requirements of a qualified health actuary. The appointment remains in effect unless the actuary
ceases to be appointed or ceases to meet the requirements of a qualified health actuary.

If an actuary who rendered a 2008 opinion was previously appointed in accordance with the
2009 instructions, that actuary does not need to be reappointed. But if the actuary was not
formally appointed as outlined in the instructions, or was appointed by management rather than
the board, then that actuary needs to be properly appointed before rendering an opinion starting
in 2009.

The instructions require that the appointed actuary report to the company’s board of directors or
the audit committee each year on the items within the scope of the health actuarial opinion. As a
practical matter, this reporting does not necessarily need to be made in person, but may be
through a written report—as long as the appointed actuary receives and responds to any

American Academy of Actuaries 3 www.actuary.org

questions of the board. Board minutes should reflect receiving the report of the appointed
actuary.

The appointed actuary also is responsible for preparing a supporting actuarial memorandum to
document and convey the actuary’s work and conclusions. Once completed, the actuarial opinion
and memorandum must be made available to the board of directors.

If the appointed actuary is replaced, the company is to notify the domiciliary commissioner of
the change within five business days. The company also must provide the commissioner with a
separate letter within 10 business days of the notification stating whether there were any
disagreements with the former appointed actuary about the content of the opinion on the risk of
material adverse deviation, required disclosures, scopes, procedures, or data quality in the
previous 24 months. Disagreements are to be reported regardless of whether they were resolved
to the former appointed actuary’s satisfaction. The company is required to request that the prior
appointed actuary furnish a letter stating whether he or she agrees with the statements in the
company’s letter. Since the Code of Professional Conduct indicates that the prior appointed
actuary is required to cooperate regardless of whether he or she has disagreements with the
company or if he or she has not been compensated, the prior appointed actuary should prepare a
response to the company’s letter in a timely manner.

Exemptions to Actuarial Opinion Requirements

The revised actuarial opinion requirements provide a company with a process for requesting an
exemption to filing an actuarial opinion. The exemption is to be requested from the domiciliary
commissioner prior to Dec.1 of the calendar year for which the exemption is to be claimed.
Exemptions are specified for small companies (less than $1 million total direct plus assumed
written premiums and less than $1 million total direct plus assumed loss and loss-adjustment
expense reserves), companies under supervision or conservatorship, based on the nature of the
business written, and financial hardship (cost of the actuarial opinion exceeds the lesser of 1
percent of the insurer’s capital and surplus or 3 percent of direct plus assumed written
premiums). Although the actuary may not be directly involved in the exemption application
process, it is important to be aware of the exemption allowances that may be applicable, and the
actuary may find it advisable to inquire about the company’s intent to file for such an exemption.

Classification of an Actuarial Opinion

In developing an opinion relating to claim reserves and other actuarial items, the appointed
actuary is to use professional judgment in determining whether it is unqualified, qualified,
adverse, or inconclusive. The instructions include definitions of qualified, adverse, and
inconclusive. If under the definitions none of these applies, then by default the opinion may be
unqualified.

A qualified opinion results from a situation in which the actuary can determine that all liabilities,
except for specifically defined components, make a good and sufficient provision. In this
scenario, the actuary should state that the liabilities make a good and sufficient provision except
for the amounts for which the opinion is qualified. It is not necessary to issue a qualified opinion

American Academy of Actuaries 4 www.actuary.org

if the amounts in question are believed by the actuary to be immaterial. For example, if the
actuary has not performed asset adequacy analysis and does not believe that performing such
analysis would result in a material additional liability, it is not necessary to qualify the opinion.

An adverse opinion arises when the actuary determines that the reserves and liabilities are not
good and sufficient. Adverse opinions may have significant regulatory repercussions for the
company and, as such, the actuary would be well advised to communicate thoroughly the
findings and the bases of the findings to the company and the board of directors before issuing
such an opinion.

An inconclusive opinion occurs when the actuary is unable to form an opinion due to
deficiencies in data, analysis, assumptions, or related information. An inconclusive opinion
should include a description as to the deficiencies that caused this conclusion. If the company has
limited historical experience data or a material new line of business, it may not be necessary to
issue an inconclusive opinion; actuarial literature provides several alternative methods of
establishing appropriate liabilities in these situations.

Expansion of the Scope of the Actuarial Opinion

The instruction revisions require the actuary to include in the scope of the actuarial opinion
“specified actuarial items presented as assets in the annual statement.” Asset items are to be
reported based on the gross amount of the asset and not the net admitted amount. Examples of
asset items that would fall under the scope of the actuarial opinion might include:

• Accrued retrospective premiums or contingent premium receivables;
• Receivables related to risk-sharing provisions, including Medicare Part D risk sharing or

provider risk sharing;
• Pharmacy rebate receivables based on actuarial estimates (pharmacy rebate receivables

based on filed but not processed rebates would not necessarily be part of the scope of the
actuarial opinion).

