
A P U B L I C P O L I C Y P A P E R

Premium Defi ciency Reserves Work Group of the
Health Practice Financial Reporting Committee

Premium Deficiency Reserves Discussion Paper

March 2007

The American Academy of Actuaries is a national organization formed in 1965 to bring together,
in a single entity, actuaries of all specializations within the United States. A major purpose of the
Academy is to act as a public information organization for the profession. Academy committees,
task forces and work groups regularly prepare testimony and provide information to Congress
and senior federal policy-makers, comment on proposed federal and state regulations, and work
closely with the National Association of Insurance Commissioners and state officials on issues
related to insurance, pensions and other forms of risk financing. The Academy establishes
qualification standards for the actuarial profession in the United States and supports two
independent boards. The Actuarial Standards Board promulgates standards of practice for the
profession, and the Actuarial Board for Counseling and Discipline helps to ensure high standards
of professional conduct are met. The Academy also supports the Joint Committee for the Code
of Professional Conduct, which develops standards of conduct for the U.S. actuarial profession.

Premium Deficiency Reserves Work Group of the
Health Practice Financial Reporting Committee

Donna C. Novak, A.S.A., F.C.A., M.A.A.A; Chair

James R. Braue, A.S.A., M.A.A.A
Kermitt L. Cox, F.S.A., M.A.A.A

Laurel A. Kastrup, F.S.A., M.A.A.A
Bernard Rabinowitz, F.S.A., F.I.A., F.C.I.A., M.A.A.A

Shari A. Westerfield, F.S.A., M.A.A.A
D. Joeff Williams, F.S.A., M.A.A.A
Norman J. Zwitter, F.S.A., M.A.A.A

The Work Group also thanks William Weller, Omega Squared of Sedona, for all of his assistance
and guidance with this discussion paper.

March 2007 Premium Deficiency Reserves Discussion Paper

Table of Contents

I. Introduction……………………………………………………………………………3

II. General PDR Background……………………………………………………….…….4

A. Purpose of PDRs………………………………………………………….……….4

B. General Principles Underlying the Calculation of PDRs…………………….……6

C. Authoritative Guidance……………………………………………………………9

III. Financial Reporting Impacts………………………………………………..………..11

IV. Specific Issues Regarding Assumptions and Calculations………………………..…17

A. Interaction With Other Reserves………………………………………………....17

B. Business To Be Included………………………………………………..……….17

C. Contract Grouping………………………………………………………...……..18

D. Projection Period…………………………………………………………………24

E. Premium Rate Changes…………………………………………………………..25

F. Claims Projections……………………………………………………………….26

G. Expenses…………………………………………………………………………26

H. Interest Rate……………………………………………………………….……..29

I. Taxes……………………………………………………………………….…….30

J. Reinsurance………………………………………………………………….…...30

K. Conservatism………………………………………………………………….….30

V. Other Considerations…………………………………………………………….…..31

VI. Appendix I: Definitions……………………………………………………….……..32

VII. Appendix II: Selected PDR Authoritative Guidance……………………………..….34

A. ASB Authoritative Guidance………………………………………………….…34

B. GAAP Authoritative Guidance……………………………………………….….35

C. Statutory Authoritative Guidance…………………………………………….….38

VIII. Appendix III: Examples…………………………………………………………..….43

A. Business To Be Included………………………………………………………...43

B. Contract Grouping……………………………………………………………….44

C. Projection Period…………………………………………………………………49

 2

March 2007 Premium Deficiency Reserves Discussion Paper

Section I - Introduction

This discussion paper on health premium deficiency reserves (PDRs) has been developed to
provide some insight into (i) the testing for the need for PDRs, (ii) the manner in which a PDR, if
needed, might be determined and (iii) some details around the financial reporting of PDRs.
Though this paper provides some examples of potential issues to be considered when
determining the need for a PDR, it is not intended to be comprehensive. We expect that the
manner in which the examples are addressed will enhance the understanding of the actuary in the
basis and background of these reserves.

The paper is intended to assist actuaries in this work, building upon the various authoritative
guidance materials in existence, as developed by regulatory and other governing bodies. The
generation or interpretation of such guidance is beyond the scope of this paper and our intent is
solely to discuss methodology that we have experienced and provide some thoughts about it. It
may also be useful to regulators as they review the manner in which an actuary has addressed the
three areas indicated above.

We believe it important to note that this paper represents a description of practices the work
group believes to be commonly employed by U.S. health actuaries working in insurance
companies but is in no way intended to be a codification of generally accepted actuarial practice.
Actuaries are not in any way bound to comply with the practices described herein or to conform
their work to these practices. We make no representation of completeness; other approaches may
also be in common use. Events occurring subsequent to the date of publication may make the
practices described herein irrelevant or inappropriate. The Actuarial Standards Board has not
promulgated the material within this paper, nor is it binding on any actuary.

Caveats:

• Much of the previously existing guidance relating to PDRs has been developed by
non-actuaries and does not address all of the actuary’s questions. This paper
provides examples that are meant to assist the actuary in dealing with issues that
result from the gaps in the non-actuarial guidance.

• Some of the guidance was developed with no expectation that liabilities for future
policy benefits or contract reserves would be a part of the financial reporting for
the products involved. The interaction between the PDR, the contract reserve and
any additional actuarial reserve is further discussed in Section IV.A.

• The PDR is an actuarial reserve and is to be contained in any actuarial opinion of
the reserves of a health entity. Thus, both actuarial standards and accounting
standards may have to be consulted. These standards are discussed in section II.C.

• Minor wording differences in actuarial guidance may not be intentional. The
actuary will need to be aware of the acceptability of interpretations by those with
review authority over his or her work.

Some of the terminology used in this discussion paper may be unfamiliar to the reader, or may be
used here with a meaning different from what the reader might expect. Accordingly, a short
glossary is provided in Appendix I.

 3

March 2007 Premium Deficiency Reserves Discussion Paper

Section II – General PDR Background

A. Purpose of PDRs.

PDRs, when needed, are one category of a health insurance organization’s liabilities. In the
United States, PDRs are required for both general-purpose accounting (GAAP) and regulatory
accounting (Stat). The difference in the purpose of Stat versus GAAP results in potential
differences in the purpose(s) of the PDR. For Stat accounting, the focus is on the solvency of the
legal entity. In general, the basis for reporting assets and liabilities under statutory accounting is
more conservative than GAAP and is more rigidly defined in the manner and detail of the display
of results. For GAAP accounting, the focus is more on the reporting of income properly allocated
to the reporting period, assuming that the organization is capable of continuing in business. The
definitions and detail level of reporting are not pre-defined but relate to the materiality of results
for components of the organization. In this section, we will first consider PDRs from a statutory
financial reporting viewpoint and then from the point of view of GAAP accounting.

Statutory Financial Reporting.

The Preamble of the NAIC Accounting Practices and Procedures (AP&P) Manual discusses
“Objectives of Statutory Financial Reporting” in paragraphs 27 and 28. Paragraph 27 states, in
part:

“The primary responsibility of each state insurance department is to regulate insurance
companies in accordance with state laws with an emphasis on solvency for the protection
of policyholders. … The cornerstone of solvency measurement is financial reporting.
Therefore, the regulator’s ability to effectively determine relative financial condition
using financial statements is of paramount importance to the protection of policyholders.”

We understand from the AP&P that a PDR supports this objective to aid in the measurement of a
reporting entity’s financial condition in that:

• The PDR is a tool for solvency regulation, helping to ensure that a reporting entity’s
contractual obligations will be adequately funded.

• The PDR accomplishes that purpose by establishing a reserve that reduces the reporting

entity’s statutory capital and surplus, by an amount equal to the excess of future
contracted benefits and associated expenses over future revenues and current contract
reserves.

• The PDR helps identify situations where the reduction in statutory surplus could result in

potential impairment with regard to the reporting entity’s ability to meet its obligations.

GAAP Financial Reporting.

GAAP has a somewhat different focus than statutory reporting. While, strictly speaking, the term
“premium deficiency reserve” is not defined, Statement of Financial Accounting Standards No.

 4

March 2007 Premium Deficiency Reserves Discussion Paper

60 (FAS60), Accounting and Reporting by Insurance Enterprises, discusses in some detail the
premium deficiency event and its associated accounting treatment for GAAP, separating its
discussion between short-duration contracts and long-duration contracts. GAAP is concerned
primarily with a reporting entity’s value to its current and potential owners, and with providing
financial information about the entity’s ongoing operations to such owners and other interested
parties. Accordingly, the GAAP presentation of a reporting entity’s balance sheet is generally
intended to reflect the economic value of the entity’s financial resources and obligations, rather
than focus on the entity’s potential difficulties in meeting its obligations. Furthermore, GAAP
places much more importance on a reporting entity’s income statement, from a going-concern
perspective, because a great deal of the entity’s value — to its owners, its customers, and its
potential business partners — is derived from its ability to engage in profitable operations in the
future.

In this context, the purpose of determining a PDR is to ascertain whether the reporting entity has
assumed an unfunded financial obligation, and to represent the effect of such an obligation on the
entity’s financial condition. The distinction between that purpose and the statutory-perspective
purpose cited previously may be neither apparent nor sharp. The two perspectives do, however,
lead to different PDR requirements:

• GAAP reporting, much more than statutory financial reporting, is concerned with the
expected results of future operations. As such, the impact of recognizing losses on only a
portion of the entity’s business, and shifting the effects of such losses from future
reporting periods to the present, may be less misleading than if the focus is
predominantly on whether the entity is already at risk of near-term insolvency. If the
current recognition of such potential losses is viewed as eliminating “noise” from
projections of future earnings, then the concerns related to current recognition may be
offset by the improved perspective on the overall picture, including future earnings.
Although recognizing the PDR in the current period reduces current profitability, it
results in improved representation of future earnings.

• From a balance sheet perspective, a PDR for a subset of the business may not be as

significant as in the statutory context. For example, there is no GAAP equivalent of risk-
based capital (RBC) that may be affected by establishing a PDR. The recognition of
future contingent losses in the current GAAP balance sheet, however, could have a
negative impact on debt covenants or other contractual commitments the reporting entity
has entered into, and fail to meet shareholder expectations related to current period
earnings levels or earnings growth.

In summary, the GAAP purpose for PDRs is the recognition and appropriate disclosure of a
contingent obligation that may affect an interested person’s judgment of the financial value and
ongoing financial vitality of a business enterprise. Note, however, that the informational value of
a PDR may be different, and more limited, in an insurance context than the information provided
by a “loss contract reserve” in the context of a manufacturing or non-financial services
enterprise. The reasons for this are noted below, in Section II.B.

 5

March 2007 Premium Deficiency Reserves Discussion Paper

B. General Principles Underlying the Calculation of PDRs.

The foregoing discussion of purposes (Section II.A.), suggests some general principles that
should apply to the determination of PDRs. Before the details of the PDR calculation can be
understood, it is important to recognize the business context in which the PDRs are being
determined.

In a non-insurance setting, a company that manufactures products or provides services often has
a high degree of control over, or knowledge about, the company’s costs of the product or service
being sold. For example, the costs of raw materials or of intermediate products may be
reasonably determined because the materials were previously stockpiled, because the company
has locked in prices through contracts with its suppliers, or because the company is able to hedge
against price changes. The costs of labor may be reasonably determined based on actual labor
contracts or simply because of the company’s own discretion in establishing compensation
levels.

The non-insurance company may sell its products or services so that the full amount of goods
and services is provided at the time of the transaction; the company’s own costs are essentially
known (or at least knowable) at the time of sale. Alternatively, the company may contract to
provide its goods and services during some future period. In that event, there is usually some
fairly definite limitation on what the company will provide (e.g., number of units of a
manufactured product, or a fixed period of providing services).

To the extent that the company has concerns about its own costs of producing the goods or
providing the services, or about the volume of goods or services that may need to be provided in
the future, there may be additional measures the company can take to protect its profitability.
Sometimes contracts are written on a “cost-plus” basis, whereby the company charges its
customer based on actual costs as they ultimately become known, plus a pre-determined profit
element. In other cases, prices or fees may be subject to change with little or no notice, with the
customer having the option of exiting the contract if a more advantageous arrangement can be
found.

In the non-insurance context just described, it is a reasonable expectation that most contracts
between a company and its customers will be priced to produce a profit (or at worst, to break
even), and that the expectations about profitability will be realized with relatively little error. If
the company consciously prices a particular contract at a loss, or if later information creates the
expectation of a loss, that can be viewed as an unusual situation that should be disclosed to those
with a legitimate interest in the financial condition of the company. Without such disclosure, it
would be substantially more difficult to extrapolate the company’s future financial performance
from its historical results.

The situation is very different for most insurers (or insurance-type companies). Insurers are risk-
bearing entities; they take on financial responsibility for very uncertain situations, and attempt to
mitigate the resulting risk by various techniques. Risk-mitigation may simply involve entering

 6

March 2007 Premium Deficiency Reserves Discussion Paper

into a large number of substantially similar contracts, or it may depend on a diversity of contract
types among which there is only a low correlation of financial performance.

