Uniform Certificate of Authority (UCAA)
LINES OF BUSINESS MATRIX

	ALABAMA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (Sec. 27-5-5)

	2.1
	Allied lines
	Property (Sec. 27-5-5)

	2.2
	Multiple peril crop
	Property (Sec. 27-5-5)

	2.3
	Federal flood
	Property (Sec. 27-5-5)

	2.4
	Private crop
	Property (Sec. 27-5-5)

	2.5
	Private flood
	Property (Sec. 27-5-5)

	3
	Farmowners multiple peril
	Property (Sec. 27-5-5, 27-5), Miscellaneous Casualty (27-5-6)

	4
	Homeowners multiple peril
	Property (Sec. 27-5-5, 27-5), Miscellaneous Casualty (27-5-6)

	5.1
	Commercial multiple peril (non-liability portion)
	Property (Sec. 27-5-5)

	5.2
	Commercial multiple peril (liability portion)
	Miscellaneous Casualty (Sec. 27-5-6)

	6
	Mortgage guaranty
	Miscellaneous Casualty (Sec. 27-5-6, 27-5-7)

	8
	Ocean marine
	Miscellaneous Casualty (Sec. 27-5-9)

	9
	Inland marine
	Miscellaneous Casualty (Sec. 27-5-6, 27-5-8)

	10
	Financial guaranty
	Miscellaneous Casualty (Sec. 27-5-7)

	11
	Medical professional liability
	Miscellaneous Casualty (Sec. 27-5-6)

	12
	Earthquake
	Property (Sec. 27-5-5)

	13
	Group accident and health
	Disability (Sec. 27-5-4)

	14
	Credit A & H (Group and Individual)
	Miscellaneous Casualty (Sec. 27-5-6)

	15.1
	Collectively renewable A & H
	Disability (Sec. 27-5-4)

	15.2
	Non-cancelable A & H
	Disability (Sec. 27-5-4)

	15.3
	Guaranteed renewable A & H
	Disability (Sec. 27-5-4)

	15.4
	Non-renewable for stated reasons only
	Disability (Sec. 27-5-4)

	15.5
	Other accident only
	Disability (Sec. 27-5-4)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Disability (Sec. 27-5-4)

	15.8
	Federal Employees Health Benefits Plan Premium
	Disability (Sec. 27-5-4)

	16
	Workers' compensation
	Miscellaneous Casualty (Sec. 27-5-6)

	17.1
	Other liability – occurrence
	Miscellaneous Casualty (Sec. 27-5-6)

	17.2
	Other liability – claims made
	Miscellaneous Casualty (Sec. 27-5-6)

	17.3
	Excess workers' compensation
	Miscellaneous Casualty (Sec. 27-5-6)

	18
	Products liability
	Miscellaneous Casualty (Sec. 27-5-6)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Miscellaneous Casualty (Sec. 27-5-6)

	19.2
	Other private passenger auto liability
	Miscellaneous Casualty (Sec. 27-5-6)

	19.3
	Commercial auto no-fault (personal injury protection)
	Miscellaneous Casualty (Sec. 27-5-6)

	19.4
	Other commercial auto liability
	Miscellaneous Casualty (Sec. 27-5-6)

	21.1
	Private passenger auto physical damage
	Miscellaneous Casualty (Sec. 27-5-6)

	21.2
	Commercial auto physical damage
	Miscellaneous Casualty (Sec. 27-5-6)

	22
	Aircraft (all perils)
	

	23
	Fidelity
	Miscellaneous Casualty (Sec. 27-5-7)

	24
	Surety
	Miscellaneous Casualty (Sec. 27-5-7)

	26
	Burglary and theft
	Miscellaneous Casualty (Sec. 27-5-6)

	27
	Boiler and machinery
	Miscellaneous Casualty (Sec. 27-5-6)

	28
	Credit
	Miscellaneous Casualty (Sec. 27-5-6)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	Miscellaneous Casualty (Sec. 27-5-6, 27-5-7)

	
	
	

	
	Title
	Title (Sec. 27-5-10)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (Sec. 27-5-2)

	
	Industrial Life
	Life (Sec. 27-5-2)

	
	Credit Life
	Life (Sec. 27-5-2)

	
	Accident & Health
	Disability (Sec. 27-5-4)

	
	Credit Accident & Health
	Disability (Sec. 27-5-4)

	ALABAMA (continued)

	
	Annuities
	Annuities (Sec. 27-5-3)

	
	Variable Annuities
	Annuities (Sec. 27-5-3)

	ALASKA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (AS 21.12.060)