It will be important for the appointed actuary to define clearly the other assets and liability items
to be included in the scope of the actuarial opinion.

Body of the Actuarial Opinion

According to the health actuarial opinion instructions, the opinion must consist of the following
six clearly designated sections:

o Table of key indicators—alerts the reader to the classification of the opinion, any
modifications to the prescribed wording, and any deviations from actuarial standards;

o Identification section—identifies the appointed actuary;

o Scope section—asserts that the actuary has examined the assumptions and methods used
in determining the actuarial liabilities and related items, identifies the subjects on which
an opinion is to be expressed, and describes the scope of the appointed actuary’s work.
All line items are to be displayed, even if the recorded amounts are zero. Note that

American Academy of Actuaries 5 www.actuary.org

premium deficiency reserves are included in the line with aggregate health policy
reserves. The scope of the opinion should include the methods and assumptions used to
determine the premium deficiency reserve, even if that value is zero. In addition to the
actuarial reserves and liabilities specified in the instructions, the appointed actuary is to
include any other actuarial reserve or liability not listed. State insurance commissioners
may request additional items be included; for example, some regulators have requested
that the opinion include any retrospective premium assets.

o Reliance section—identifies anyone that the appointed actuary relied upon for the
underlying data records and/or summaries. If relying on another party for the accuracy
and completeness of the data, a reliance letter from that party must be attached;

o Opinion section—expresses the appointed actuary’s opinion with respect to the subjects
identified in the scope section. The statement in the opinion section related to compliance
with state laws has changed to include both the state of domicile and to be at least as
great as the minimum aggregate amounts required by any state (or any state with an
exception of listed states and providing a separate complying statement of actuarial
opinion for each of the listed states). For a single state (or limited area) health plan, this
may be a difficult and expensive provision with which to comply. The appointed
actuary’s choices essentially are to research all state requirements and assure compliance
or revert to the prior wording of “meet the requirements of the insurance laws and
regulations of the state of domicile and are at least as great as the minimum aggregate
amounts required by any state in which the statement is filed” and checking the box for
revised wording. It is most important that, if the appointed actuary is taking the
alternative of deviating from the prescribed language, the deviation from the prescribed
language is reflected in the table of key indicators. The basis of the opinion must be
documented in the actuarial memorandum described below;

o Relevant comments section—allows the appointed actuary to comment or explain further
any circumstances, concerns, or issues.

For each of these sections, the instructions contain defined requirements plus prescribed
wording, with the exception of the relevant comments section. The instructions strongly
recommend that the actuary use the prescribed wording for each section, if appropriate. The
prescribed wording is intended to allow the regulatory analysts, who may not be actuaries, to
focus on the overall content of the opinion without parsing the language for what may be an
immaterial wording deviation. No prescribed wording is provided for the relevant comments
section, because the purpose of that section is to allow the actuary to include additional
comments or explanations that are not addressed by the other sections. Any relevant comments,
therefore, are automatically “revised wording.”

The actuary may modify the prescribed wording or add to it for clarification, as long as the
appropriate box is checked in the newly required table of key indicators. The use of alternative
wording or additional wording does not imply an unacceptable opinion, but may be a trigger for
closer reading from the regulator reviewing the opinion. The actuary should, in any case, use
language that clearly expresses his or her professional judgment.

American Academy of Actuaries 6 www.actuary.org

The table of key indicators, positioned at the top of the opinion, contains a series of checkboxes
intended to direct the attention of the reader, especially regulators, to the classification of the
opinion, any modifications to the prescribed wording, and any deviations from the applicable
Actuarial Standards of Practice. The actuary is to indicate whether the opinion is unqualified,
qualified, adverse, or inconclusive. For each section of the body of the opinion, the actuary is to
indicate whether the actual language used is the prescribed wording, only contains additional
wording, or is revised wording altogether. If the actuary deviated from any Actuarial Standard of
Practice, the actuarial memorandum must contain a disclosure, and the statement at the end of
the table of key indicators must be checked. If a disclosure stated that the actuary did not deviate,
then the statement should be left unchecked.