Unlike the non-insurance company, then, the insurer typically has very little certainty about the
ultimate cost of providing its services to any specific customer. There are some types of
insurance (e.g., medical insurance issued to small-employer groups) that are almost sure to
experience large losses, but those losses are expected to be offset by profits on other contracts.
Some blocks of contracts will often experience a temporary period of unprofitability, which may
be ended by appropriate price adjustments or simply by the end of a random period of adverse
experience. Because of the uncertainties involved, the projection of either the initiation or
continuation of a period of unprofitability may be a highly speculative undertaking.

In the insurance-company context, then, losses on a particular contract or block of contracts are
not necessarily an anomaly that must be highlighted and given close consideration; they are often
just an ongoing feature of a risky business, and do not require a significant amount of attention.
The key consideration, then, is to distinguish between those situations that do require further
scrutiny, and those that can be considered as part of the normal course of business. When
situations that require such scrutiny are identified, they should be reflected in the reporting
entity’s financial statements, just as they would be in a non-insurance situation.

From the standpoint of solvency concerns —from the standpoint of statutory financial reporting
— the above considerations lead the work group to form the following three principles.

Principle 1: Situations that result in a PDR being established include the following:

 - A block of business will experience losses over the near term, either because
of overall premium inadequacy for that block, or because the losses on a
particular subset within the block will exceed the profits on the other subsets.

 - A block of business will be profitable in the near term, but long-term
guarantees will cause it to be unprofitable over the projection period.

Principle 2: The PDR should be determined to minimize “false positives.”

That is, no PDR should be required unless there is a meaningful potential for loss.

Principle 3: The PDR also should be determined to minimize “false negatives.”
That is, a PDR should be required whenever there is an expectation for loss.

By describing these statements as principles, we mean that they are fundamental considerations
that we keep in mind when judging the appropriateness of particular methods and assumptions.
In light of that, we will next make some observations regarding the motivation for, and
implications of, each of these principles.

With regard to the first principle above, we note two aspects in particular.

 7

March 2007 Premium Deficiency Reserves Discussion Paper

• First, the principle is stated in terms of “a block of business,” without specifying whether
such a “block” is the reporting entity’s accident and health business in the aggregate, a
very narrowly defined grouping of contracts, or something intermediate. The implications
of various degrees of grouping — the “granularity” of the analysis — are addressed in
Section IV.C. However, it should be kept in mind that insolvency is a condition of the
reporting entity as a whole; a subordinate grouping cannot itself be insolvent, though it
may lead to insolvency if other subordinate groupings are not sufficiently profitable.
(Exceptions to that statement may be statutory, regulatory, or contractual provisions that
segregate the profits of a block of business — e.g., a particular block of participating
contracts. In that instance, a subordinate grouping could be “insolvent” itself, regardless
of the status of the reporting entity.)

• Second, the principle refers to the projection period for the business. The period over
which meaningful financial projections can be made for a block of business will vary
widely, based on such factors as the guarantees made in the contracts and the number of
contracts that constitute the block. Thus, PDR considerations may be very different for
long-term versus short-term contracts. (See the discussions in Sections IV.C. and IV.D.)

With regard to the second principle, we observe the following.

• Even highly profitable reporting entities may occasionally — perhaps even frequently —
have blocks of business that are temporarily unprofitable. If a PDR standard requires such
entities to establish reserves, it will effectively increase the entities’ capital requirements,
even though they are at negligible risk of having their capital reduced by entity-wide
losses. Such entities may have their attention diverted from larger financial issues to
PDRs for small blocks of business, as they work with regulators to determine the
appropriate approach to correcting the loss.

• At the same time, entities that are at or near break-even, and could be pushed into a loss
situation by even mildly adverse changes in experience, may not have to set up PDRs at
all. Even entities currently in an overall loss situation may not need as many or as large
PDRs as some highly profitable entities. Any “false positives” will divert regulatory
attention from the at-risk entities to the financially strong entities. This could actually
damage solvency regulation, rather than promote it.

With regard to the third principle, we note the following implications.

• The valuation may need to be performed not only over the full, projected lifetime of a
block, but also over shorter intervals, to ensure that a temporary impairment of net worth
in the intermediate term is not overlooked.

• This principle also has special implications if management is seriously considering

actions (e.g., withdrawal from a product line or geographic area; ceding of profitable
business; recapture of unprofitable business) that would increase costs or otherwise
reduce profits. Careful consideration should be given to whether such actions are likely
enough that they should be reflected in PDR calculations. It may be appropriate to

 8

March 2007 Premium Deficiency Reserves Discussion Paper

recognize a deficiency as soon as the actions become probable. The appropriate degree of
conservatism in establishing PDR assumptions is one aspect of the guidance cited in
Section IV.K.

There is some degree of conflict between the second and third principles; approaches that
attempt to eliminate false positives are likely to significantly increase the number of false
negatives, and vice versa. It is a matter of judgment how to balance those two concerns. To some
extent, that judgment will be exercised by regulators in establishing requirements and guidelines
for the determination of PDRs, but there will remain some need for judgment by the actuary who
actually calculates the PDR. Also, it is difficult to determine how to select assumptions that will
achieve a given degree of balance between the principles. These practical difficulties are dealt
with in detail in Section IV.

Note that in some instances, the necessity for a PDR will be superseded by the previous
establishment of policy reserves, and perhaps the strengthening of such reserves when reserve
inadequacy was indicated by a gross premium valuation (GPV). In determining whether, and in
what amount, a PDR is needed, the annual release of a policy reserve according to the applicable
valuation standard should be viewed as a source of revenue. Accordingly, the principles stated
above would not require a PDR in situations where existing policy reserves, combined with
future premiums, are expected to adequately fund the future benefits and expenses. There is not
necessarily a strong conceptual distinction between PDRs and policy reserves that are based on a
GPV. Nonetheless, regulatory standards maintain that distinction (though not always clearly),
and may impose very different requirements on the two categories of reserves.

The principles that should underlie the determination of a GAAP PDR differ in their application.
For example, a “false positive” would be judged not from the standpoint of effects on future
solvency, but rather from the standpoint of whether reporting a deficiency would give a
misleading picture of how the reporting entity’s future financial results might be expected to
differ from historical results. Similarly, a “false negative” would occur if the failure to establish a
PDR would prevent a user of the financial statements from recognizing a material decrease in the
reporting entity’s financial strength; in this case, the false negative could be important even if it
had no implications for the reporting entity’s near-term solvency, but merely failed to suggest
weaker operating results in the future.

Also, at least some of the GAAP discussion of “deficiency” recognition relates to what, in the
statutory context, would be thought of more as a GPV test of policy or contract reserves. Here
again, there is little distinction between where “policy reserves” leave off and “deficiency
reserves” begin. Inadequacy of existing contract reserves may have a very different implication
for GAAP financial analyses than would inadequacy of premium rates currently being charged,
given the GAAP focus on ongoing operations, including potential new business sales.

C. Authoritative Guidance

Authoritative guidance is provided by: the Actuarial Standards Board (ASB); the Financial
Accounting Standards Board (FASB); the National Association of Insurance Commissioners

 9

March 2007 Premium Deficiency Reserves Discussion Paper

(NAIC); and the American Institute of Certified Public Accountants (AICPA). Detailed excerpts
from this guidance can be found in Appendix II.

The Actuarial Standards of Practice (ASOPs) are developed by the Actuarial Standards Board. It
is the actuary’s professional responsibility to be familiar with, and follow the prescriptions of,
the ASOPs. The primary ASB guidance for PDRs can be found in ASOP No. 42, which provides
guidance on when to establish a PDR and general considerations when estimating a PDR. Of
course, other standards of practice, such as documentation standards, also apply.

GAAP guidelines include FAS 60, which provides guidance on when a PDR should be
recognized for short- and long-duration insurance contracts. It also provides guidance on how
PDRs should be accounted for in GAAP statements. The AICPA’s Audit and Accounting
Guides, as described in Appendix II, provide similar guidance for life and insurance entities as
well as health care organizations.

NAIC guidance can be found in a number of documents including:

• NAIC Health Insurance Reserves Model Regulation,
• SSAP No. 54, and
• Health Reserves Guidance Manual (HRGM)

These documents describe when to establish a PDR, appropriate assumptions when estimating a
PDR, and proper statutory accounting for a PDR.

The authoritative guidance for PDRs does not always agree and is often interpreted differently by
actuaries and accountants, depending on their individual perspectives and experiences with the
principles involved. In this discussion paper, we attempt to provide some insight into the
differences in guidance and alternative interpretations.

 10

March 2007 Premium Deficiency Reserves Discussion Paper

Section III. Financial Reporting Impacts

The purpose of the PDR is to serve as a tool for solvency regulation, helping to ensure that
guarantees made by a reporting entity will be adequately funded. The PDR accomplishes that by
withholding from the entity’s net worth an amount to fund the entity’s future benefits and
expenses. Since a PDR helps identify situations in which the entity’s future statutory net worth
could become impaired, the recognition of the potential impairment will be transferred from the
future to the present, via the establishment of the PDR. Thus the PDR affects not only the
balance sheet, but also the income statement.

The establishment of a PDR will affect reported net income by effectively moving losses from
one reporting period to an earlier period. In the year the PDR is established, the income
(underwriting gain) is reduced by the amount of the PDR. In the years after the establishment of
the PDR, it will be reduced and this reduction will offset the loss it was established to cover. If
the estimated loss does not match the actual loss, an additional loss or a gain will result. The
income-statement effect may have significance in terms of dividend restrictions, identification of
financial trends, financial ratio analysis, etc.

To best understand the balance sheet and income impact of the PDR, it is useful to look at some
simple examples. The following examples show what happens as you move forward from year to
year in determining the need for a PDR and how the changes may affect the financial statements.
This example starts with showing only one line of business. The line of business titled Group
LTD assumes projected losses of $15,000 and $6,000 for 2006 and 2007, respectively. Future
years after 2007 assume projected gains. For simplicity, all results assume no discounting for
interest.

EXAMPLE 1

 Income Statement Original

Actual Results as of 12/31/2005
(thousands)

 Earned Incurred Exps/ U/W Chg in Gain/
Line of Business Premium Claims Comms G/L PDR Loss

Group LTD 650 585 78 -13 0 -13

Total A&H
Business 650 585 78 -13 0 -13

The 2005 income statement, if a PDR is established in 2005, would include the present value of
both the 2006 and 2007 loss, equal to $21,000.

 11

March 2007 Premium Deficiency Reserves Discussion Paper

 Income Statement w/ PDR

Actual Results as of 12/31/2005
(thousands)

 Earned Incurred Exps/ U/W Chg in Gain/
Line of Business Premium Claims Comms G/L PDR Loss

Group LTD 650 585 78 -13 21 -34

Total A&H
Business 650 585 78 -13 21 -34

If the PDR established in 2005 for the projected 2006 and 2007 loss equals actual experience, the
following shows the impact on the 2006 and 2007 income statement.

 Income Statement w/ PDR

Actual = Projected Results as of 12/31/2006
(thousands)

 Earned Incurred Exps/ U/W Chg in Gain/
Line of Business Premium Claims Comms G/L PDR Loss

Group LTD 585 527 73 -15 -15 0

Total A&H
Business 585 527 73 -15 -15 0

 Income Statement w/ PDR

Actual = Projected Results as of 12/31/2007
(thousands)

 Earned Incurred Exps/ U/W Chg in Gain/
Line of Business Premium Claims Comms G/L PDR Loss

Group LTD 579 516 69 -6 -6 0

Total A&H
Business 579 516 69 -6 -6 0

Establishing the PDR in 2005 moves the loss recognition from 2006 and 2007 to 2005. The
surplus on the balance sheet is therefore reduced by the increased liability in 2005. The 2006
balance sheet reflects the change in PDR of $15,000 resulting from the reduction in the PDR
after the 2006 loss is realized. The 2007 balance sheet is the same with and without the 2005
PDR, as long as the estimated loss and the actual loss are the same. Also, note that the surplus for
the balance sheet with PDR remains level at $403 throughout this three-year period, as shown in
the following table.

 12

March 2007 Premium Deficiency Reserves Discussion Paper

Balance Sheet
 12/31/2004 12/31/2005 12/31/2006 12/31/2007

No
PDR PDR

No
PDR PDR

No
PDR PDR

Assets 2,183 2,206 2,206 2,014 2,014 1,975 1,975

 Liabilities
w/o PDR

1,746 1,782 1,782 1,605 1,605 1,572 1,572

 PDR 0 21 6 0
Total
Liabilities

1,746 1,782 1,803 1,605 1,611 1,572 1,572

Surplus 437 424 403 409 403 403 403

 12/31/2006 and 12/31/2007 Assumes projected equals actual

EXAMPLE 2

Example 2 starts with the example 1 above but assumes projected results are not equal to actual
over the next two years. The same projected losses of $15,000 in 2006 and $6,000 in 2007 are
assumed. The actual results are a $10,000 loss in 2006 and $4,000 loss in 2007. The 2005
income statement will still show a $21,000 PDR.