	2.1
	Allied lines
	Property (AS 21.12.060)

	2.2
	Multiple peril crop
	Property (AS 21.12.060)

	2.3
	Federal flood
	Property (AS 21.12.060)

	2.4
	Private crop
	Property (AS 21.12.060)

	2.5
	Private flood
	Property (AS 21.12.060)

	3
	Farmowners multiple peril
	Property (AS 21.12.060), Casualty, liability ins (AS 21.12.070(2))

	4
	Homeowners multiple peril
	Property (AS 21.12.060), Casualty, liability ins (AS 21.12.070(2))

	5.1
	Commercial multiple peril (non-liability portion)
	Property (AS 21.12.060)

	5.2
	Commercial multiple peril (liability portion)
	Casualty/liability ins (AS 21.12.070(2))

	6
	Mortgage guaranty
	Mortgage Guaranty (AS 21.12.110)

	8
	Ocean marine
	Marine, Wet Marine & Transportation (AS 21.12.090)

	9
	Inland marine
	Marine, Wet Marine & Transportation (AS 21.12.090), casualty, personal property floater (AS 21.12.070(5))

	10
	Financial guaranty
	Surety (AS 21.12.080)

	11
	Medical professional liability
	Casualty, malpractice (AS 21.12.070 (10))

	12
	Earthquake
	Property (AS 21.12.060)

	13
	Group accident and health
	Health (AS 21.12.050)

	14
	Credit A & H (Group and Individual)
	Health (AS 21.12.050)

	15.1
	Collectively renewable A & H
	Health (AS 21.12.050)

	15.2
	Non-cancelable A & H
	Health (AS 21.12.050)

	15.3
	Guaranteed renewable A & H
	Health (AS 21.12.050)

	15.4
	Non-renewable for stated reasons only
	Health (AS 21.12.050)

	15.5
	Other accident only
	Health (AS 21.12.050)

	 15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Disability (AS 21.052)

	15.8
	Federal Employees Health Benefits Plan Premium
	Health and Accident (AS 21.12.050)

	16
	Workers' compensation
	Casualty, workers’ compensation and employers liability (AS 21.12.070(3))

	17.1
	Other liability – occurrence
	Casualty, liability insurance (AS 21.12.070(2)), Casualty, elevator (AS 21.12.070(11))

	17.2
	Other liability – claims made
	Casualty, Liability insurance (AS 21.12.070(2))

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Casualty, liability insurance (AS 21.12.070(2))

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty, vehicle (AS 21.12.070(1))

	19.2
	Other private passenger auto liability
	Casualty, vehicle (AS 21.12.070(1))

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty, vehicle (AS 21.12.070(1))

	19.4
	Other commercial auto liability
	Casualty, vehicle (AS 21.12.070(1))

	21.1
	Private passenger auto physical damage
	Casualty, vehicle (AS 21.12.070(1))

	21.2
	Commercial auto physical damage
	Casualty, vehicle (AS 21.12.070(1))

	22
	Aircraft (all perils)
	Marine, Wet Marine & Transportation (AS 21.12.090), Casualty, liability ins (AS 21.12.070(2))

	23
	Fidelity
	Surety, fidelity (AS 21.12.080(1))

	24
	Surety
	Surety (AS 21.12.080)

	26
	Burglary and theft
	Casualty, burglary and theft (AS 21.12.070(4))

	27
	Boiler and machinery
	Casualty, boiler and machinery (AS 21.12.070(7))

	28
	Credit
	Casualty, credit (AS 21.12.070(9))

	30
	Warranty
	

	ALASKA (continued)

	34
	Aggregate write-ins for other lines of business
	Casualty, glass (AS 21.12.070(6)), Casualty, leakage and fire extinguishing equipment (AS 21.12.070(8)), Casualty, livestock (AS 21.12.070(12)), Casualty, entertainments (AS 21.12.070(13)), Casualty, miscellaneous (AS 21.12.070(14))

	
	Title
	Title (AS 21.66)

	
	Life Lines of Business
	

	
	Life
	Life (AS 21.12.040), Variable Life (AS 21.42.370)

	
	Industrial Life
	Life (AS 21.12.040)

	
	Credit Life
	Life (AS 21.12.040)

	
	Accident & Health
	Health (AS 21.12.050)

	
	Credit Accident & Health
	Health (AS 21.12.050)

	
	Annuities
	Annuities (AS 21.12.055)

	
	Variable Annuities
	Variable Annuities (AS 21.42.370)

	ARIZONA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property A.R.S. 20-256