Following is a sample table with completed checkboxes:

This Opinion is Unqualified Qualified Adverse Inconclusive

Identification
Section

 Prescribed
Wording Only

 Prescribed Wording
with Additional
Wording

 Revised
Wording

Scope Section
 Prescribed
Wording Only

 Prescribed Wording
with Additional
Wording

 Revised
Wording

Reliance Section
 Prescribed
Wording Only

 Prescribed Wording
with Additional
Wording

 Revised
Wording

Opinion Section
 Prescribed
Wording Only

 Prescribed Wording
with Additional
Wording

 Revised
Wording

Relevant
Comments

 Revised
Wording

 The Actuarial Memorandum includes “Deviation from Standard” wording regarding
conformity with an Actuarial Standard of Practice

The opinion always should conclude with the signature and contact information of the appointed
actuary and the date that the opinion was rendered. The date the opinion was rendered implies
that the opining actuary considered any known significant events that occurred after the financial
statement date, but prior to the date the opinion was rendered. This does not imply that the
opining actuary must request subsequent claims development up to the rendering date and
recalculate liabilities using more current information. The appointed actuary may wish to
incorporate a relevant comment such as, “As of the date this opinion was rendered, I was
unaware of any significant event(s) that would materially change my opinion with respect to the
items within the scope of this opinion.”

American Academy of Actuaries 7 www.actuary.org

Supporting Actuarial Memorandum

As previously mentioned, the appointed actuary is responsible for preparing an actuarial
memorandum in support of the actuarial opinion. According to the health actuarial opinion
instructions, an actuarial memorandum is defined as “a document or other presentation, prepared
as a formal means of conveying the appointed actuary’s professional conclusions and
recommendations, of recording and communicating the methods and procedures, of assuring that
the parties addressed are aware of the significance of the appointed actuary’s opinion or findings,
and of documenting the analysis underlying the opinion.”

The memorandum as defined includes proprietary information. The memorandum is not actually
filed with the state insurance department, but must be available upon request or during a
statutory financial examination. The memorandum must be available by May 1 following the
submission of the opinion or within two weeks after a request from a state insurance
commissioner. Internal and external auditors also may request to review the memorandum as part
of their audits. The memorandum also must be made available to the board of directors.

Given that the memorandum is intended to document and convey the appointed actuary’s
opinion, it needs to contain both narrative and technical components. The narrative components
clearly should explain to the board of directors, company management, regulators, auditors, or
other authority, the actuary’s findings, recommendations, and conclusions, while the technical
components should document and disclose the analyses from the basic data to the conclusions.
The intended audience of the narrative component generally is non-actuaries, while the intended
audience of the technical component is other health actuaries, or persons generally with more
technical and/or financial backgrounds. The memorandum also must conform to the
documentation and disclosure requirements of the Actuarial Standards of Practice.

To achieve the objectives of the memorandum, the actuary needs to include enough detail to
demonstrate sufficient steps in the analyses such that another health actuary could understand
how the conclusions were reached, but not necessarily all the detailed work papers. Items to
consider for inclusion within the memorandum are data reconciliations, claim lags/triangles,
trend analyses, development of assumptions, and any other actuarial studies performed.

According to the instructions, the memorandum also must include:

− An exhibit that ties to the annual statement and compares the actuary’s conclusions to the
carried amounts;

− Documentation of how the reconciliation from the data used for analysis to the
Underwriting and Investment Exhibit Part 2B of the health annual statement (the
reconciliation should include comparison of the data and the exhibit with explanations of
the causes driving any difference);

− Any other follow-up studies documenting the prior years’ claim liability and claim
reserve run-off as considered necessary by the actuary; and

American Academy of Actuaries 8 www.actuary.org

− Documentation of the assumptions used for contract reserves and any material changes to
the assumptions from those used in the previous valuation. Such documentation should
address any studies that support the adequacy of any margin in the reserves.

Summary
The NAIC in 2009 and 2010 has adopted significant modifications to the actuarial opinion
requirements of which all practicing health actuaries need to be aware in advance of the filing.
These modifications include the appointment of the actuary, the inclusion of checkboxes, the use
of prescribed language, and a supporting actuarial memorandum. State insurance laws may alter
the NAIC’s actuarial opinion requirements. Actuaries are highly encouraged to review state laws
before developing the actuarial opinion.

The Accident & Health Working Group and the Life & Health Actuarial Task Force of the NAIC
each have several projects in progress that may alter the actuarial opinion requirements for 2010
and beyond. Actuaries are reminded to keep abreast of the changes in the requirements.

All members of the Academy must comply with the current Qualification Standards for
Actuaries Issuing Statements of Actuarial Opinion in the United States and all relevant Actuarial
Standards of Practice as promulgated by the Actuarial Standards Board. A list of the relevant
standards, as of the date of this publication, is included in Appendix B.

APPENDIX A

American Academy of Actuaries i www.actuary.org

Reprinted by permission of the National Association of Insurance.