 Income Statement w/ PDR

Actual Results as of 12/31/2005
(thousands)

 Earned Incurred Exps/ U/W Chg in Gain/
Line of Business Premium Claims Comms G/L PDR Loss

Group LTD 650 585 78 -13 21 -34

Total A&H
Business 650 585 78 -13 21 -34

The income statement in 2006 will reflect the actual underwriting gain/(loss) with the change in
PDR still $15,000, assuming that the projections for 2007 have not changed. The net gain/(loss)
will then reflect the difference between the actual and expected results.

 13

March 2007 Premium Deficiency Reserves Discussion Paper

 Income Statement w/ PDR

Actual = Projected Results as of 12/31/2006
(thousands)

 Earned Incurred Exps/ U/W Chg in Gain/
Line of Business Premium Claims Comms G/L PDR Loss

Group LTD 585 522 73 -10 -19 9

Total A&H
Business 585 522 73 -10 -19 9

Assume that on Dec. 31, 2006, projections are revised based on the actual 2006 results and the
new projected 2007 results are a $2,000 loss instead of a $6,000 loss and future profits after
2007. The above change in PDR reflects the adjustment in the PDR from the original amount of
$6,000 for 2007 down to $2,000 for 2007. Below is the revised income statement as of Dec. 31,
2007 if actual results equal the new revised projected results.

 Income Statement w/ PDR

Actual = Projected Results as of 12/31/2007
(thousands)

 Earned Incurred Exps/ U/W Chg in Gain/
Line of Business Premium Claims Comms G/L PDR Loss

Group LTD 579 512 69 -2 -2 0

Total A&H
Business 579 512 69 -2 -2 0

Establishing the full PDR in 2005 moves the loss recognition from 2006 and 2007 to 2005. The
surplus on the balance sheet is therefore reduced by the increased liability in 2005. The 2006
balance sheet reflects the change in PDR of $15,000 resulting from the reduction in the original
PDR and the change in the new projected PDR of $4,000 ($6,000- $2,000) for 2007. The 2007
balance sheet then shows the remaining $2,000 of PDR released assuming the future projections
beyond 2007 are still appropriate.

 14

March 2007 Premium Deficiency Reserves Discussion Paper

Balance Sheet
 12/31/2004 12/31/2005 12/31/2006 12/31/2007

No
PDR PDR

No
PDR PDR

No
PDR PDR

Assets 2,183 2,206 2,206 2,019 2,019 1,980 1,980

 Liabilities
w/o PDR

1,746 1,782 1,782 1,605 1,605 1,572 1,572

 PDR 0 21 2 0
Total
Liabilities

1,746 1,782 1,803 1,605 1,607 1,572 1,572

Surplus 437 424 403 414 412 408 408

 12/31/2007 Assumes projected equals actual

EXAMPLE 3

The purpose of the following example is to illustrate how different levels of aggregation might
affect the reporting of PDRs, and to note some implications of the differences in reporting.

Consider three companies — labeled A, B, and C — with the following characteristics.

• Each company writes two kinds of business, small-group (SG) and large-group (LG). All
three companies write approximately the same amount of SG; all three also write
approximately the same amount of LG.

• The balance sheets of all three companies are similar. In particular, all three have $5

million of net worth before consideration of PDRs.

• All three have a risk-based capital company action level of $4 million (thus, a regulatory
action level of $3 million and an authorized control level of $2 million).

• To comply with PDR requirements, each company has projected the loss that each block

of business will produce between the current financial statement date and the next time
rates can be changed enough to restore profitability. If one block is producing a gain, the
company has projected the gain over the same period reflected in the loss calculation for
the other block; i.e., near-term losses are not being offset with longer-term gains. These
projections have been made using reasonable assumptions.

 15

March 2007 Premium Deficiency Reserves Discussion Paper

The following table shows results, in millions of dollars, for the three companies. “Projected
actual net worth” is net worth at the end of the PDR determination period, ignoring gains on new
business and renewals not included in the PDR projections.
 A B C
Projected gain:

• SG –1 3 –3
• LG –1 –2 4
• Total –2 1 1

PDR required:

• Block-by-block basis –2 –2 –3
• Aggregate basis –2 0 0

Net worth:

• Before PDRs 5 5 5
• After block-by-block PDRs 3 3 2
• After aggregate-basis PDR 3 5 5
• Projected actual 3 6 6

Note:

• Using the block-by-block basis for PDRs, Company C appears to be in the most
hazardous financial condition: it is exactly at its RBC authorized control level.
Companies A and B appear to be in hazardous financial condition also, but only at the
regulatory action level. Insurance regulators would make Company C their top priority,
and then give equal attention to Companies A and B.

• Using the aggregate basis for PDRs, Company A is still in hazardous condition at the

regulatory action level. However, Companies B and C have not fallen below any of the
RBC event levels. Company A would come under regulatory scrutiny; Companies B and
C would require no regulatory intervention.

• Based on the reasonable earnings projections that underlie the PDR calculations,

Company A actually will fall to the regulatory action level. Companies B and C will
actually see their respective net-worth increase.

Just as in the case of the balance-sheet effect, the income-statement effect will be affected by a
block-by-block approach: Two entities that would have the same period-by-period income before
PDR recognition, and would still have the same income stream as each other if PDRs were
determined on an aggregate basis, could have very different reported income streams reflecting
block-by-block PDRs because of the incidence of profits and losses among blocks of business.
While reserve adequacy is important for both GAAP and statutory reporting, the earnings impact
(and resulting influences on earnings per share and shareholder expectations) has particular
importance for GAAP reporting.

 16

March 2007 Premium Deficiency Reserves Discussion Paper

Section IV - Specific Issues Regarding Assumptions and Calculations

In practice, PDR calculations are based on unstandardized methods and assumptions that can
directly affect the results. Such issues as what business to include, how to group the business,
and how long the projection period should be, have a significant impact on the results.

A. Interaction with Other Reserves

There is an interaction among PDRs, contract reserves, and any additional actuarial reserves.
Potential future losses that need to be recognized in current liabilities might be recorded in any of
these. The concept of PDRs was extended to health products without addressing the interactions.
The use of one rather than another of these options will affect current and future earnings
patterns and how the reported loss is interpreted:

1. For a group health contract with no contract reserves, the actuary would probably use a
PDR to reflect the expectation that the premiums for the next contract year will not cover
the benefits and expenses anticipated. This approach recognizes the entire loss in the
current year.

2. When a company decides to stop writing a line of business and run off its remaining

claims, the actuary should consider whether cash flow requirements would involve
selling allocated assets. If the market value of these assets is less than the book value, the
actuary may set up an additional actuarial reserve to reflect this difference. This approach
recognizes the impact in the current year, but it does not suggest that the product is
unprofitable.

3. When developing experience of long-term contracts is adverse (e.g., actual lapse rates of

LTC contracts are less than expected), the actuary may revise the assumptions used in
contract reserves. Additional portions of all future premiums are used to fund to the
higher reserve standard, assuming there are margins in the anticipated gross premiums.

There is no single preferred approach, although accounting guidance may prohibit the use of a
particular approach in certain cases. Consistency in financial reporting will likely influence the
actuary in the use of one or more of these options. The development of the principles-based
approach to reserves for GAAP (and possibly for Stat as well) could merge these as the
principles-based approach uses a discounting of future cash flows with no lock-in of prior
assumptions.

B. Business to be included

In determining which lines of business or contracts to include in the PDR calculations, a review
of the relevant authoritative guidance may be helpful. For GAAP, FAS 60 applies to all
insurance enterprises. For U.S. Statutory reporting, SSAP 54’s scope is for all individual and
group accident and health contracts, as further defined in SSAP 50. From the perspective of

 17

March 2007 Premium Deficiency Reserves Discussion Paper

premium deficiency reserves for health insurance, it can be concluded that all health insurance
should be reviewed.

Administrative-services-only contracts are excluded, because these are not considered insurance
products. For this type of business, however, when the administrative fees are not sufficient to
cover expenses for the remainder of the contract period, a liability should be established under
SSAP No. 5. The liability would be calculated using the same procedures as outlined for
premium deficiency reserves.

Historically a gross premium valuation does not consider new business. When estimating a PDR,
it is appropriate to include new business in the projection if the new business is guaranteed-issue
and will be written at a loss. For any contracts that have been entered into, it is appropriate to
use them in the projections whether they are profitable or unprofitable. However, it is not
appropriate to use profitable business that is not under contract to offset unprofitable business.
Please refer to the HRGM for further discussion.

Consideration should be given to premium-deficient contracts with effective dates after the
valuation date, but with rates known as of the valuation date. The exact details of the situation
will need to be carefully reviewed before reaching a decision for inclusion or exclusion from the
PDR calculations. Factors that may enter into this review include the likely volume of business
to be exposed to an inadequate rate situation, the ability to revise the rates and the timing of
those revisions, expected policyholder reaction to a rate revision, etc. The “Business to be
Included” example in Appendix III, Section A discusses these same considerations in the context
of renewals and presents some possible conclusions.

C. Contract grouping

The issue of contract grouping as related to determining the need for a PDR has generated much
debate within the insurance industry. Regulators, auditors, and companies have struggled with
what was intended by the original guidance language regarding PDRs. Section 18 of SSAP No.
54 states:

“For purposes of determining if a premium deficiency exists, contracts shall be grouped
in a manner consistent with how policies are marketed, serviced and measured. A
liability shall be recognized for each grouping where a premium deficiency is indicated.
Deficiencies shall not be offset by anticipated profits in other policy groupings.”

Paragraph 32 of FAS 60 states:

“Insurance contracts shall be grouped consistent with the enterprise’s manner of
acquiring, servicing, and measuring the profitability of its insurance contracts to
determine if a premium deficiency exists.”

While the SSAP’s and FAS’s are intended to provide guidance and should thus help with
understanding how to apply the accounting practice, these guidelines have created more
confusion in some situations. The questions have focused on how granular the analysis for

 18

March 2007 Premium Deficiency Reserves Discussion Paper

“policy groupings” should be for calculating the PDR. The extremes in aggregation have gone
from one aggregate group for the whole health line of business requiring only one projection to
individual policy groupings based on each policy form, thus requiring many projections. These
two extremes help point out the challenges faced when determining the need for a PDR. Other
areas that have generated debate include whether group and individual lines of business should
be separated from each other, whether noncancelable business should be shown separately from
guaranteed renewable business, and whether groupings should be based on how the health
business is managed for rate action.

Arguments have been made for various approaches to grouping for premium deficiency reserve
calculations. It is recognized that one reporting entity may have a valid approach for offsetting
one group’s losses with another group’s profits that is different from another reporting entity.
The main objective in all these situations should be the appropriate recognition of a premium
deficiency reserve when an identified group, however defined, experiences a premium
deficiency.

In order to help understand the dynamics involved in the issues with grouping, some discussion
of the process is necessary. The whole process may be thought of as consisting of two levels:

(1) Testing – the minimum level at which financial projections are performed; and
(2) Reporting – management’s combination of the testing level results for reporting in the

various external statements.

At each level, different issues will affect how a reporting entity decides to group its business.

TESTING LEVEL

The initial level is the “testing” level. At this level the focus is how to group contracts so that
projections will provide meaningful results based on reasonable and credible assumptions. The
actuary should review each grouping, and testing should be performed to determine the need for
a PDR. Specific factors that may affect how grouping is accomplished at this level include:

(1) Materiality of a group relative to size of the whole reporting entity
(2) Similarity of product types
(3) Differences in marketing methods (e.g., direct marketing vs. agent/broker)
(4) Potential rate restrictions
(5) Geographical rating areas
(6) Length of rate guarantee periods
(7) Regulatory requirements
(8) Line of business (individual vs. group)
(9) Case size within group business

 (10) Expected future growth or decline of a possible grouping

This is by no means a complete list of all the factors to consider, but it does provide a basis from
which to establish groupings. These criteria may vary in importance based on how material each
criterion is to premium rates and whether a grouping is large enough to be material relative to the
whole reporting entity.

 19

March 2007 Premium Deficiency Reserves Discussion Paper

For example, the HRGM suggests possible “testing” groups for medical insurance products as:

1. Comprehensive medical;
2. Medicare supplement (including Medicare Select);
3. Medicare risk;
4. Medicaid (and similar state-sponsored medical assistance programs);
5. Dental; and
6. High-deductible medical reinsurance premiums, including aggregate coverages.

The HRGM also suggests the following possible group size categories that may be used for
reviewing testing groups:

1. Small-group;
2. Large-group;
3. Mega-group; and
4. Any large group comprising 10 percent or more of the carrier’s total

enrollment.

State regulations governing group insurance rating may result in the group size categories
varying from company to company. Other criteria for determining grouping based on group size
can be the level at which a company considers a group fully credible for rating purposes, based
on actual group experience. For mega groups, where each group may be issued individually
tailored product benefits, it generally is acceptable to combine all the mega-group experience
together for determining the need for a PDR.

Another issue to consider at this level is whether a single policy that has both life and health
benefits can offset a deficiency in the health portion with any surplus from the life portion. The
standard grouping language from SSAP No. 54 suggests that grouping is permissible if the life
and health portion were marketed, serviced, and measured together.