	2.1
	Allied lines
	Property A.R.S. 20-256

	2.2
	Multiple peril crop
	Property A.R.S. 20-256

	2.3
	Federal flood
	Property A.R.S. 20-256

	2.4
	Private crop
	Property A.R.S. 20-256

	2.5
	Private flood
	Property A.R.S. 20-256

	3
	Farmowners multiple peril
	Property A.R.S. 20-256

	4
	Homeowners multiple peril
	Property A.R.S. 20-256

	5.1
	Commercial multiple peril (non-liability portion)
	Property A.R.S. 20-256

	5.2
	Commercial multiple peril (liability portion)
	Property A.R.S. 20-256

	6
	Mortgage guaranty
	Mortgage Guaranty A.R.S. 20-1541

	8
	Ocean marine
	Marine and Transportation A.R.S. 20-255

	9
	Inland marine
	Marine and Transportation A.R.S. 20-255

	10
	Financial guaranty
	Surety A.R.S. 20-257

	11
	Medical professional liability
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	12
	Earthquake
	Property A.R.S. 20-256

	13
	Group accident and health
	Disability A.R.S. 20-253

	14
	Credit A & H (Group and Individual)
	Disability A.R.S. 20-253

	15.1
	Collectively renewable A & H
	Disability A.R.S. 20-253

	15.2
	Non-cancelable A & H
	Disability A.R.S. 20-253

	15.3
	Guaranteed renewable A & H
	Disability A.R.S. 20-253

	15.4
	Non-renewable for stated reasons only
	Disability A.R.S. 20-253

	15.5
	Other accident only
	Disability A.R.S. 20-253

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Disability A.R.S. 20-253

	15.7
	All other A & H
	Disability A.R.S. 20-253

	15.8
	Federal Employees Health Benefits Plan Premium
	Disability A.R.S. 20-253

	16
	Workers' compensation
	Casualty with Workers' Compensation A.R.S. 20-252

	17.1
	Other liability – occurrence
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	17.2
	Other liability – claims made
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	17.3
	Excess workers' compensation
	 Casualty with Workers' Compensation A.R.S. 20-252

	18
	Products liability
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	19.1
	Private passenger auto no-fault (personal injury protection)
	Vehicle A.R.S. 20-259

	19.2
	Other private passenger auto liability
	Vehicle A.R.S. 20-259

	19.3
	Commercial auto no-fault (personal injury protection)
	Vehicle A.R.S. 20-259

	19.4
	Other commercial auto liability
	Vehicle A.R.S. 20-259

	21.1
	Private passenger auto physical damage
	Vehicle A.R.S. 20-259

	21.2
	Commercial auto physical damage
	Vehicle A.R.S. 20-259

	22
	Aircraft (all perils)
	Vehicle A.R.S. 20-259

	23
	Fidelity
	Surety A.R.S. 20-257

	24
	Surety
	Surety A.R.S. 20-257

	26
	Burglary and theft
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	27
	Boiler and machinery
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	ARIZONA (continued)

	28
	Credit
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	30
	Warranty
	Casualty w/wo Workers' Compensation A.R.S. 20-252

	34
	Aggregate write-ins for other lines of business
	Prepaid Legal A.R.S. 20-1097

	
	
	

	
	Title
	Title A.R.S. 20-1562

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (includes Annuities A.R.S. 20-254.01) A.R.S. 20-254

	
	Variable Life
	Variable Life A.R.S. 20-2601(15)