ACTUARIAL OPINION

1. There is to be included on or attached to Page 1 of the annual statement, the statement of the
appointed actuary setting forth his or her opinion relating to claim reserves and any other
actuarial items. The appointed actuary must be a qualified health actuary appointed by the board
of directors, or its equivalent, or by a committee of the board, by December 31 of the calendar
year for which the opinion is rendered. Within five business days of the appointment, the
company shall notify the domiciliary commissioner of the name, title (and, in the case of a
consulting actuary, the name of the firm) and manner of appointment or retention of each person
appointed or retained by the company as an appointed actuary and shall state in the notice that
the person meets the requirements of a qualified health actuary. Once these notices are furnished,
no further notice is required with respect to this person unless the actuary ceases to be appointed
or retained or ceases to meet the requirements of a qualified health actuary. “Qualified health
actuary,” as used herein means a member in good standing of the American Academy of
Actuaries, or a person recognized by the American Academy of Actuaries as qualified for such
actuarial valuation.

If an actuary who was the appointed actuary is replaced, the insurer shall within five business
days notify the insurance department of the state of domicile of this event. The insurer shall also
furnish the domiciliary commissioner with a separate letter within 10 business days of the above
notification stating whether in the 24 months preceding such event there were any disagreements
with the former appointed actuary regarding the content of the opinion on matters of the risk of
material adverse deviation, required disclosures, scopes, procedure, or data quality. The
disagreements required to be reported in response to this paragraph include both those resolved
to the former actuary’s satisfaction and those not resolved to the former actuary’s satisfaction.
The insurer shall also in writing request such former actuary to furnish a letter addressed to the
insurer stating whether the actuary agrees with the statements contained in the insurer’s letter
and, if not, stating the reasons he does not agree; and the insurer shall furnish such responsive
letter from the former actuary to the domiciliary commissioner together with its own.

The Appointed Actuary must report to the Board of Directors or the Audit Committee each year
on the items within the scope of the Actuarial Opinion. The Actuarial Opinion and the Actuarial
Memorandum must be made available to the Board of Directors. The minutes of the Board of
Directors should indicate that the Appointed Actuary has presented such information to the
Board of Directors or the Audit Committee and that the Actuarial Opinion and the Actuarial
Memorandum were made available. A separate Actuarial Opinion is required for each company
filing an Annual Statement.

The Actuarial Opinion and the supporting Actuarial Memorandum and work papers must
conform to the appropriate Actuarial Standards of Practice (ASOPs), as promulgated by the
Actuarial Standards Board.

APPENDIX A

American Academy of Actuaries ii www.actuary.org

Reprinted by permission of the National Association of Insurance.

1A. Definitions

“Insurer” means an entity authorized to write accident and health contracts under the laws
of any state and which files on the Health Blank.

“Actuarial Memorandum” means a document or other presentation prepared as a formal
means of conveying the appointed actuary’s professional conclusions and
recommendations, of recording and communicating the methods and procedures, of
assuring that the parties addressed are aware of the significance of the appointed
actuary’s opinion or findings and that documents the analysis underlying the opinion. The
expected content of the memorandum is further described in Section 1B.

1B. Exemptions

An insurer who intends to file for one of the exemptions under this Section must submit a letter
of intent to its domiciliary commissioner no later than December 1 of the calendar year for which
the exemption is to be claimed. The commissioner may deny the exemption prior to December
31 of the same year if he or she deems the exemption inappropriate.

A copy of the approved exemption must be provided in lieu of the Actuarial Opinion with the
Annual Statement in all jurisdictions in which the company is authorized.

Exemption For Small Companies

An insurer that has less than $1,000,000 total direct plus assumed written premiums
during a calendar year, and less than $1,000,000 total direct plus assumed loss and loss
adjustment expense reserves at year-end, in lieu of the Actuarial Opinion required for the
calendar year, may submit an affidavit under oath of an officer of the insurer that
specifies the amounts of direct plus assumed written premiums and direct plus assumed
loss and loss adjustment reserves.

Exemption for Insurers under Supervision or Conservatorship

Unless ordered by the domiciliary commissioner, an insurer that is under supervision or
conservatorship pursuant to statutory provision is exempt from the filing requirements
contained herein.

Exemption for Nature of Business

An insurer otherwise subject to the requirement and not eligible for an exemption as
enumerated above may apply to its domiciliary commissioner for an exemption based on
the nature of business written.

Financial Hardship Exemption

An insurer otherwise subject to this requirement and not eligible for an exemption as
enumerated above may apply to the commissioner for a financial hardship exemption.

APPENDIX A

American Academy of Actuaries iii www.actuary.org

Reprinted by permission of the National Association of Insurance.