How to establish groupings for testing purposes will vary from company to company. The
criteria noted above allow considerable flexibility and judgment in selecting how policies should
be combined for testing purposes. Regardless of the approach, valuation actuaries must be able to
justify their selection of groupings and provide sound reasons for inconsistency from valuation to
valuation.

REPORTING LEVEL

The next level is the external reporting level. How are the testing groups arranged into an
aggregate grouping for reporting purposes? An important consideration for grouping at this level
is that all health business be included in some category or group. When summed across all the
aggregated groups at this level, the sum should contain all the health business. The SSAP No.
54, Section 18 and FAS 60, Paragraph 32 language regarding grouping should be reviewed.

The actual grouping language for statutory and GAAP is shown below again.

 20

March 2007 Premium Deficiency Reserves Discussion Paper

Statutory (SSAP 54, Section 18)

“For purposes of determining if a premium deficiency exists, contracts shall be grouped
in a manner consistent with how policies are marketed, serviced and measured. A liability
shall be recognized for each grouping where a premium deficiency is indicated.
Deficiencies shall not be offset by anticipated profits in other policy groupings.”

GAAP (FAS 60, Paragraph 32)

“Insurance contracts shall be grouped consistent with the enterprise’s manner of
acquiring, servicing, and measuring the profitability of its insurance contracts to
determine if a premium deficiency exists.”

How these characteristics are defined can and will vary from company to company.

GAAP reports are generally at a corporate consolidated level while statutory reports are at a legal
entity level. The remaining discussion of the reporting level grouping will focus on statutory
reporting. GAAP issues relating to reporting results for premium deficiency reserves should be
discussed with the company’s auditors.

Marketing

The marketing aspect can be looked at in several ways. For example, should it be interpreted in
terms of marketing technique (e.g., direct mail), which has little obvious bearing on premium
adequacy? (To the extent it does, it is reflected in expense assumptions, regardless of ultimate
grouping.) Or should it be interpreted from a competitive standpoint: What “markets” are you in?
One approach could be the following:

- One group of products (comprehensive medical, dental, etc.) is marketed to

customers as a means to provide for services and products that treat — on a
preventive, curative, or ameliorative basis — adverse health-related conditions.

- Other products (disability income) are marketed as a means to replace income lost

when, because of physical or mental disability, an individual loses some or all of
his/her capacity to engage in remunerative employment.

- Other products (long-term care) are marketed as a means of providing for

essentially custodial services that are necessitated by some medical (physical or
mental) condition.

- Finally, there are some miscellaneous products marketed to address narrowly

defined health-related needs. Of these products, typically none (or at most one)
will be material in relation to a carrier’s overall book of business.

 21

March 2007 Premium Deficiency Reserves Discussion Paper

Servicing

The servicing of those categories of business defined in the marketing section above differs
significantly from category to category. Items that should be identified include: how proof of
loss is submitted; how eligibility for benefits is determined and confirmed; and to whom
payment is made. Such differences are clearly more meaningful than, say, whether a claim form
is mailed to the carrier’s own employees or to a TPA employed by the carrier for a particular
small block of business.

Measurement

“Measured” is in some ways both the easiest to deal with and the most difficult, simply because
it has the least clear meaning. Within a carrier, by various people for various purposes, contracts
may be measured at any level from contract-by-contract (e.g., for renewal pricing) to all A&H in
the aggregate (e.g., by top corporate management of a multi-line company). Many different
levels of grouping might be justified in keeping with how business is measured.

In light of recent discussions on the above matters, a subgroup of the NAIC Life and Health
Actuarial Task Force agreed to a change in the HRGM. This would give additional guidance on
how to aggregate testing groups into a predefined set of applicable lines of business for
determining the need for PDR. Before this change, the HRGM addressed aggregate groups as
“any line of health business including medical, long-term care, and disability insurance.” A
revision to the HRGM tries to address some of the regulatory concerns regarding the balance
between how companies are testing for PDR versus how the results should be reported on a
statutory basis. It recognizes that companies may vary how they group their business for testing
purposes, and thus how they offset sufficiencies against deficiencies. It also lays a framework of
how companies should ultimately report the need for a PDR and at what level sufficiencies
couldn’t be used to offset deficiencies. This is outlined in the HRGM under Section VI, Premium
Deficiency Reserves, Section B. Applicable Lines of Business. These revised guidelines are
outlined below.

The guidelines specify four lines of business that must include all health coverage. All of a
company’s health business must fit into one or another of these four lines of business, which are:

1. Comprehensive major medical (to include other medical-type coverage and

Medicare supplement as well as any coverage where the benefits are substantially
subject to inflationary cost trend — e.g., dental and vision);

2. Long-term care insurance;
3. Income protection (disability income) insurance; and
4. Limited benefit plans (e.g., hospital indemnity, critical illness, and other coverage

where the benefits are not significantly subject to inflationary cost trends).

If any of the four specific lines above is not material by itself, then it should be combined with
the most similar other line for reporting purposes. Otherwise, deficiencies in one of the aggregate
groups must not be offset with sufficiencies from another aggregate group.

 22

March 2007 Premium Deficiency Reserves Discussion Paper

Another issue at this level is how the aggregated results from the testing level will be illustrated
in the appropriate statutory financial format. (Typically, this is either the life & health “blue
blank,” or the health “orange blank.”) For example, a company may have two separate testing
groups, for Medicare supplement and dental, and decide to aggregate these testing groups into
one reporting group called Medical. The Medicare supplement group generates a projected $100
loss and the dental group generates a projected $70 gain. The company thus calculates a $30
premium deficiency reserve at the reporting level. Whether in the blue blank or orange blank,
some level of partition across columns will then need to be addressed when filling in the
statement. In this example, if the company is filing an orange blank, the actual columns for the
Part 2D exhibit may show a $30 PDR for the Medicare supplement column and a $0 PDR for the
dental column versus the calculated testing results of $100 and ($70), respectively.

Clearly, the issue of grouping can be a challenge to the valuation actuary. Discussions with the
company’s external auditors, domiciled state regulators, and internal management during the
process can prove very valuable. In deciding what groupings to use in determining the need for a
PDR, the valuation actuary will need to address various questions, such as:

• At what level should groupings be tested in order to recognize on a reasonable and
credible basis those blocks of business that need a PDR?

• What groups with a sufficiency should be allowed to offset other groups with a
deficiency?

• How should a reporting entity report the results in order to meet the purpose of the PDR
outlined in Section I of this paper?

The focus for the actuary should always be to identify, analyze, and reconcile any groups of
business that may impair the entity’s ability to meet its future financial obligations. It is also
important to refer to the authoritative guidance references noted in this paper regarding
disclosure and documentation of the issues related to grouping contracts.

To better understand the issues surrounding contract grouping and the impact it has on
determining the need for a PDR, examples are provided in Appendix III, Section B.

FAQs

1. If a company writes a very large group and in order to sell to the group the company sets

premiums so that there will be a loss on the group for the first year, should the company
establish a PDR?

A company can set up a PDR on a large contract if it believes it is consistent with
corporate philosophy. The reason for doing so, and estimation of the loss, should be
well documented. There is no guidance that would prohibit a PDR, but on the other
hand there is no requirement that a PDR be established in this situation.

2. How are medical conversions considered when determining whether a PDR is required

for a company?

 23

March 2007 Premium Deficiency Reserves Discussion Paper

Medical conversions have always raised difficult valuation concerns, as the
conversions are individual policies (or individual-type coverage issued through a
group trust) normally issued as a result of writing group business. Given the nature
of these types of policies, it is highly likely that a gross premium valuation will
produce a negative present value. However, the results would vary by state,
depending on the policy provisions and any regulations on rate increases.

Therefore, in calculating the PDR on medical conversions, it is necessary to consider
the policies in each state separately. Assumptions about lapse rates, trends, rate
increases, etc., will vary considerably by state. It is possible that changes in state
regulations could dramatically change the amount of the PDR from one year to the
next.

For grouping purposes in determining the need for a PDR, conversions can be
grouped with similar business. However, it is not clear which other business is most
similar. One choice would be the group business since the policies are usually issued
as the result of being in this market. Since the conversion policies are often
individual policies, it could be argued that conversions are similar to other
individual policies with no or limited underwriting at issue. The determination
would depend on the circumstances for each company.

If the policies are anticipated to show ongoing losses, the present value of those may
be offset against the gain on other policies in the same grouping. In calculating this
present value, only current in-force policies need be considered.

D. Projection period

Regarding the time period in which to perform PDR projections, Section 18 of SSAP 54 states
that deficiency reserves should be based on “the remainder of a contract period.” This assumes
that premiums will be adjusted accordingly when a new contract period starts, thus eliminating
the need for a PDR beyond the start of that new period.

In contrast, a gross premium valuation performed to test the adequacy of a company’s total
health business may assume a projection period that is much longer. This is typically either over
the lifetime of the contracts or until the volume of in-force business is insignificant.

For these reasons, it may be difficult to determine an appropriate projection period to use in
calculating a PDR, and some level of actuarial judgment will be involved. The following factors
should be considered in determining the appropriate time period for PDR projections:

• Terminations
• Rate increases (restrictions/limitations)
• Claims trend
• Regulatory restrictions
• Renewability provisions
• Prior company practices regarding cancellations and exiting lines of business

 24

March 2007 Premium Deficiency Reserves Discussion Paper

The updated HRGM defines a deficiency period as the period for any block where the internal
calculations result in a positive result from the reserve value for testing premium deficiency. The
reserve value for testing premium deficiency is the sum of:

• The present value of future paid claims through the end of the deficiency period
• The present value of future expenses
• The present value of claim and contract reserves at the end of the deficiency period

Less:

• Current claim reserves (including special large-claims reserves)
• Current contract reserves
• Present value of future earned premiums
• Any current balance sheet accrual for future expenses

If the values fluctuate over different projected periods, the appropriate projection period is the
one that generates the greatest reserve value from the above calculation. The HRGM also notes
that if no grouping within a specified line of business generates a positive result in the above
calculation for a one or three year testing period, no further testing needs to be done for that
grouping.

Given the myriad of scenarios that can arise in determining the projection period, a few examples
are provided in Appendix III, Section C.

FAQ

1) What should be done if a company has a guaranteed-renewable block of business that

will be in a deficient financial position forever?

The company should project the deficiency as a perpetuity, and discount it at an
appropriate rate of interest.

E. Premium rate changes

For many accident and health coverages, premium rate changes are standard practice. For re-
ratable contracts, an assumption for future premium rate changes should be incorporated into the
PDR calculations. The assumption should be reasonable relative to the assumed claim trend
levels, with consideration also given to market competition, regulatory rate authority, company
rating philosophies, and contractual limitations. Appropriate age-related rate changes for
individual attained-age rated contracts should also be included.

Retrospective premium changes should also be included, if applicable. Both experience-rating
refunds and retrospectively determined premium changes for group accident and health contracts
affect the profitability of these contracts. The availability and amount of premium stabilization
reserves related to these contracts should also be incorporated into the analysis.

 25

March 2007 Premium Deficiency Reserves Discussion Paper

Anti-selective lapses may result from rate increases. Consideration should be given to the impact
on both the volume of business and the future claims levels.

F. Claims Projections

The actuary could consider any factor that will have an impact on projected claims levels. All
assumptions affecting claims projections should be reasonable when considering the company’s
current business plan, and the health insurance market. The actuary should consider:

1. Current trends in medical cost and utilization;
2. Provider risk-sharing;
3. Changes in provider contracts;
4. Environmental and demographic impacts on morbidity;
5. Potential improvements in technology resulting in new services being offered and

covered;
6. Positive morbidity impact of growth in underwritten coverage;
7. Durational wear-off;
8. The impact of benefit changes;
9. The leveraging impact of static co-pays and deductibles; and
10. The anti-selective impact of premium rate increases, which may cause healthier

individuals to drop coverage or change products.

G. Expenses

The HRGM’s guidance regarding (non-claim) expenses is clear: all of the reporting entity’s
expenses must be addressed in some fashion. Specifically, the HRGM says the following.

“Generally, the expenses considered for a particular grouping should represent a
reasonable allocation of all the reporting entity’s expenses … The allocation may reflect
that some expenses, such as the cost of installation of new business, may not be
applicable to a particular grouping. If other lines of business can cover overhead, the test
for a deficiency and the calculation of the deficiency reserve can be performed using only
direct costs.”

In an appendix, the HRGM quotes the corresponding GAAP guidance from the AICPA Audit and
Accounting Guide: Health Care Organizations (May 1, 1999 edition):

“The estimated future health care costs and maintenance costs to be considered in
determining whether a loss has been incurred should include fixed and variable, direct
and allocable indirect costs.”

It seems, then, that essentially the same considerations apply for both statutory and GAAP
reporting; these considerations can be outlined as follows.

• The expenses that are directly attributable to the business being modeled must be
reflected in the PDR calculation for that business.

 26

March 2007 Premium Deficiency Reserves Discussion Paper

• Some expenses may not be relevant at all to the business being modeled. For example, in

a projection involving no new business, costs associated with the installation of new
business need not be included in any fashion.