	
	Industrial Life
	Life (includes Annuities A.R.S. 20-254.01) A.R.S. 20-254

	
	Credit Life
	Life (includes Annuities A.R.S. 20-254.01) A.R.S. 20-254

	
	Accident & Health
	Disability A.R.S. 20-253

	
	Credit Accident & Health
	Disability A.R.S. 20-253

	
	Annuities
	Life (includes Annuities A.R.S. 20-254.01) A.R.S. 20-254

	
	Variable Annuities
	Variable Annuity A.R.S. 20-2631

	ARKANSAS

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property 23-62-104

	2.1
	Allied lines
	Property 23-62-104

	2.2
	Multiple peril crop
	Property 23-62-104

	2.3
	Federal flood
	Property 23-62-104

	2.4
	Private crop
	Property 23-62-104

	2.5
	Private flood
	Property 23-62-104

	3
	Farmowners multiple peril
	Property 23-62-104

	4
	Homeowners multiple peril
	Property 23-62-104

	5.1
	Commercial multiple peril (non-liability portion)
	Property 23-62-104

	5.2
	Commercial multiple peril (liability portion)
	Property 23-62-104

	6
	Mortgage guaranty
	Casualty 23-62-105

	8
	Ocean marine
	Marine 23-62-107

	9
	Inland marine
	Marine 23-62-107

	10
	Financial guaranty
	Casualty 23-62-105

	11
	Medical professional liability
	Casualty 23-62-105

	12
	Earthquake
	Property 23-62-104

	13
	Group accident and health
	Accident & Health 23-62-103

	14
	Credit A & H (Group and Individual)
	Accident & Health 23-62-103

	15.1
	Collectively renewable A & H
	Accident & Health 23-62-103

	15.2
	Non-cancelable A & H
	Accident & Health 23-62-103

	15.3
	Guaranteed renewable A & H
	Accident & Health 23-62-103

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Accident & Health 23-62-103

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Accident & Health 23-62-103

	15.7
	All other A & H
	Accident & Health 23-62-103

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident & Health 23-62-103

	16
	Workers' compensation
	Workers Compensation 23-62-105

	17.1
	Other liability – occurrence
	Casualty 23-62-105

	17.2
	Other liability – claims made
	Casualty 23-62-105

	17.3
	Excess workers' compensation
	Casualty 23-62-105

	18
	Products liability
	Casualty 23-62-105

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty 23-62-105

	19.2
	Other private passenger auto liability
	Casualty 23-62-105

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty 23-62-105

	19.4
	Other commercial auto liability
	Casualty 23-62-105

	21.1
	Private passenger auto physical damage
	Casualty 23-62-105

	21.2
	Commercial auto physical damage
	Casualty 23-62-105

	ARKANSAS (continued)

	22
	Aircraft (all perils)
	Casualty 23-62-105 & Property 23-62-104

	23
	Fidelity
	Surety 23-62-106

	24
	Surety
	Surety 23-62-106

	26
	Burglary and theft
	Casualty 23-62-105

	27
	Boiler and machinery
	Casualty 23-62-105

	28
	Credit
	Casualty 23-62-105

	30
	Warranty
	Casualty 23-62-105

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title 23-62-108

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life 23-62-102

	
	Industrial Life
	Life 23-62-102

	
	Credit Life
	Credit 23-62-105

	
	Accident & Health
	Accident & Health 23-62-103

	
	Credit Accident & Health
	Accident & Health 23-62-103

	
	Annuities
	Life 23-62-102

	
	Variable Annuities
	Life 23-62-102

	CALIFORNIA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire (CIC 102)

	2.1
	Allied lines
	Plate Glass (CIC 107), Sprinkler (CIC 114) and Miscellaneous (CIC 120)

	2.2
	Multiple peril crop
	Miscellaneous (CIC 120)

	2.3
	Federal flood
	Miscellaneous (CIC 120)

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Fire (CIC 102) Marine (CIC 103), Plate Glass (CIC 107), Liability (CIC 108), Boiler and Machinery (CIC 111), Burglary (CIC 112), Sprinkler (CIC 114), Team and Vehicle (CIC 115), and Miscellaneous (CIC 120)

	4
	Homeowners multiple peril
	Fire (CIC 102) Plate Glass(CIC 107) Liability (CIC 108) Burglary (CIC 112) and Miscellaneous (CIC 120)

	5.1
	Commercial multiple peril (non-liability portion)
	Fire (CIC 102) Marine (CIC 103), Plate Glass (CIC 107), Boiler and Machinery (CIC 111), Burglary (CIC 112), Sprinkler (CIC 114), Team and Vehicle (CIC 115), and Miscellaneous (CIC 120)

	5.2
	Commercial multiple peril (liability portion)
	Liability (CIC 108), Boiler and Machinery (CIC 111) and Miscellaneous (CIC 120)

	6
	Mortgage guaranty
	Mortgage Guaranty (CIC 119)

	8
	Ocean marine
	Marine (CIC 103)

	9
	Inland marine
	Marine (CIC 103)

	10
	Financial guaranty
	Financial Guaranty (CIC 124)

	11
	Medical professional liability
	Liability (CIC 108)

	12
	Earthquake
	Fire (CIC 102) and Miscellaneous (CIC 120)

	13
	Group accident and health
	Disability (CIC 106)

	14
	Credit A & H (Group and Individual)
	Disability (CIC 106)

	15.1
	Collectively renewable A & H
	Disability (CIC 106)

	15.2
	Non-cancelable A & H
	Disability (CIC 106)

	15.3
	Guaranteed renewable A & H
	Disability (CIC 106)

	15.4
	Non-renewable for stated reasons only
	Disability (CIC 106)

	15.5
	Other accident only
	Disability (CIC 106)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Disability (CIC 106)

	15.7
	All other A & H
	Disability (CIC 106)

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Workers' Compensation (CIC 109)

	17.1
	Other liability – occurrence
	Common Carrier (CIC 110)

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	Workers' Compensation (CIC 109)

	CALIFORNIA (continued)

	18
	Products liability
	Liability (CIC 108)

	19.1
	Private passenger auto no-fault (personal injury protection)
	N/A

	19.2
	Other private passenger auto liability
	Liability (CIC 108) Automobile (CIC 116)

	19.3
	Commercial auto no-fault (personal injury protection)
	N/A

	19.4
	Other commercial auto liability
	Liability (CIC 108) Common Carrier (CIC 110)

	21.1
	Private passenger auto physical damage
	Automobile (CIC 116)

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Aircraft (CIC 118)