Financial hardship is presumed to exist if the projected reasonable cost of the Actuarial
Opinion would exceed the lesser of:

(i) One percent of the insurer’s capital and surplus reflected in the insurer’s latest

quarterly statement for the calendar year for which the exemption is sought; or

(ii) Three percent of the insurer’s direct plus assumed premiums written during the

calendar year for which the exemption is sought as projected from the insurer’s
latest quarterly statements filed with its domiciliary commissioner.

1C. The Actuarial Memorandum and underlying actuarial work papers supporting the Actuarial
Opinion will be available for regulatory examination for seven years.

The Actuarial Memorandum contains significant proprietary information. It is expected that the
Memorandum will be held confidential and is not intended for public inspection. The
Memorandum must be available by May 1 of the year following the year-end for which the
opinion was rendered or within two weeks after a request from an individual state commissioner.

The Actuarial Memorandum should conform to the documentation and disclosure requirements
of the Standards of Practice as promulgated from time to time by the Actuarial Standards Board.
The Actuarial Memorandum should contain both narrative and technical components. The
narrative component should provide sufficient detail to clearly explain to company management,
the regulator, or other authority the findings, recommendations and conclusions, as well as their
significance. The technical component should provide sufficient documentation and disclosure
for another actuary practicing in the same field to evaluate the work. This technical component
must show the analysis from the basic data, (e.g., claim lags) to the conclusions.

The Memorandum must also include:

• An exhibit which ties to the Annual Statement and compares the actuary’s conclusions
to the carried amounts;

• Documentation of the required reconciliation from the data used for analysis to the
Underwriting and Investment Exhibit Part 2B;

• Any other follow-up studies documenting the prior year’s claim liability and claim
reserve run-off as considered necessary by the actuary; and

• Documentation of the assumptions used for contract reserves and any material changes
to those assumptions from the assumptions used in the previous memorandum. Such
documentation should address any studies which support the adequacy of any margin in
such reserves.

2. The Actuarial Opinion must consist of the following sections:

• A TABLE of KEY INDICATORS – alerts the reader to the type of opinion and any changes
from the prescribed language;

APPENDIX A

American Academy of Actuaries iv www.actuary.org

Reprinted by permission of the National Association of Insurance.

• IDENTIFICATION section – identifies the appointed actuary;

• SCOPE section – identifies the subjects on which an opinion is to be expressed and describes
the scope of the appointed actuary’s work;

• RELIANCE section – identifies anyone the actuary has relied upon for the underlying records
and/or summaries;

• OPINION section – expresses the appointed actuary’s opinion with respect to the subjects
identified in the Scope section; and

• RELEVANT COMMENTS section.

Each section must be clearly designated. There is prescribed wording for each section. If the
appointed actuary changes this wording or adds additional wording for clarification, the
appropriate box in the TABLE of KEY INDICATORS must be appropriately checked. The
prescribed wording should be modified only if needed to meet the circumstances of a particular
case, and the actuary should, in any case, use language that clearly expresses his or her
professional judgment.

3. The TABLE of KEY INDICATORS is to be at the top of the Opinion and the appropriate
boxes are to be checked consistent with the remainder of the opinion. The only options are those
presented below:

This Opinion is: � Unqualified � Qualified � Adverse � Inconclusive

IDENTIFICATION SECTION
� Prescribed Wording Only � Prescribed Wording with Additional Wording
 � Revised Wording

SCOPE SECTION
� Prescribed Wording Only � Prescribed Wording with Additional Wording
 � Revised Wording

RELIANCE SECTION
� Prescribed Wording Only � Prescribed Wording with Additional Wording
 � Revised Wording

OPINION SECTION
� Prescribed Wording Only � Prescribed Wording with Additional Wording
 � Revised Wording

APPENDIX A

American Academy of Actuaries v www.actuary.org

Reprinted by permission of the National Association of Insurance.

RELEVANT COMMENTS � Revised Wording
� The Actuarial Memorandum includes “Deviation from Standard” wording regarding
conformity with an Actuarial Standard of Practice

4. The IDENTIFICATION section should specifically indicate the appointed actuary’s
relationship to the company, qualifications for acting as appointed actuary, date of appointment,
and should specify that the appointment was made by the Board of Directors, or its equivalent or
by a committee of the Board.

A person who is not a Member of the American Academy of Actuaries but is recognized by the
Academy as qualified must attach, each year, a copy of the approval letter from the Academy.

This section should contain only one of the following:

For a Member of the American Academy of Actuaries who is an employee of the organization,
the opening paragraph of the opinion should contain all the following sentences if the appointed
actuary is using the prescribed wording:

“I, (name and title of actuary), am an employee of (named organization) and a member of the
American Academy of Actuaries. I was appointed on [date of appointment] in accordance with
the requirements of the annual statement instructions. I meet the Academy qualification
standards for rendering the opinion.”