• All other expenses must be supported by some business. The expenses in the PDR

projections, for example, cannot be limited to incremental expenses, but must include
even fixed and indirect expenses. However, there is considerable flexibility about how
such expenses may be allocated among the various groupings. Also, it is acceptable to
allocate some of these expenses to lines of business (e.g., life and annuity products) that
fall entirely outside the health PDR calculations, as long as it can be demonstrated that
those other lines can support those expenses.

This treatment of expenses seems reasonable, and should not present severe problems with
respect to mature, ongoing operations. There are circumstances, however, in which the
application of this treatment creates problems, and it is not clear whether the most
straightforward application is the best one.

Consider, for example, a start-up situation, where the reporting entity has just begun to write
business. From the moment the first contract is written, a PDR calculation becomes necessary,
and the full expenses of the entity must be incorporated into the calculation. This may result in a
very large expense burden being supported by a very small number of contracts — perhaps even
a single contract.

There are several ways to approach this situation, but may not follow the authoritative guidance.

1. The expenses used in the calculation could reflect the expense level that is expected to
apply when the business is mature; the full variable expenses would be included, but the
per-unit share of fixed and indirect expenses would be based on a mature volume of
business. This approach has some intuitive appeal. However, it seems clearly at odds with
the authoritative guidance, which requires that the total current expenses of the reporting
entity be addressed.

2. The expenses in the PDR calculation could be based not on a fully mature volume of

business, but on a more near-term projected volume, e.g., the volume expected to be
achieved within the next year or two. However, this seems no more supportable than
approach No. 1; it still permits some current expenses to be ignored.

3. The expenses in the PDR calculation could be graded down during the projection period,

based on the volume expected to be added during that period. However, this requires, in
effect, that the projection assume some profitable new business will be written to cover
some portion of the expenses. It is far from clear that such an assumption is permitted
(particularly since the Audit Guide guidance for GAAP is provided in the context of
“existing contracts”). In a way, this approach may be the worst of both worlds. It requires
a possibly impermissible assumption regarding future profitable business; at the same
time, it may still leave a huge expense burden for the small block of existing contracts.

 27

March 2007 Premium Deficiency Reserves Discussion Paper

Also, it raises the question of whether those future contracts would themselves require
PDRs until the volume of in-force business becomes sufficiently large; if so, the
ameliorative effect on the required PDR may be much less substantial than one would
hope for.

4. The most straightforward approach would be to simply incorporate the full expense level

in the projections for the existing contracts. However, this would very possibly create a
perpetuity of losses leading to a very large PDR. One could argue that this is exactly what
is called for by the authoritative guidance. However, much of the resulting PDR will
prove to be unneeded as the company’s business grows in line with management’s
expectations. This seems to present the sort of “false positive” that was discussed in
Section II.C above. It also seems at odds with the explicit GAAP prohibition of PDRs
that will create net profits for a business as they are released in the future. (If the latter
guidance is given precedence over the language regarding expenses, then the GAAP PDR
will be lower than a “full expense” PDR would be, regardless of the conclusion reached
for Stat purposes. This is an example of why a GAAP PDR might be significantly lower
than the corresponding Stat PDR.)

None of the approaches, then, seems wholly satisfactory. The selection of an approach may
require especially careful consideration of the assumptions being made, as well as, the results of
discussions with the relevant authorities. For example, it may be appropriate to project a
reasonable volume of future business consistent with the business plan presented to authorities
during the licensing process.

The start-up situation also presents another issue, in the extreme case where the reporting entity
has not yet actually written any business. Does the potentially very large PDR pop up suddenly
when the first contract is put on the books? Or is there a requirement that a PDR be set up
immediately upon the inception of operation, on the grounds that it is reasonable to assume some
new business will be written and that the initial volume of business will not be able to support
the full expenses of the reporting entity? Again, this may require discussions with relevant
authorities.

A similar, although perhaps less troubling, situation is presented in the case of a reporting entity
that is exiting a particular line of business, or perhaps going out of business entirely (e.g., one
entity in a holding company group being closed down as its business is transferred to an
affiliated entity). In this “wind-down” situation, the shrinking book of business may not be able
to support a full expense load. This problem may occur even in the case where only one of
several lines of business is being wound down. For example, there may be a system dedicated to
that line of business, generating a fixed-expense burden that cannot be eliminated until the
business has run off the books entirely. Consider the following implications of the wind-down
situation.

• One could argue that, in the case of the complete wind-down, the regulators should be
concerned about whether the entity has enough capital to absorb the losses likely to occur
during the wind-down, in order to ensure that the reporting entity’s customers will
receive all of their promised benefits. Even in this situation, however, there may be some

 28

March 2007 Premium Deficiency Reserves Discussion Paper

inappropriate results. Suppose the calculated PDR leaves a positive statutory surplus that
is, nonetheless, below the entity’s mandatory control level for RBC purposes. This
situation might, by law, require the insurance regulators to take control of the reporting
entity, even though its affairs are being wound up in an orderly fashion that amply
protects the policyholders’ interests. That is obviously an undesirable and unreasonable
result.

• The results may be unreasonable also when a single line of business is being exited.

Again, think of the situation where a dedicated system must be kept in place until the exit
is completed and all the reporting entity’s obligations with respect to that line have been
met. The fixed expenses associated with keeping that system in operation might result in
a significant PDR. Nonetheless, the entity might easily be able to offset those expenses
with some portion of the profits from continuing lines of business. However, the
authoritative guidance seems to indicate that direct fixed expenses cannot be allocated to
other lines of business. Because they are directly attributable to one line of business, they
must be reflected in the PDR calculation for that line only. Again, this straightforward
approach could create an undesirable false positive for insurance regulators, and an
impermissible creation of future profits under GAAP.

• Finally, consider again the extreme wind-down situation in which there are no contracts

in force, but expenses continue to be incurred since claims are still being paid from prior
periods. Under some interpretations of the existing guidance, the reporting entity might
be required to set up a PDR (for any expenses beyond the claims and claim
administration expenses) even where there is no premium, no in-force contracts, and no
prospect of any in-force contracts in the future. This, again, could occur with respect to a
complete wind-down or an exit from a single line of business; it is simply the last stage of
the situations described in the two immediately preceding bullets.

As was the case for the start-up situation, it is hard to craft an approach that seems to produce an
intuitively reasonable result while conforming to the relative authoritative guidance. Under these
circumstances, it may be necessary to seek regulatory relief from a strict application of the
requirements.

H. Interest rate

In the testing and measurement for a PDR, an appropriate interest or discount rate(s) assumption
is needed. The chosen assumption will be influenced by the time period of the projected
deficiency. For short time horizons, the discount rate may even be zero, due to lack of material
impact on the results.

Based on the time horizon, the actuary will need to consider such issues as the extent to which
the existing investment portfolio will turn over during the period of deficiency, and how market
interest rates are likely to change during that period. Other considerations will include
anticipated reinvestment rates during the deficiency period and their impact on projected
portfolio yields, and whether investment expenses will be recognized explicitly or implicitly.

 29

March 2007 Premium Deficiency Reserves Discussion Paper

 Actuaries have historically considered four interest rates, based upon the situation:

1. The average earnings rate on the applicable investment portfolio;
2. Current new-money rates;
3. The interest rate assumed in product pricing;
4. The interest rate prescribed by the standard valuation law (SVL).

I. Taxes

The deficiency reserve should be calculated without recognizing any impact of income taxes.
Any income tax impact related to the establishment of deficiency reserves, or their future
incorporation into earnings, are usually addressed in the calculation of deferred tax
assets/liabilities (e.g., under SSAP No. 10).

J. Reinsurance

The determination of the PDR is usually net of reinsurance with authorized reinsurers. Not only
is the amount of reinsurance premiums and reinsurance recoveries usually considered in the PDR
estimate, but also the timing of the reinsurance cash flows (premiums and recoveries) are usually
determined if the PDR is calculated using a discount rate. Actuaries usually calculate a PDR both
gross and net of reinsurance with authorized reinsurers. Both numbers are usually provided for
accounting purposes.

K. Conservatism

For GAAP accounting, FAS 60 states, “No loss shall be reported currently if it results in
creating future income.” This implies that the assumptions used in calculating a PDR should not
be conservative for GAAP purposes, since if the actual loss is less than the PDR, the result will
be a future recognition of income.

Statutory guidance is not explicit concerning the use of conservatism in establishing a PDR.
Most of the guidance on conservatism is stated in general and may or may not be intended to
specifically apply to PDRs. For statutory accounting purposes, the actuary will have to consider
the materiality of the use of conservative assumptions and the impact on current and future
financial results.

 30

March 2007 Premium Deficiency Reserves Discussion Paper

Section V. Other Considerations

Documentation

The work group believes that actuarial standards and the HRGM require the actuary to document
the findings of any premium deficiency reserve testing. The HRGM indicates that even if a
premium deficiency reserve is not required, the testing and results that determined it was not
necessary should be documented. The workgroup agreed that the information that should be
included in the documentation regardless of the need for a premium deficiency reserve includes:

1. Description of the groupings, along with
a) The rationale for the groupings (such as “marketed,” “serviced,” and

“measured” issues);
b) An indication of which lines of business were combined due to immateriality;

and
c) The basis for changes from prior years;

2. All assumptions used in the projections; and
3. Discussion of the time periods chosen for the projections.

The actuary should review ASOP No. 41, Actuarial Communications, when preparing the
appropriate documentation.

 31

March 2007 Premium Deficiency Reserves Discussion Paper

APPENDIX I
DEFINITIONS

American Institute of Certified Public Accountants (AICPA)
A body of accountants who are responsible for providing auditing guidance and standards to the
accounting profession.

NAIC AP&P Manual (Accounting Practices and Procedures Manual)
Intended to establish a comprehensive basis of accounting if not in conflict with state statutes
and/or regulations (Preamble, Paragraph 4).

FASB/FAS (Financial Accounting Standards Board/Financial Accounting Standards)
The Financial Accounting Standards Board (FASB) is the designated organization in the private
sector for establishing standards of financial accounting and reporting, which govern the
preparation of financial reports. FASB’s primary purpose is to develop generally accepted
accounting principles in the United States (US GAAP).

FAS are standards written and promulgated by FASB, in accordance with US GAAP.

GAAP (Generally Accepted Accounting Principles)
The standard framework of guidelines for financial accounting; includes the standards,
conventions, and rules accountants follow in recording and summarizing transactions, and in the
preparation of financial statements.

GPV (Gross Premium Valuation)
This is a method for placing a value on a life insurance company's liabilities that explicitly
values the future premiums payable. In addition, it usually values explicitly future discretionary
benefits and future expenses. If it makes explicit allowance for future bonuses it may be referred
to as a bonus reserve valuation. The valuation may be carried out using formula or cash flow
techniques.

HRGM (Health Reserves Guidance Manual)
The Health Reserves Guidance Manual provides guidance regarding the calculation and
documentation of health reserves for statutory financial statements as described in the NAIC's
Health Insurance Reserves Model Regulation. This manual is designed to encompass all health
coverages, including medical, dental, disability and long-term care.

NAIC (National Association of Insurance Commissioners)
The mission of the NAIC is to assist state insurance regulators, individually and collectively, in
serving the public interest and achieving the following fundamental insurance regulatory goals in
a responsive, efficient and cost effective manner, consistent with the wishes of its members:
protect the public interest; promote competitive markets; facilitate the fair and equitable
treatment of insurance consumers; promote the reliability, solvency and financial solidity of
insurance institutions; and support and improve state regulation of insurance.1

1 Taken from the NAIC’s website, http://www.naic.org/index_about.htm

 32

March 2007 Premium Deficiency Reserves Discussion Paper

PDR (Premium Deficiency Reserves)
Premium deficiency reserves are liabilities set up to account for the present value of future
projected underwriting losses. Premium deficiency reserves are typically established for
financial reporting purposes and are one category of a health insurance organization’s liabilities.
They may also be established for other purposes such as management reporting.

Reporting Entity
For GAAP, it is typically the holding company but could be a specific regulated entity. For Stat,
it is the insurance company that is filing annual requirements.

RBC (Risk-Based Capital)
The assessment of the capital requirement for a general insurer by considering the risk profile of
the business written, i.e., the capital required is a function of actual business written.

SSAP (Statement of Statutory Accounting Principles)
The NAIC AP&P Manual presents a comprehensive basis of accounting that should be followed,
if not in conflict with state statutes and/or regulations. Specific standards that apply to PDRs
include:

SSAP 10: Income Taxes
SSAP 50: Classification and Definitions of Insurance or Managed Care Contracts in
Force
SSAP 54: Individual and Group Accident and Health Contracts

SVL (Standard Valuation Law)
Law that stipulates the minimum reserve a life insurance company must maintain for its life
insurance policies and annuity contracts. This law was first developed by the NAIC as a
method of calculation for reserves that would incorporate the first-year expenses incurred by
the insurance company.