	23
	Fidelity
	Surety (CIC 105)

	24
	Surety
	Surety (CIC 105)

	26
	Burglary and theft
	Burglary (CIC 112)

	27
	Boiler and machinery
	Boiler and Machinery (CIC 111)

	28
	Credit
	Credit (CIC 113)

	

	30
	Warranty
	Surety (CIC 105) or Automobile (CIC 116)

	34
	Aggregate write-ins for other lines of business
	Miscellaneous (CIC 120)

	
	Title
	Title (CIC 104)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (CIC 101)

	
	Industrial Life
	Life (CIC 101)

	
	Credit Life
	Life (CIC 101)

	
	Accident & Health
	Disability (CIC 106)

	
	Credit Accident & Health
	Disability (CIC 106)

	
	Annuities
	Life (CIC 101)

	
	Variable Annuities
	Life (CIC 101)

	COLORADO
	C.R.S. – Colorado Revised Statutes

	P & C Exhibit of Premiums and Losses

	1
	Fire
	General Property 10-3-102(1)(a)

	2.1
	Allied lines
	General Property 10-3-102(1)(a)

	2.2
	Multiple peril crop
	Crop

	2.3
	Federal flood
	

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	General Casualty & General Property

	4
	Homeowners multiple peril
	General Casualty & General Property

	5.1
	Commercial multiple peril (non-liability portion)
	General Property 10-3-102(1)(a)

	5.2
	Commercial multiple peril (liability portion)
	General Casualty 10-3-102(1)(c)

	6
	Mortgage guaranty
	Mortgage Guaranty Casualty (10-3-102(1)(c))

	8
	Ocean marine
	General Property (10-3-102(1)(a))

	9
	Inland marine
	General Property (10-3-102(1)(a))

	10
	Financial guaranty
	General Casualty 10-3-102(1)(c)

	11
	Medical professional liability
	Casualty Professional Malpractice (10-3-102(1)(c))

	12
	Earthquake
	General Property (10-3-102(1)(a))

	13
	Group accident and health
	Casualty Accident and Health (10-3-102(1)(c))

	14
	Credit A & H (Group and Individual)
	Casualty Credit (10-3-102(1)(c))

	15.1
	Collectively renewable A & H
	Casualty Accident and Health (10-3-102(1)(c))

	15.2
	Non-cancelable A & H
	Casualty Accident and Health (10-3-102(1)(c))

	15.3
	Guaranteed renewable A & H
	Casualty Accident and Health (10-3-102(1)(c))

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Casualty Accident and Health (10-3-102(1)(c))

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Casualty Accident and Health (10-3-102(1)(c))

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Casualty Workers' Compensation (10-3-102(1)(c))

	17.1
	Other liability – occurrence
	General Casualty (10-3-102(1)(c))

	17.2
	Other liability – claims made
	

	COLORADO (continued)

	17.3
	Excess workers' compensation
	

	18
	Products liability
	General Casualty (10-3-102(1)(c))

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty Motor Vehicle (10-3-102(1)(c))

	19.2
	Other private passenger auto liability
	Casualty Motor Vehicle (10-3-102(1)(c))

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty Motor Vehicle (10-3-102(1)(c))

	19.4
	Other commercial auto liability
	Casualty Motor Vehicle (10-3-102(1)(c))

	21.1
	Private passenger auto physical damage
	Casualty Motor Vehicle (10-3-102(1)(c))

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	General Casualty (10-3-102(1)(c)) & General Property (10-3-102(1)(a))

	23
	Fidelity
	Casualty Fidelity and Surety (10-3-102(1)(c))

	24
	Surety
	Casualty Fidelity and Surety (10-3-102(1)(c))

	26
	Burglary and theft
	General Casualty (10-3-102(1)(c))

	27
	Boiler and machinery
	General Casualty (10-3-102(1)(c))

	28
	Credit
	Casualty Credit (10-3-102(1)(c))

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (Title 10, Article 11)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (10-3-102(1)(b))

	
	Industrial Life
	Life (10-3-102(1)(b))

	
	Credit Life
	Life (10-3-102(1)(b))

	
	Accident & Health
	Life (10-3-102(1)(b))

	
	Credit Accident & Health
	Life (10-3-102(1)(b))

	
	Annuities
	Life (10-3-102(1)(b))

	
	Variable Annuities
	Life (10-3-102(1)(b))

	
	Fraternal Benefit Society
	(10-14-603)

	
	County Mutual Protective Association
	Title 10, Article 12

	
	Reciprocal or Interinsurance
	(10-13-106)

	CONNECTICUT
	Title 38a, Chapter 700

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire, Extended Coverage and Other Allied Lines