For a consultant who is a Member of the American Academy of Actuaries, the opening
paragraph of the opinion should contain all the following sentences if the appointed actuary is
using the prescribed wording:

“I, (name and title of consultant), am associated with the firm of (name of firm). I am a member
of the American Academy of Actuaries and have been retained by the (name of organization) to
render an opinion with regard to loss reserves, actuarial liabilities and related items. I was
appointed on [date of appointment] in accordance with the requirements of the annual statement
instructions. I meet the Academy qualification standards for rendering the opinion.”

For an employee other than a member of the American Academy of Actuaries, the opening
paragraph of the opinion should contain both the following sentences if the appointed actuary is
using the prescribed wording:

“I, (name and title), am an employee of (name of organization) and am recognized by the
American Academy of Actuaries as qualified to perform actuarial valuations for organizations of
this kind. I was appointed on [date of appointment] in accordance with the requirements of the
annual statement instructions.”

For a consultant other than a member of the American Academy of Actuaries, the opening
paragraph of the opinion should contain both the following sentences if the appointed actuary is
using the prescribed wording:

APPENDIX A

American Academy of Actuaries vi www.actuary.org

Reprinted by permission of the National Association of Insurance.

“I, (name and title of consultant), am associated with the firm of (name of firm). I am recognized
by the American Academy of Actuaries as qualified to perform actuarial valuations for
organizations of this kind and have been retained by the (name of organization) with regard to
such valuation. I was appointed on [date of appointment] in accordance with the requirements of
the annual statement instructions.”

5. The SCOPE section should contain only the following statement (including all specified lines
even if the value is zero) if the appointed actuary is using the prescribed wording:

“I have examined the assumptions and methods used in determining loss reserves, actuarial
liabilities and related items listed below, as shown in the annual statement of the organization as
prepared for filing with state regulatory officials, as of December 31, 20__.

A. Claims unpaid (Page 3, Line 1);

B. Accrued medical incentive pool and bonus payments (Page 3, Line 2);

C. Unpaid claims adjustment expenses (Page 3, Line 3);

D. Aggregate health policy reserves (Page 3, Line 4) including unearned premium reserves,
premium deficiency reserves and additional policy reserves from the Underwriting and
Investment Exhibit – Part 2D;

E. Aggregate life policy reserves (Page 3, Line 5);

F. Property/casualty unearned premium reserves (Page 3, Line 6);

G. Aggregate health claim reserves (Page 3, Line 7);

H. Any other loss reserves, actuarial liabilities, or related items presented as liabilities in the
annual statement:; and

I. Specified actuarial items presented as assets in the annual statement.”

Items H and I are not intended to include the liabilities and assets associated with benefits
provided to employees of the organization, or the organization’s directors or trustees, except to
the extent that such benefits are provided through insurance or annuity contracts of a type that
the organization is authorized to issue in the ordinary course of its business. For example,
liabilities for employee pensions generally would not be within the scope of the Actuarial
Opinion. However, if the organization is licensed to issue life insurance, then liabilities arising
from life insurance policies or certificates issued by the organization to its employees would be
within the scope of the Actuarial Opinion just as would the comparable liabilities arising from
policies or contracts issued to unrelated parties.

If there are any items included in items H or I, they should be listed using appropriate annual
statement captions and line references. The phrase “Not Applicable” should be placed under the
item description for either item H or I if there is nothing to be listed. Any listings under items H

APPENDIX A

American Academy of Actuaries vii www.actuary.org

Reprinted by permission of the National Association of Insurance.

and I do not constitute either “additional wording” or “revised wording” for purposes of the
Table of Key Indicators.

If for either item H or item I there is more than one line item to be listed, the line items under the
general H or I heading should be numbered sequentially.

The amounts of any assets listed under item I should be the gross amount of the asset (Page 2,
Column 1 of the Annual Statement), not the net admitted amount (Page 2, Column 3).

For items A through G listed in the SCOPE section and each subline for items H and I, the item
label should be followed by the amount of that item as reported in the annual statement. These
stated amounts do not constitute either “additional wording” or “revised wording” for purposes
of the Table of Key Indicators. Where the phrase “Not Applicable” is used in item H or item I, it
means that there are no such items to be included in the Opinion, so there should be no value
shown as a stated amount.

For example:

I. Specified actuarial items presented as assets in the annual statement, as follows:

1. Accrued retrospective premiums (Page 2, line 15.3, column 1)

6. The RELIANCE section should contain only one of the following if the appointed actuary is
using the prescribed wording:

If the appointed actuary has examined the liability records, the reliance section should include
only the following statement:

“My examination included such review of the actuarial assumptions and actuarial methods and
of the underlying basic liability records and such tests of the actuarial calculations as I
considered necessary. I also reconciled the underlying basic liability records to the Underwriting
and Investment Exhibit, Part 2B of the company’s current annual statement.”