 33

March 2007 Premium Deficiency Reserves Discussion Paper

APPENDIX II
Selected Premium Deficiency Reserve Authoritative Guidance

ASB Authoritative Guidance

ASOP No. 42 (excerpt)
Premium Deficiency Reserve—A liability established when, for a period of time, the value of
future premiums, current reserves, and unpaid claims liability are less than the value of future
claim payments and expenses plus the anticipated liabilities at the end of the period. (Paragraph
2.9)

Considerations for Determining Premium Deficiency Reserves—The actuary should establish a
premium deficiency reserve when such a reserve is required. Premium deficiency reserves are
typically established for financial reporting purposes. They may also be established for other
purposes such as management reporting. The actuary commonly performs a gross premium
valuation in order to determine whether or not a deficiency exists.

General Considerations—When determining deficiency reserves, the actuary should take into
account the following:

a. Assumptions in the Aggregate—The actuary should use assumptions that are
reasonable in the aggregate

b. Exposure—The actuary should consider reasonable increases and decreases in
exposure units over the time period of the calculation in the premium deficiency
reserve calculation. This parameter should reflect changes due to such factors as
mortality, lapses, and the impact of expected premium rate changes.

c. Premium Rate Changes—The actuary should use a premium rate change assumption
that is reasonable in relation to the projected claims costs and the risk-assuming
entity’s expectations. This assumption should take into account factors such as
market conditions, regulatory restrictions, and rate guarantees.

d. Claim Trend—The actuary should take into account the wearing away of durational
effects such as risk selection and pre-existing condition limitations, changes in
provider agreements, adverse selection due to premium rate increases and plan
design, and other factors that affect future claim payments.

e. Risk-Sharing Arrangements—The actuary should take into account risk-sharing
arrangements. If the actuary anticipates there will be a payout for risk-sharing
arrangements associated with a block of business that is being tested for premium
deficiency, the actuary should treat the amount of the payout as an expense. Some of
these arrangements require providers to share in losses as well as gains. If such an
agreement is in effect and the actuary anticipates there will be losses associated with
the block of business being tested, the actuary should include the amount due from
the providers to offset the losses only to the extent that the actuary reasonably expects
the amount due to be collectible.

f. Interest Rates—The actuary should use interest rates in the present value calculation
that are reasonable and consistent with the purpose for which the reserve is being
calculated.

 34

March 2007 Premium Deficiency Reserves Discussion Paper

g. Reinsurance—The actuary should consider the expected effects of reinsurance and
changes in reinsurance premiums in determining the premium deficiency reserve.

h. Taxes—The actuary should consider the effect of losses assumed in the calculation of
the premium deficiency reserve on the risk-assuming entity’s taxes and may include a
tax credit in the calculations where appropriate.

i. Expenses—The actuary should consider total expenses of the risk-assuming entity in
establishing a premium deficiency reserve and should consider whether the expenses
allocated to the block of business are reasonable for the purpose of determining
premium deficiency reserves.

Additional Considerations for Financial Reporting—When determining premium deficiency
reserves for financial reporting, the actuary should consider the following:

a. Blocks of Business—In order to determine whether or not a premium deficiency
exists, the actuary should consider blocks of business in a manner consistent with
applicable financial reporting requirements. The characteristics of a block of
business may include, but are not limited to, benefit type (for example, major
medical, preferred provider organization, or capitated managed care), contract
type (for example, group or individual policies), demographic grouping (for
example, group size or geographical area), and length of rate guarantee period.
Whatever criteria are used, a block of business should be large enough so that its
financial results are material relative to the risk-assuming entity as a whole. The
actuary may need to establish a premium deficiency reserve for a block of
business where a premium deficiency exists even if the contract period has not
started.

b. Time Period—The actuary should take into account any applicable law,
regulation, or other binding authority in establishing the time period of the
calculation. The valuation date is the beginning of the time period used to project
losses from a block of business. The end of the time period is generally the earlier
of the end of the contract period or the point at which the block no longer
requires a premium deficiency reserve. (Section 3.4)

GAAP Authoritative Guidance

FAS 60 (excerpt):
A probable loss on insurance contracts exists if there is a premium deficiency relating to short-
duration or long-duration contracts. Insurance contracts shall be grouped consistent with the
enterprise’s manner of acquiring, servicing, and measuring the profitability of its insurance
contracts to determine if a premium deficiency exists. (Paragraph 32)

Short-Duration Contracts
A premium deficiency shall be recognized if the sum of the expected claim costs and claim
adjustment expenses, expected dividends to policyholders, unamortized acquisition costs, and
maintenance costs exceed related unearned premiums. (Paragraph 33)
A premium deficiency shall first be recognized by charging any unamortized acquisition costs to
expense to the extent required to eliminate the deficiency. If the premium deficiency is greater

 35

March 2007 Premium Deficiency Reserves Discussion Paper

than unamortized acquisition costs, a liability shall be accrued for the excess deficiency.
(Paragraph 34)

Long-Duration Contracts
Original policy benefit assumptions for long-duration contracts ordinarily continue to be used
during the periods in which the liability for future policy benefits is accrued. However, actual
experience with respect to investment yields, mortality, morbidity, terminations, or expenses may
indicate that existing contract liabilities, together with the present value of future gross
premiums, will not be sufficient (a) to cover the present value of future benefits to be paid to or
on behalf of policyholders and settlement and maintenance costs relating to a block of long-
duration contracts and (b) to recover unamortized acquisitions costs. In those circumstances, a
premium deficiency shall be determined as follows:

Present value of future payments for benefits and related settlement and
maintenance, determined using revised assumptions based on actual
and anticipated experience $XX
Less the present value of future gross premiums, determined using
revised assumptions based on actual and anticipated experience
 -XX
Liability for future policy benefits using revised assumptions XX
Less the liability for future policy benefits at the valuation date, reduced
by unamortized acquisition costs XX
Premium deficiency $XX

(Paragraph 35)

A premium deficiency shall be recognized by a charge to income and (a) a reduction of
unamortized acquisition costs or (b) an increase in the liability for future policy benefits. If a
premium deficiency does occur, future changes in the liability shall be based on the revised
assumptions. No loss shall be reported currently if it results in creating future income. The
liability for future policy benefits using revised assumptions based on actual and anticipated
experience shall be estimated periodically for comparison with the liability for future policy
benefits (reduced by unamortized acquisition costs) at the valuation date. (Paragraph 36)

A premium deficiency, at a minimum, shall be recognized if the aggregate liability on an entire
line of business is deficient. In some instances, the liability on a particular line of business may
not be deficient in the aggregate, but circumstances may be such that profits would be
recognized in early years and losses in later years. In those situations, the liability shall be
increased by an amount necessary to offset losses that would be recognized in later years.
(Paragraph 37)

Audit and Accounting Guide: Life and Health Insurance Entities (excerpt)
Recoverability Testing (Year of Issue)
Recoverability is usually demonstrated by determining that the present value of the contract-
related future cash flows, less the current benefit reserve, reduced by the current unamortized
DAC balance, is a positive amount. If this amount is negative, a premium deficiency may exist. If
the recoverability tests indicate a deficiency in the ability to pay all future benefit costs and
expenses including the DAC, the loss is recognized and charged to expense as an adjustment to

 36

March 2007 Premium Deficiency Reserves Discussion Paper

the current year’s DAC balance, or if the loss is greater than the DAC balance, by an increase in
the benefit reserve. (Paragraph 10.43)

Loss Recognition Tests (Issues of All Years). Recoverability testing or profitability test of
insurance contract groups in years subsequent to issue should be performed periodically as
deemed necessary. Overall consideration should be given to circumstances indicating that actual
experience for a block of business, regardless of the issue year, is significantly different from the
originally expected experience for each primary assumption. In circumstances in which actual
experience is significantly worse than the originally assumed experience, loss recognition testing
is required using revised assumptions that reflect actual experience and revised estimates of
future experience, where appropriate. Significant assumptions generally include mortality,
morbidity, persistency, expense levels, and interest rates. Insurance contracts should be grouped
to be consistent with the entity’s manner of acquiring, servicing, and measuring the profitability
of the insurance contracts to determine whether a premium deficiency exists. (Paragraph 10.45)

Annual tests of premium deficiencies are generally appropriate for short-duration contracts.
(Paragraph 10.46)

It is possible that actual experience with respect to expenses, interest, mortality, morbidity, and
withdrawals may indicate that accumulated liabilities, together with the present value of future
gross premiums, will not be sufficient (a) to cover the present value of future benefits and
settlement and maintenance expenses related to the block of business and (b) to recover the
unamortized portion of deferred acquisitions expenses. The computation of such a deficiency
would take the form illustrated in the following table:

Calculation of Premium Deficiency
Present value of future payments for benefits and related settlement and
maintenance expenses, determined using revised assumptions based on actual
and anticipated experience

$XXX
Less the present value of future gross premiums, determined using revised
assumptions based on actual and anticipated experience

 -XXX
Liability for future policy benefits using revised assumptions XXX
Less the liability for future policy benefits at the valuation date, reduced by
unamortized acquisition costs

-XXX
Premium deficiency

$(XX)
(Paragraph 10.48)

The deficiency represents a loss that, in conformity with GAAP, should be recognized
immediately by a charge to earnings and either a reduction of unamortized acquisition costs or
an increase in the liability for future policy benefits. Future annual reserve additions should be
based on the revised assumptions. No charge should be made to record currently an indicated
loss that will result in the creation of an apparent profit in the future. The liability for future
policy benefits using revised assumptions based on actual and anticipated experience shall be

 37

March 2007 Premium Deficiency Reserves Discussion Paper

estimated periodically for comparison with the liability for future policy benefits (reduced by
unamortized acquisition costs) at the valuation date, particularly if the entity has experienced or
anticipates adverse deviations from original assumptions that could materially affect the
liabilities. (Paragraph 10.49)

Although the computation can be made only by individual blocks of business, a provision for
premium deficiency at a minimum should be recognized if the aggregate liability on an entire
line of business is deficient. In a number of instances, the liabilities on a particular line of
business may not be deficient in the aggregate, but circumstances may be such that profits will
be recognized in early years, and losses in later years. In such situations, appropriate
adjustments should be made to liabilities to eliminate the recognition of losses in later years.
Adjustments should always be made when losses first become apparent. (Paragraph 10.50)

Audit & Accounting Guide: Health Care Organizations (excerpt)

This chapter provides guidance on applying GAAP to providers of prepaid health care services
for the accounting and reporting of health care costs, contract losses (premium deficiencies),
stop-loss insurance (reinsurance), and contract acquisitions costs. (Paragraph 13.01)

FASB Statement No. 5, Accounting for Contingencies, states that a loss should be accrued in
financial statements when it is probable that a loss has been incurred and the amount of the loss
can be reasonably estimated. Accordingly, losses should be recognized when it is probable that
expected future health care costs and maintenance costs under a group of existing contracts will
exceed anticipated future premiums and stop-loss insurance recoveries on those contracts. The
estimated future health care costs and maintenance costs to be considered in determining
whether a loss has been incurred should include fixed and variable, direct and allocable indirect
costs. Contracts should be grouped in a manner consistent with the provider’s method of
establishing premium rates, for example, by community rating practices, geographical area, or
statutory requirements, to determine whether a loss has been incurred. (Paragraph 13.06)

Statutory Authoritative Guidance

NAIC Health Insurance Reserves Model Regulation (excerpt)
This regulation does not specifically address PDRs; however, the following general reserving
guidance is given:
When an insurer determines that adequacy of its health insurance reserves requires reserves in
excess of the minimum standards specified herein, such increased reserves shall be held and
shall be considered the minimum reserves for that insurer.

With respect to any block or contract, or with respect to an insurer’s health business as a whole,
a prospective gross premium valuation is the ultimate test of reserve adequacy as of a given
valuation date. Such a gross premium valuation will take into account, for contracts in force, in
a claims status, or in a continuation of benefits status on the valuation date, the present value as
of the valuation date of: all expected benefits unpaid, all expected expenses unpaid, and all
unearned or expected premiums, adjusted for future premium increases reasonably expected to
be put into effect.

 38

March 2007 Premium Deficiency Reserves Discussion Paper

Such a gross premium valuation is to be performed whenever a significant doubt exists as to
reserve adequacy with respect to any major block of contracts, or with respect to the insurer’s
health business as a whole. In the event inadequacy is found to exist, immediate loss recognition
shall be made and the reserves restored to adequacy. Adequate reserves (inclusive of claim,
premium and contract reserve, if any) shall be held with respect to all contracts, regardless of
whether contract reserve are required for such contracts under these standards.

Whenever minimum reserves, as defined in these standards, exceed reserve requirements as
determined by a prospective gross premium valuation, such minimum reserves remain the
minimum requirements under these standards.