	2.1
	Allied lines
	Fire, Extended Coverage and Other Allied Lines

	2.2
	Multiple peril crop
	Growing Crops

	2.3
	Federal flood
	Fire, Extended Coverage and Other Allied Lines or CMP

	2.4
	Private crop
	Growing Crops

	2.5
	Private flood
	Fire, Extended Coverage and Other Allied Lines

	3
	Farmowners multiple peril
	Homeowners Multiple peril or Commercial Multiple peril

	4
	Homeowners multiple peril
	Homeowners Multiple peril

	5.1
	Commercial multiple peril (non-liability portion)
	Commercial Multiple peril

	5.2
	Commercial multiple peril (liability portion)
	Commercial Multiple peril

	6
	Mortgage guaranty
	Mortgage Guaranty (Monoline)

	8
	Ocean marine
	Ocean Marine

	9
	Inland marine
	Inland Marine

	10
	Financial guaranty
	Financial Guaranty (Monoline)

	11
	Medical professional liability
	Liability other than auto (B.I. And P.D.)

	12
	Earthquake
	Earthquake

	13
	Group accident and health
	Accident and Health

	14
	Credit A & H (Group and Individual)
	Credit Accident and Health

	15.1
	Collectively renewable A & H
	Accident and Health

	15.2
	Non-cancelable A & H
	Accident and Health

	15.3
	Guaranteed renewable A & H
	Accident and Health

	15.4
	Non-renewable for stated reasons only
	Accident and Health

	15.5
	Other accident only
	Accident and Health

	CONNECTICUT (continued)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Accident and Health

	15.7
	All other A & H
	Accident and Health

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident and Health

	16
	Workers' compensation
	Workers’ Compensation

	17.1
	Other liability – occurrence
	Liability other than auto (B.I. And P.D.)

	17.2
	Other liability – claims made
	Liability other than auto (B.I. and P.D.)

	17.3
	Excess workers' compensation
	Workers Compensation and Liability other than auto (B.I. and P.D.)

	18
	Products liability
	Liability other than auto (B.I. And P.D.)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Auto Liability (B.I. And P.D.)

	19.2
	Other private passenger auto liability
	Auto Liability (B.I. And P.D.)

	19.3
	Commercial auto no-fault (personal injury protection)
	Auto Liability (B.I. And P.D.)

	19.4
	Other commercial auto liability
	Auto Liability (B.I. And P.D.)

	21.1
	Private passenger auto physical damage
	Auto Physical Damage

	21.2
	Commercial auto physical damage
	Auto Physical Damage

	22
	Aircraft (all perils)
	Aircraft (All perils)

	23
	Fidelity
	Fidelity and Surety

	24
	Surety
	Fidelity and Surety

	26
	Burglary and theft
	Burglary and Theft

	27
	Boiler and machinery
	Boiler and Machinery

	28
	Credit
	Credit

	30
	Warranty
	Auto Physical Damage, Inland Marine or Liability Other Than Auto (B.I, and P.D.)

	34
	Aggregate write-ins for other lines of business
	Glass, Residual Value

	
	
	

	
	Title
	Title CGS, Title 38a, Chapter700a

	
	
	

	
	Life Lines of Business
	Title 38a, Chapters 700b & 700c

	
	Life
	Life Participating and Life Non-Participating and Variable Life Participating

	
	Industrial Life
	Life Participating and Life Non-Participating and Variable Life Participating

	
	Credit Life
	Life Participating and Life Non-Participating and Variable Life Participating

	
	Accident & Health
	Accident and Health

	
	Credit Accident & Health
	Accident and Health & Credit

	
	Annuities
	Life Participating and Life Non-Participating

	
	Variable Annuities
	Variable Annuities

	
	
	

	
	Fraternal Benefit Societies
	Life Participating and Life Non-Participating and Variable Life Participating, Variable Annuities and Accident and Health

	
	Health Care Center – (HMO)
	Health Care Center CGS, Title 38a, Chapter 698a

	DELAWARE
	18 Del. C. Chapter 9, Subchapter I

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property, Section 904

	2.1
	Allied lines
	Property, Section 904

	2.2
	Multiple peril crop
	Property, Section 904

	2.3
	Federal flood
	Property, Section 904

	2.4
	Private crop
	Property, Section 904

	2.5
	Private flood
	Property, Section 904

	3
	Farmowners multiple peril
	Property, Section 904

	4
	Homeowners multiple peril
	Property, Section 904 & Casualty, Section 906(2)

	5.1
	Commercial multiple peril (non-liability portion)
	Casualty Section 906(2)

	5.2
	Commercial multiple peril (liability portion)
	Casualty, Section 906(2)

	6
	Mortgage guaranty
	Casualty, Section 906(9)

	8
	Ocean marine
	Property, Section 904 & Casualty, Section 906(2)

	9
	Inland marine
	Casualty, Section 907

	DELAWARE (continued)