If the appointed actuary has not examined the underlying records, but has relied upon data (e.g.,
asset or liability records) prepared by the company, the reliance section should include only the
following statement:

“In forming my opinion on [specify types of reserves] I relied upon data prepared by [name and
title of company officer certifying liability records or other data] as certified in the attached
statements. I evaluated that data for reasonableness and consistency. I also reconciled that data to
the Underwriting and Investment Exhibit, Part 2B of the company’s current annual statement. In
other respects, my examination included review of the actuarial assumptions and actuarial
methods used and tests of the calculations I considered necessary.”

APPENDIX A

American Academy of Actuaries viii www.actuary.org

Reprinted by permission of the National Association of Insurance.

Attached to the appointed actuary’s opinion should be a statement by each person relied upon
and a precise identification of the items subject to reliance. In addition, the persons on whom the
appointed actuary relies shall each provide a certification that precisely identifies the items on
which the person is providing information and a statement as to the accuracy, completeness or
reasonableness, as applicable, of the items. This certification shall include the signature, title,
company, address and telephone number of the person rendering the certification, as well as the
date on which it is signed.

7. The OPINION section should include only the following statement if the appointed actuary is
using the prescribed wording:

“In my opinion, the amounts carried in the balance sheet on account of the items identified
above:

A. Are in accordance with accepted actuarial standards consistently applied and are fairly
stated in accordance with sound actuarial principles;

B. Are based on actuarial assumptions relevant to contract provisions and appropriate to the
purpose for which the statement was prepared;

C. Meet the requirements of the Insurance Laws and regulations of the state of [state of
domicile]; and

(Use of one the following phrases, as appropriate, is considered prescribed wording. Replacing
“[list states]” with an actual list of states in parentheses is also considered prescribed wording.)

are at least as great as the minimum aggregate amounts required by any state,

or

are at least as great as the minimum aggregate amounts required by any state with the exception
of the following states [list states]. For each listed state a separate statement of actuarial opinion
was submitted to that state that complies with the requirements of that state;

D. Make a good and sufficient provision for all unpaid claims and other actuarial liabilities
of the organization under the terms of its contracts and agreements;

E. Are computed on the basis of assumptions and methods consistent with those used in
computing the corresponding items in the annual statement of the preceding year-end; and

F. Include appropriate provision for all actuarial items that ought to be established.

The Underwriting and Investment Exhibit – Part 2B was reviewed for reasonableness and
consistency with the applicable Actuarial Standards of Practice.

APPENDIX A

American Academy of Actuaries ix www.actuary.org

Reprinted by permission of the National Association of Insurance.

Actuarial methods, considerations, and analyses used in forming my opinion conform to the
relevant Standards of Practice as promulgated from time to time by the Actuarial Standards
Board, which standards form the basis of this statement of opinion.”

8. The opinion may include a RELEVANT COMMENTS section if the actuary so desires. For
example, if there has been any material change in the assumptions and/or methods from those
previously employed, a portion of this section can describe that change in the statement of
opinion by including a description of the changes such as:

“A material change in assumptions (and/or methods) was made during the past year but such
change accords with accepted actuarial standards.” A brief description of the change should
follow. A more detailed analysis should be contained in the Actuarial Memorandum.

The adoption of new coverages requiring underlying assumptions that differ from assumptions
used for prior coverages is not a change in assumption within the meaning of this paragraph.

One or more additional paragraphs may be needed in individual cases to:

• Address topics of regulatory importance;

• State a qualification of his or her opinion, if the actuary considers it necessary; or

• Explain some aspect of the annual statement that is not already sufficiently explained.

9. If the appointed actuary is able form an opinion that is not qualified, adverse or inconclusive
as those terms are defined below, he or she should issue a statement of unqualified opinion. If the
opinion is adverse, qualified or inconclusive, the appointed actuary should issue an adverse,
qualified or inconclusive opinion explicitly stating the reason(s) for such opinion. In all
circumstances the category of opinion should be explicitly identified in the TABLE of KEY
INDICATORS section of the Actuarial Opinion.

An adverse opinion is an actuarial opinion in which the appointed actuary determines that the
reserves and liabilities are not good and sufficient. (An adverse opinion does not meet item D of
Section 7.)