SSAP No. 54 (excerpt)
When the expected claims payments or incurred costs, claim adjustment expenses and
administration costs exceed the premiums to be collected for the remainder of a contract period,
a premium deficiency reserve shall be recognized by recording an additional liability for the
deficiency, with a corresponding charge to operations. For purposes of determining if a
premium deficiency exists, contracts shall be grouped in a manner consistent with how policies
are marketed, serviced and measured. A liability shall be recognized for each grouping where a
premium deficiency is indicated. Deficiencies shall not be offset by anticipated profits in other
policy groupings. Such accruals shall be made for any loss contracts, even if the contract period
has not yet started. (Paragraph 18)

As discussed in Appendix A-010, a prospective gross premium valuation is the ultimate test of the
adequacy of a reporting entity’s accident and health reserves as of a given valuation date and
shall be determined on the basis of unearned premium reserves, contract or additional reserves,
claim reserves (including claim liabilities), and miscellaneous reserves combined; however, each
component shall be computed separately. (Paragraph 23)

If a premium deficiency reserve is established in accordance with paragraph 18, disclose the
amount of that reserve. If a reporting entity utilizes anticipated investment income as a factor in
the premium deficiency calculation, disclosure of such shall be made in the financial statements.
(Paragraph 34)

Health Reserves Guidance Manual (excerpt)
The Health Guidance Manual provides guidance on the calculation and documentation of health
reserves. As such, it references the documents listed above. This document has been revised in
2006. Per the 2006 version, additional guidance is given as follows:
Both SSAP No.54 and GAAP permit contracts to be grouped for purposes of determining if a
PDR is required. Minor wording differences are not intended to signify major differences in
groupings. In those instances where a PDR is required for GAAP reporting, or could reasonably
be expected to be held for companies that do not report on a GAAP basis, the company should
determine if a PDR should also be held for statutory reporting. In additional, the NAIC believes
that further guidance is needed, beyond simply adopting whatever groupings are used for GAAP:
specifically, there should be defined lines of business for this purpose. To the extent each is

 39

March 2007 Premium Deficiency Reserves Discussion Paper

credible, these lines of business are the minimum basis for grouping contracts for determining if
a PDR is required for a line of business.

Applicable Lines of Business

The Guidance Manual states the following regarding lines of business:
A deficiency reserve may be needed on any of the following specified lines of business (if
material). All health coverage is to be included in one of these specified lines of business by the
company.

Comprehensive Major Medical (to include other Medical type coverage and Medicare
Supplement as well as any coverage where the benefits are substantially subject to
inflationary cost trends—e.g. dental and vision);

 Long-Term Care insurance
 Income Protection (disability income) insurance, and

Limited Benefit plans (e.g., Hospital Indemnity, Critical Illness and other coverage where
the benefits are not significantly subject to inflationary cost trends).

Consistent with the requirements of the HIRMR, any of these specified lines which is not material
by itself should be combined for testing with the most similar other line.

Calculation

In describing the calculation of the PDR, the Guidance Manual notes the following:
Concurrent values of all blocks within a specified line are to be combined for purposes of
financial reporting. In order to make more meaningful projections of experience, it may be
appropriate to separate a defined line of business into smaller blocks….
…If values vary for different periods, the deficiency period is the period with the greatest value.
Other blocks within the same specified line of business would be tested for the defined period as
well. If no block within a specified line has a positive result for one or three year testing periods,
in general no further testing of this type needs to be done for that line of business. It may be
necessary to test longer periods using a gross premium valuation to determine the adequacy of
contract reserves…
…The question has been raised whether it is appropriate to include investment income in the
analysis, given that the future income streams are also being discounted to the valuation date. It
is appropriate, because the future profit or loss is partly dependent on the amount of future
investment income, and the present value of that profit or loss must include a discount for the
time value of money…
…Premium deficiencies that are likely to occur only for a few months or only for part of a rating
period usually need not be recognized, because premiums are anticipated to be sufficient over
the entire year or rating period…
…The reserve should be reviewed at least annually and adjusted as necessary…a calculation
based on underlying data should be performed at least annually.

Contract Grouping

The Guidance Manual states the following:

 40

March 2007 Premium Deficiency Reserves Discussion Paper

…Generally, the groupings should reflect how premium rates are developed and applied. This
usually will result in groupings by product type and case size. Other criteria that may be
considered include (but are not limited to) marketing methods (e.g., direct marketing vs.
agent/broker sales), geographical rating areas, and length of rate guarantee periods, to the
extent that such criteria materially affect premium rates. Whatever criteria are used, each
grouping should be large enough to be material relative to the size of the reporting entity as a
whole. In some cases, considerations of similarity and materiality may result in the entire health
business being treated as a single grouping.
If there is more than one grouping within a specified line of business for a reporting entity, the
actuary should review each contract grouping and perform a gross premium valuation on all
groupings where the premium and reserves may not be sufficient to cover claims and expense in
the near future. The actuary should perform gross premium valuations on other groupings
sufficient to demonstrate that in total for each specified line of business the cumulative premiums
and current reserves are sufficient to cover the cumulative claims and expense through the end
of the last period of deficiency on any grouping.
In the event that the total of the results for a specified line of business will not cover all the
deficiencies of internally tested groupings within that line, the company shall hold the net
amount as a premium deficiency reserve.
For medical insurance products, if the block is large enough, internal product groupings could
be defined as:
 Comprehensive Medical
 Medicare Supplement (including Medicare Select)
 Medicare Risk (Medicare+Choice)
 Medicaid (and similar state-sponsored medical assistance programs)
 Dental
 High-deductible medical reinsurance premiums, including aggregate coverages
Group sizes may include, but are not limited to:
 Individual
 Small Group
 Large Group
 Mega Group
 Any large group comprising 10% or more of the carrier’s total enrollment
A surplus originating from the life portion of a single contract could be used to offset
deficiencies resulting for the health portion of the same contract, subject to restrictions identified
in SSAP No. 54. Those restrictions include that the life and health were marketed, serviced and
measured together.

The exact dividing point for contract groupings will vary from company to company but should
be internally consistent from valuation to valuation as much as possible taking into account the
growth or decline in size of each coverage grouping.

Time Period of Calculation

The Guidance Manual states:
The valuation date is the beginning of the time period over which to project financial losses from
a block of insurance policies for determining a premium deficiency reserve. The ending of the

 41

March 2007 Premium Deficiency Reserves Discussion Paper

time period is more difficult to determine, and requires a substantial amount of judgment in
many cases…
…For example, in the case where a block of business has a premium deficiency, but it is
expected to be restored to profitability at the next renewal date, it is not reasonable to anticipate
future profits on this block as an offset to concurrent deficiencies on other blocks.

Assumptions

The Guidance Manual provides guidance concerning the actuarial assumptions regarding
enrollment, premium rate increases, claim trends, risk-sharing arrangements, expenses, interest
rates, and taxes.

Disclosure and Documentation

The Guidance Manual states:
The company should disclose, in documentation that can be made readily available to regulators
upon their request (such as the actuarial memorandum supporting the actuarial opinion), the
contract groupings it has used for purposes of determining reserve values for testing premium
deficiency for each specified line of business. The company should include in the disclosure,
whether or not it combined lines of business due to lack of materiality of one of the specified
lines of business. The basis for any change to the groupings should be disclosed as well. To the
extent possible, any change in contract groupings should be identified well in advance of its use.
If a deficiency reserve is not required for any grouping, the disclosure should note this and the
actuarial tests that established that none was necessary should be documented as below.

The company should disclose, in that same documentation available to regulators, each contract
grouping that had a positive premium deficiency reserve value. All other contract groupings’
reserve value for testing premium deficiency should be documented. The documentation
described below should be completed for each such contract grouping.

As back-up to the disclosures, the company should document the following information:

1. The distinguishing characteristics of each contract grouping:
2. The assumptions used in the calculation of reserve values for testing

premium deficiency (including margin for conservatism in any grouping
without a positive deficiency value). The assumptions should include:

a. Enrollment changes,
b. Premium rate increases,
c. Claim trends (including morbidity changes as well as inflation and

utilization trends),
d. Expense trends,
e. Interest rates, and
f. Special adjustments made for anti-selection, durational wear-off,

provider insolvency etc.
3. The time period over which revenues and costs were projected

 42

March 2007 Premium Deficiency Reserves Discussion Paper

APPENDIX III
EXAMPLES

A. Business to Be Included Example

A company is developing liabilities for the Dec. 31, 2005 financial statements. As part of the
analysis, the company uncovered pricing errors in its experience rating formulas for renewals
beginning Feb. 1, 2006, which will result in approximately 8 percent losses for all experience-
rated business renewing in February or March. Experience-rated business renewing in all other
2006 months is expected to be at break-even (an assumption to simplify this example). The
errors were discovered in mid-December and the company decided to honor the mispriced
renewals. As of Dec. 31, 2005, the company has received positive commitments from 75 percent
of the February renewals and 50 percent of the March renewals. The anticipated renewal rate,
based on a historical analysis, is 90 percent. There are no multi-year rate guarantees. The
treatment of expenses is not an issue.

The premiums and profits on the contracts are as follows:
(Policy year experience for each renewal month)

Cases renewing
in

Annual Premiums
(100% renewal)

Annual Profits
(100% renewal)

Annual Profits
(90% renewal)

Annual Profits
(75% February, 50% March)

February 2,000 -160 -144 -120
March 4,000 -320 -288 -160
Total PDR -480 -432 -280

Issue
What should be the approach to developing a PDR for mispriced business, with an unknown
renewal distribution outcome, that will renew after the valuation date, Dec. 31, 2005?

Alternative Actuarial Approaches at Dec. 31, 2005
1. As the company has decided to honor the mispriced renewals, establish a PDR at Dec. 31,

2005.
• Three potential scenarios:

o $480 (assuming 100 percent renewal)
o $432 (assuming the historical renewal level of 90 percent)
o $280 (assuming the known renewal commitments, with the possibility of

increasing the PDR at some future date as more information is known)

2. Establish no PDR at Dec. 31, 2005. Then establish a PDR as of Feb. 1, 2006, based on an
updated renewal distribution pattern, with an expectation to increase this PDR in March, again
based on new, updated information.

 43

March 2007 Premium Deficiency Reserves Discussion Paper

B. Contract Grouping Examples

To better understand the issues surrounding contract grouping and the impact it has on
determining the need for a PDR, the following examples have been included. These are based on
the generic example included in Section III and use the two-level process outlined in Section IV,
Part C.

EXAMPLE 1

Example 1 assumes the company is writing two lines of business — group long-term disability
and group long-term care. The company has decided to test each block separately. The Group
LTD still shows a projected loss for 2006 of $15,000 with future years profitable. The Group
LTC shows a projected gain for 2006 of $17,000 and the remaining three years after 2006 also
show projected gains. Below is the income statement as of Dec. 31, 2005 with any PDR
adjustments.

Income Statement Original
Actual Results as of Dec. 31, 2005
(thousands)

Testing Earned Incurred Exps/ U/W PDR Levels
Group Premium Claims Comms G/L Testing Reporting

Group LTD 650 585 78 -13 15 15
Group
LTC 725 615 90 20 -17 0

Totals 1,375 1,200 168 7 -2 15

At the reporting level, the most recent guidance in the HRGM requires keeping these groupings
separate. The projected gains in the Group LTC cannot be used as a credit against the projected
losses in the Group LTD line.

 44

March 2007 Premium Deficiency Reserves Discussion Paper

EXAMPLE 2

Example 2 assumes the company is now writing three lines of business — group long-term
disability, group long-term care and individual major medical. The company has decided to test
each block separately. The group LTD still shows a projected loss for 2006 of $15,000 with
future years profitable. The group LTC shows a projected gain for 2006 of $17,000 and the
remaining three years after 2006 also show projected gains. The individual major medical
projections show a loss of $19,000 in 2006 and future years break even or are profitable
thereafter. Below is the income statement as of Dec. 31, 2005 with any PDR adjustments.

 Income Statement Original

Actual Results as of Dec. 31, 2005
(thousands)

Testing Earned Incurred Exps/ U/W PDR Levels
Group Premium Claims Comms G/L Testing Reporting

Group LTD 650 585 78 -13 15 15
Group
LTC 725 615 90 20 -17 0
Ind Maj
Med 385 358 50 -23 19 19

Totals 1,760 1,558 218 -16 17 34

At the reporting level, the most recent guidance in the HRGM requires keeping these groupings
separate. The projected gains in the group LTC cannot be used as a credit against the projected
losses in either the group LTD line or the individual major medical line.

 45

March 2007 Premium Deficiency Reserves Discussion Paper

EXAMPLE 3

Example 3 assumes the company is writing four lines of business — group long-term disability
(LTD), group long-term care (LTC), individual major medical, and group dental. The company
has decided to test each block separately. The group LTD still shows a projected loss for 2006 of
$15,000 with future years profitable. The group LTC shows a projected gain for 2006 of $17,000
and the remaining three years after 2006 also show projected gains. The individual major
medical projections show a loss of $19,000 in 2006 and future years break even or are profitable
thereafter. The group dental shows a projected gain for 2006 of $15,000 and future years
continue to be profitable. Below is the income statement as of Dec. 31, 2005 with any PDR
adjustments.

Income Statement Original
Actual Results as of Dec. 31, 2005
(thousands)

Testing Earned Incurred Exps/ U/W PDR Levels
Group Premium Claims Comms G/L Testing Reporting

Group LTD 650 585 78 -13 15 15
Group
LTC 725 615 90 20 -17 0
Ind Maj
Med 385 358 50 -23 19 4
Group
Dental 240 192 30 18 -15 0

Totals 2,000 1,750 248 2 2 19

At the reporting level, the individual major medical could be included with the group dental.
This results in reducing the projected PDR from 19 to 4 due to the ability to take a credit for the
projected profits in the group dental line of business in 2006.