	10
	Financial guaranty
	Casualty, Section 906(9)

	11
	Medical professional liability
	Casualty, Section 906(10)

	12
	Earthquake
	Property, Section 904

	13
	Group accident and health
	Health, Section 903

	14
	Credit A & H (Group and Individual)
	Health, Section 903

	15.1
	Collectively renewable A & H
	Health, Section 903

	15.2
	Non-cancelable A & H
	Health, Section 903

	15.3
	Guaranteed renewable A & H
	Health, Section 903

	15.4
	Non-renewable for stated reasons only
	Health, Section 903

	15.5
	Other accident only
	Health, Section 903

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Health Section 903

	15.7
	All other A & H
	Health, Section 903

	15.8
	Federal Employees Health Benefits Plan Premium
	Health, Section 903

	16
	Workers' compensation
	Casualty, Section 906(3)

	17.1
	Other liability – occurrence
	Casualty, Section 906(2)

	17.2
	Other liability – claims made
	Casualty, Section 906(2)

	17.3
	Excess workers' compensation
	Casualty, Section 906(3)

	18
	Products liability
	Casualty, Section 906(2)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty, Section 906(1)

	19.2
	Other private passenger auto liability
	Casualty, Section 906(1)

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty, Section 906(1)

	19.4
	Other commercial auto liability
	Casualty, Section 906(1)

	21.1
	Private passenger auto physical damage
	Casualty, Section 906(1)

	21.2
	Commercial auto physical damage
	Casualty, Section 906(1)

	22
	Aircraft (all perils)
	Property, Section 904, Casualty, Sections 906(1), 906(2) & 907

	23
	Fidelity
	Surety, Section 905

	24
	Surety
	Surety, Section 905

	26
	Burglary and theft
	Casualty, Section 906(4)

	27
	Boiler and machinery
	Casualty, Section 906(7)

	28
	Credit
	Casualty, Section 906(9)

	30
	Warranty
	Casualty (Miscellaneous)

	34
	Aggregate write-ins for other lines of business
	Casualty, Section 906(15)

	
	
	

	
	Title
	Title, Section 908

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life, Section 902

	
	Industrial Life
	Life, Section 902

	
	Credit Life
	Life, Section 902

	
	Accident & Health
	Health, Section 903

	
	Credit Accident & Health
	Health, Section 903

	
	Annuities
	Life, Section 902

	
	Variable Annuities
	Life, Section 902

	DISTRICT OF COLUMBIA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	(1) Fire (Sec. 31-2502.11)

	2.1
	Allied lines
	(2) Allied Lines (Sec. 31-2502.11)

	2.2
	Multiple peril crop
	(2.2) Multiple Peril Crop (Sec. 31-2502.11)

	2.3
	Federal flood
	(2.3) Federal Flood

	2.4
	Private crop
	(2.4) Private Crop (Sec.31-2502.11)

	2.5
	Private flood
	(2.5) Private Flood (Sec.31-2502.11)

	3
	Farmowners multiple peril
	(3) Farmowners Multiple Peril (Sec. 31-2502.11)

	4
	Homeowners multiple peril
	(4) Homeowners Multiple Peril (Sec. 31-2502.11)

	5.1
	Commercial multiple peril (non-liability portion)
	(5.1) Commercial Multiple Peril (non-liability) (Sec. 31-2502.11)

	5.2
	Commercial multiple peril (liability portion)
	(5.2) Commercial Multiple Peril (liability) (Sec. 31-2502.11)

	DISTRICT OF COLUMBIA (continued)

	6
	Mortgage guaranty
	(6) Mortgage Guaranty (Sec. 31-2502.11)

	8
	Ocean marine
	(8) Ocean Marine (Sec. 31-2502.11)

	9
	Inland marine
	(9) Inland Marine (Sec. 31-2502.11)

	10
	Financial guaranty
	(10) Financial Guaranty (sec. 31-2502.11)

	11
	Medical professional liability
	(11) Medical Malpractice (Sec. 31-2502.11)

	12
	Earthquake
	(12) Earthquake (Sec. 31-2502.11)

	13
	Group accident and health
	(13) Group Accident and Health (Sec. 31-2502.11)

	14
	Credit A & H (Group and Individual)
	(14) Credit A & H (Group & Indiv.) (Sec. 31-2502.11)

	15.1
	Collectively renewable A & H
	(15.1) Collectively renewable A & H (Sec. 31-2502.11)

	15.2
	Non-cancelable A & H
	(15.2) Non-cancelable A & H (Sec. 31-2502.11)

	15.3
	Guaranteed renewable A & H
	(15.3) Guaranteed Renewal A & H (Sec. 31-2502.11)

	15.4
	Non-renewable for stated reasons only
	(15.4) Non-renewable for Stated reasons Only (Sec. 31-2502.11)

	15.5
	Other accident only
	(15.5) Other Accident Only (Sec. 31-2502.11)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	(15.7) All Other A & H (Sec. 31-2502.11)