When, in the actuary’s opinion, the reserves for a certain item or items are in question because
they cannot be reasonably estimated or the actuary is unable to render an opinion on those items,
the actuary should issue a qualified opinion. Such a qualified opinion should state whether the
stated reserve amount makes a good and sufficient provision for the liabilities associated with the
specified reserves, except for the item or items to which the qualification relates. The actuary is
not required to issue a qualified opinion if the actuary reasonably believes that the item or items
in question are not likely to be material. (A qualified opinion does not meet one or more of the
items A, B, C or F of Section 7.)

APPENDIX A

American Academy of Actuaries x www.actuary.org

Reprinted by permission of the National Association of Insurance.

The actuary’s ability to give an opinion is dependent upon data, analyses, assumptions and
related information that are sufficient to support a conclusion. If the actuary cannot reach a
conclusion due to deficiencies or limitations in the data, analyses, assumptions or related
information, then the actuary should issue an inconclusive opinion. An inconclusive opinion
shall include a description of the reasons a conclusion could not be reached.

10. The Actuarial Opinion should conclude with the signature of the appointed actuary
responsible for providing the Actuarial Opinion and the date when the opinion was rendered. The
signature and date should appear in the following format:

 ––—————————————
 Signature of Actuary

 ––—————————————
 Printed Name of Actuary

 ––—————————————
 Address of Actuary

 ––—————————————
 Telephone number of Actuary

 ––—————————————
 Date Opinion was Rendered

APPENDIX B

American Academy of Actuaries xi www.actuary.org

Actuarial Standards of Practice Relevant to the Health Actuarial Opinion

ASOP No. 5, Incurred Health and Disability Claims
This standard gives guidance to actuaries preparing or reviewing financial reports, claims
studies, rates, or other actuarial communications involving incurred claims under a health benefit
plan.

ASOP No. 7, Analysis of Life, Health, or Property/Casualty Insurer Cash Flows
This standard provides guidance to actuaries performing the analysis of asset, policy, or other
liability cash flows for life, health, or property/casualty insurers. This standard applies to
actuaries when performing the analysis of part or all of an insurer’s asset, policy, or other
liability cash flows for life or health insurers (including health benefit plans).

ASOP No. 11, Financial Statement Treatment of Reinsurance Transactions Involving Life or
Health Insurance
This standard provides guidance to actuaries when performing professional services related to
financial statements that contain material reinsurance transactions involving life or health
insurance. This standard applies to actuaries when preparing, reviewing, or analyzing financial
statement items that reflect reinsurance ceded or reinsurance assumed on health insurance.

ASOP No. 22, Statements of Opinion Based on Asset Adequacy Analysis by Actuaries for Life
or Health Insurers
This standard provides guidance to actuaries when serving as an appointed actuary or a qualified
actuary in providing a statement of actuarial opinion related to asset adequacy analysis of a life
or health insurer. This standard applies to actuaries when providing statements of opinion and
supporting memoranda for life or health insurers, including health benefit plans. This standard
does not require the actuary to perform asset adequacy analysis in situations in which an
actuarial opinion relating to asset adequacy analysis is not required by applicable law.

ASOP No. 23, Data Quality
This standard provides guidance to actuaries in selecting underlying data, relying on data
supplied by others, reviewing and using data, and making appropriate disclosures with regard to
data quality. This standard applies to actuaries in all practice areas.

ASOP No. 28, Compliance with Statutory Statement of Actuarial Opinion Requirements for
Hospital, Medical, and Dental Service or Indemnity Corporations, and for Health Maintenance
Organizations
This standard delineates the responsibility of the actuary in signing the statement of actuarial
opinion. This standard applies to actuaries providing statements of actuarial opinion on reserves
and related actuarial items contained in the statutory statements of health service corporations, as
specified in the instructions to the NAIC blanks. This standard also applies to actuaries providing
statements as required by individual state regulations to the extent that such regulations are
consistent with the NAIC blanks. It does not apply to state laws and regulations that differ
substantively from the NAIC blanks.

APPENDIX B

American Academy of Actuaries xii www.actuary.org

ASOP No. 41, Actuarial Communications (revisions pending)
This standard provides guidance to actuaries regarding written, electronic, or oral actuarial
communications. The actuarial opinion and memorandum can be considered written
communications, while reporting to board of directors may be written, oral, or both.

ASOP No. 42, Determining Health and Disability Liabilities Other Than Liabilities for Incurred
Claims
This standard provides guidance to actuaries in determining health and disability liabilities other
than liabilities for incurred claims. Such liabilities include contract reserves, premium deficiency
reserves, provider-related liabilities, claim adjustment expense liabilities, and other liabilities of
insurance entities, insured or noninsured risk-assuming entities, managed care entities, health
care providers, government-sponsored health benefit plans, or risk contracts. Liabilities may be
determined for purposes of financial reports, claims studies, ratemaking, or other actuarial
communications.