 46

March 2007 Premium Deficiency Reserves Discussion Paper

EXAMPLE 4

Example 4 assumes the company has five lines of business — group long-term disability, group
long-term care, individual major medical, group dental and a state-mandated guaranteed issue
major medical block that is required if the carrier is going to write individual major medical. The
rates on this block are limited by regulations. The company has initially decided to test each
block separately. The group LTD still shows a projected loss for 2006 of $15,000 with future
years profitable. The group LTC shows a projected gain for 2006 of $17,000 and the remaining
three years after 2006 also show projected gains. The individual major medical projections show
a loss of $19,000 in 2006 and future years break even or are profitable thereafter. The group
dental shows a projected gain for 2006 of $15,000 and future years continue to be profitable. The
state-mandated guaranteed issue major medical projections show a loss of $7,000 in 2006,
$5,000 in 2007, and $3,000 in 2008 and $2,000 in 2009. Future years after 2009 break even or
are profitable. Below is the income statement as of Dec. 31, 2005 with any PDR adjustments.

 Income Statement Original

Actual Results as of Dec. 31, 2005
(thousands)

Testing Earned Incurred Exps/ U/W PDR Levels
Group Premium Claims Comms G/L Testing Reporting

Group LTD 650 585 78 -13 15 15
Group LTC 725 615 90 20 -17 0
Ind Maj Med 385 358 50 -23 19 6
Group Dental 240 192 30 18 -15 0
State Mand
Pool 55 60 3 -8 17 5

Totals 2,055 1,810 251 -6 19 26

Projected Underwriting Cash Flows by Year
(thousands)

Testing Group 2006 2007 2008 2009 2010

Ind Maj Med -19 0 1 2 3
Group Dental 15 13 11 9 7
State Mand
Pool -7 -5 -3 -2 0

Totals -11 8 9 9 10

At the reporting level, the individual major medical, group dental and state-mandated medical
pool could be grouped together. The resulting projected underwriting cash flows combined for
all three lines of business by year would be a projected loss of $11,000 in 2006, projected gain of

 47

March 2007 Premium Deficiency Reserves Discussion Paper

$8,000 in 2007 and projected gains thereafter. Thus the combined projections would require an
$11,000 PDR at Dec. 31, 2005.

The question now is how do you allocate the resulting PDR across the three different groups for
reporting purposes? The group dental line will show a zero PDR since it generated projected
gains over the projection period. How is the combined PDR of 11 split between the individual
major medical and state-mandated medical pool? One approach may be based on the resulting
PDR generated at the testing level. This is the approach shown in the reporting column in the
above example. Another approach may be based on premium. Regardless of the approach,
consistency from year to year should be maintained.

The above examples are for illustrative purposes only. It is recognized that in different situations
the valuation actuary may need to analyze the groups in a different manner based on the specific
circumstances for a particular company. To reiterate the main objective mentioned previously,
actuaries should use their best judgment to appropriately recognize a premium deficiency reserve
when an identified line of business, however defined or grouped, needs a premium deficiency
reserve.

 48

March 2007 Premium Deficiency Reserves Discussion Paper

C. Projection Period Examples

Given the myriad of scenarios that can arise in determining the projection period, a few examples
have been shown below to clarify the issues an actuary should consider in setting this
assumption. These are based on the generic example included in Section III.

Example 1
Example 1 takes the base case and looks at the future projected periods to determine the
appropriate PDR. The original base case assumed the following projected results:

 Annual Projected Results – Group LTD

(thousands)
Projected Earned Incurred Exps/ U/W
Year-end Premium Claims Comms G/L
12/31/2006 585 527 73 -15
12/31/2007 579 507 69 3
12/31/2008 573 499 66 8
12/31/2009 567 490 65 12

Based on these projections, since the line of business is assumed to turn positive after 2006 and
continue positive with increasing gains, it is reasonable to assume the only PDR needed would
be the $15,000 at Dec. 31, 2005. Assuming actual results equal projected, the PDR would go to
zero at Dec. 31, 2006.

 49

March 2007 Premium Deficiency Reserves Discussion Paper

Example 2

Example 2 shows a loss in both 2006 and 2007 and future gains thereafter. Again, since the
block is assumed to turn positive after 2007 and continue positive thereafter, the PDR would be
the present value of the losses in 2006 and 2007. For this example, the present values assume no
interest. For this example, the PDR at Dec. 31, 2005 would be $18,000 (the present value of the
losses in 2006 and 2007). The PDR at Dec. 31, 2006 would be $3,000 and $0 at Dec. 31, 2007.

 Annual Projected Results – Group LTD
(thousands)

Projected Earned Incurred Exps/ U/W
Year-end Premium Claims Comms G/L
12/31/2006 585 527 73 -15
12/31/2007 579 513 69 -3
12/31/2008 573 503 66 4
12/31/2009 567 493 65 9

Example 2 above illustrates the scenario when a line of business that renews each year and for
whatever reasons (rate restrictions, regulatory guidelines) shows projected losses, the actuary
should continue the projections until the line of business is restored to profitability or lapses
completely. This could be for several years with reasonable termination assumptions and in fact
may result in indefinite losses. This would generate a PDR for every future valuation period.

 50

March 2007 Premium Deficiency Reserves Discussion Paper

Example 3

Example 3 below shows how the previous scenario could generate a stream of PDRs if future
projections showed losses every year. This example assumes the line of business lapses
completely after 2014. The far right-hand column shows the projected PDR at each prior year-
end assuming actual results equal projected.

 Annual Projected Results – Group LTD
(thousands)

Projected Earned Incurred Exps/ U/W PDR at
Year-end Premium Claims Comms G/L Prior YE
12/31/2006 585 527 73 -15 -108
12/31/2007 468 422 61 -15 -93
12/31/2008 370 329 55 -14 -78
12/31/2009 278 243 48 -13 -64
12/31/2010 208 180 40 -12 -51
12/31/2011 136 114 33 -11 -39
12/31/2012 91 74 27 -10 -28
12/31/2013 60 48 21 -9 -18
12/31/2014 25 19 15 -9 -9

 51

March 2007 Premium Deficiency Reserves Discussion Paper

Example 4

Example 4 may be unrealistic but is intended to show the need to perform projections for several
years in order to determine the continued profitability of a line of business. This example shows
a gain in 2006 but a loss in 2007 and then future gains thereafter. For this example, the PDR at
Dec. 31, 2005 would be $2,000 (the present value of the gain in 2006 and the loss in 2007). The
PDR at Dec. 31, 2006 would also be $3,000. After 2007, no future PDRs would be required
assuming actual results equal projected.

 Annual Projected Results – Group LTD
Projected Earned Incurred Exps/ U/W
Year-end Premium Claims Comms G/L
12/31/2006 585 511 73 1
12/31/2007 569 503 69 -3
12/31/2008 566 498 66 2
12/31/2009 562 493 65 4

Assuming future blocks will be cancelled either explicitly or by assuming large rate increases is
an option for limiting future loss periods, but may not be realistic. This assumption must be
justifiable based on the company’s current rate management practices and consistent with prior
strategic decisions. The ability to show changes in future profitability assuming cancellation or
large rate increases is also heavily influenced by marketing constraints and regulatory
restrictions. These issues must also be considered when performing future projections of
unprofitable business.

It is not necessary to hold a PDR for losses over a few months or only a part of a rating period if
it is anticipated that the premiums will be sufficient over the entire year or rating period.

 52

March 2007 Premium Deficiency Reserves Discussion Paper

Example 5
A company has a group medical contract that is in the second year of a 5-year rate guarantee
with designated rate increases. At issue, the designated increases were expected to be sufficient
to maintain profitability; but based on current experience, the company believes that the
designated rate increases will be below medical trends, causing losses in the fourth and fifth year
of the contract.

The premiums and profits on the specified contract are as follows:

 Premiums Original Claims Revised Claims Profits
Year 1 (actual) 360 300 300 15
Year 2 (expected) 369 309 315 9
Year 3 (expected) 378 318 330 3
Year 4 (expected) 387 327 345 -3
Year 5 (expected) 396 336 360 -9

The premiums, profits, and surplus for all of the company’s group medical contracts combined
are as follows:

 Premiums Profits Surplus
Year 1 (actual) 800 40 100
Year 2 (expected) 1,000 40 140
Year 3 (expected) 1,200 45 185
Year 4 (expected) 1,500 75 260
Year 5 (expected) 1,800 90 350

Issue
What should be the approach to developing a PDR when you have profits followed by losses
over the life of a contract? In this example, no additional reserve was established originally
because the valuation net premiums were believed to equal the expected claims at every year at
issue.

Alternative Actuarial Approaches at End of Year 2
1. PDR of $9 based on anticipated losses over life of contract.

2. PDR of $0 based on current profitability and an expectation of profitability in upcoming

year, whereas losses beyond one year are too uncertain to project confidently.

Additional Discussion Items
Would the answer change if:

1. The revised profit stream had been the expected profit stream at initial rating?
2. The rating restriction is not contractual, but based on regulatory approval expectations?
3. The rating restriction is voluntary, based on current perception of market
competitiveness?

 53

March 2007 Premium Deficiency Reserves Discussion Paper

Example 6:

A company has a single large Medicaid risk contract renewable on July 1. The contract has a
level premium throughout the policy year but high underlying trends and seasonal patterns of
incurral result in gains in July through December and losses in January through June.

Premiums and Profits:

Calendar Year Contract Year Premiums Profits
July – December Year 1 (actual) 1 200 30
January – June Year 2 (expected) 1 200 (10)
July – December Year 2
(expected)

2 250 40

January – June Year 3 (expected) 2 250 (15)

Overall premiums, profits, and surplus are as follows without a PDR.

Calendar Year Medical
Premiums

Medical
Profits

Surplus

July – December Year 1 (actual) 800 40 250
January – June Year 2 (expected) 850 5 255
July – December Year 2
(expected)

900 65 320

January – June Year 3 (expected) 1,050 15 335

Issue:
According to the Health Reserves Guidance Manual, a PDR should not be necessary as
"Premium deficiencies that are likely to occur ...only for part of a rating period usually need not
be recognized, because premiums are anticipated to be sufficient over the entire... rating period."
However, if only future premiums can be considered when determining whether a PDR is
necessary, can only the current contract period be considered? Or if renewal is reasonably
anticipated, can subsequent contract periods be considered?

Alternative actuarial approaches at the end of calendar year 1:

1. PDR of $10 based on anticipated losses through the end of the contract year 1 renewal
period. Alternatively, rather than a PDR, a contract reserve could be established to
recognize that some of the premium collected in the first six months of the contract are
intended to pay for claims in the second six months. The practical effect on the financial
statements would be the same.

2. PDR of $0 based upon the anticipated gain on the policy in calendar year 2 and/or the
Health Reserves Guidance Manual.

With the PDR, the results would be the following:

 54

March 2007 Premium Deficiency Reserves Discussion Paper

 55

Calendar Year Medical
Premiums

Medical
Profits

Surplus

July – December Year 1 (actual) 800 30 240
January – June Year 2 (expected) 850 15 255
July – December Year 2
(expected)

900 50 305

January – June Year 3 (expected) 1,050 30 335

	PDR Discussion Paper.pdf
	Introduction……………………………………………………………………………3
	Section I - Introduction
	We understand from the AP&P that a PDR supports t
	Section III. Financial Reporting Impacts
	
	EXAMPLE 1
	EXAMPLE 2
	
	
	
	
	C. Contract grouping

	Marketing
	Measurement
	D. Projection period
	E. Premium rate changes
	F. Claims Projections

	G. Expenses
	
	
	K. Conservatism

	APPENDIX II
	APPENDIX III
	EXAMPLES
	A. Business to Be Included Example
	Issue
	Alternative Actuarial Approaches at Dec. 31, 2005
	B. Contract Grouping Examples
	
	
	
	
	
	
	EXAMPLE 2
	EXAMPLE 3
	It is not necessary to hold a PDR for losses over a few months or only a part of a rating period if it is anticipated that the premiums will be sufficient over the entire year or rating period.

	Issue
	Additional Discussion Items
	Calendar Year
	Contract Year
	Premiums
	Profits
	July – December Year 1 \(actual\)
	1
	200
	30
	January – June Year 2 \(expected\)
	1
	200
	(10)
	July – December Year 2 \(expected\)
	2
	250
	40
	January – June Year 3 \(expected\)
	2
	250
	(15)
	Calendar Year
	Medical Premiums
	Medical Profits
	Surplus
	July – December Year 1 \(actual\)
	800
	40
	250
	January – June Year 2 \(expected\)
	850
	5
	255
	July – December Year 2 \(expected\)
	900
	65
	320
	January – June Year 3 \(expected\)
	1,050
	15
	335
	Calendar Year
	Medical Premiums
	Medical Profits
	Surplus
	July – December Year 1 \(actual\)
	800
	30
	240
	January – June Year 2 \(expected\)
	850
	15
	255
	July – December Year 2 \(expected\)
	900
	50
	305
	January – June Year 3 \(expected\)
	1,050
	30
	335