	15.8
	Federal Employees Health Benefits Plan Premium
	(15.8) Federal Employees Health Benefits Program

	16
	Workers' compensation
	(16) Workers' Compensation (Sec. 31-2502.11)

	17.1
	Other liability – occurrence
	(17.1) Other Liability-Occurrence (Sec. 31-2502.11)

	17.2
	Other liability – claims made
	(17.2) Other Liability-Claims Made (Sec.31-2502.11)

	17.3
	Excess workers' compensation
	

	18
	Products liability
	(18) Product Liability (Sec. 31-2502.11)

	19.1
	Private passenger auto no-fault (personal injury protection)
	(19.1) Private Passenger Auto No-Fault (personal injury protection) (Sec. 31-2502.11)

	19.2
	Other private passenger auto liability
	(19.2) Other Private Passenger Auto Liability (Sec. 31-2502.11)

	19.3
	Commercial auto no-fault (personal injury protection)
	(19.3) Commercial Auto No-Fault (Personal Injury Protection) (Sec. 31-2502.11)

	19.4
	Other commercial auto liability
	(19.4) Other Commercial Auto Liability (Sec. 31-2502.11)

	21.1
	Private passenger auto physical damage
	(21.1) Private Passenger Auto Physical Damage (Sec. 31-2502.11)

	21.2
	Commercial auto physical damage
	(21.2) Commercial Auto Physical Damage (Sec.31-2502.11)

	22
	Aircraft (all perils)
	(22) Aircraft (all perils) (Sec. 31-2502.11)

	23
	Fidelity
	(23) Fidelity (Sec. 31-2502.11)

	24
	Surety
	(24) Surety (Sec. 31-2502.11)

	26
	Burglary and theft
	(26) Burglary and Theft (Sec. 31-2502.11)

	27
	Boiler and machinery
	(27) Boiler and Machinery (Sec. 31-2502.11)

	28
	Credit
	(28) Credit (Sec. 31-2602.03, 31-2502.11)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (Sec. 31-2502.11)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Individual & Group Life, Variable Life

	
	Industrial Life
	Individual & Group Life, Variable Life

	
	Credit Life
	Individual & Group Life, Variable Life

	
	Accident & Health
	Individual A & H, Group A & H

	
	Credit Accident & Health
	Individual A & H, Group A & H

	
	Annuities
	Individual Annuities (Fixed and Variable (Sec. 31-4442) & Group Annuities (Fixed and Variable) (Sec. 31-4442)

	
	Variable Annuities
	Individual Annuities (Fixed and Variable (Sec. 31-4442) & Group Annuities (Fixed and Variable) (Sec. 31-4442)

	FLORIDA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire (0010), Property (Section 624.604) and Collateral Protection Insurance (Section 624.6085)

	2.1
	Allied lines
	Allied Lines (0020) Property (Section 624.604)

	2.2
	Multiple peril crop
	Multiple Peril Crop (0570) Property (Section 624.604)

	2.3
	Federal flood
	Allied Lines (0020) Property (Section 624.604)

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Farmowners Multi-Peril (0030) Property (Section 624.604)

	4
	Homeowners multiple peril
	Homeowners Multi-Peril (0040), Mobile Home Multi-Peril (00540), Mobile Home Physical Damage (0550) Property (Section 624.604)

	5.1
	Commercial multiple peril (non-liability portion)
	Commercial Multi-Peril (0050) Property (Section 624.604)

	5.2
	Commercial multiple peril (liability portion)
	Commercial Multi-Peril (0050) Casualty (Section 624.605)

	6
	Mortgage guaranty
	Mortgage Guaranty (0310) Mortgage Guaranty (Section 635.011)

	8
	Ocean marine
	Ocean Marine (0080) Marine (Section 624.607)

	9
	Inland marine
	Inland Marine (0090), Live Stock and Live Animals (0290) Marine (Section 624.607)

	10
	Financial guaranty
	Financial Guaranty (0100) Financial Guaranty (Section 627.971)

	11
	Medical professional liability
	Medical Malpractice (0110) Casualty (Section 624.605)

	12
	Earthquake
	Earthquake (0120) Property (Section 624.604)

	13
	Group accident and health
	Accident & Health (0450) Health (Section 624.603)

	14
	Credit A & H (Group and Individual)
	Credit Disability (0441) Health (Section 624.603)

	15.1
	Collectively renewable A & H
	Accident & Health (0450) Health (Section 624.603)

	15.2
	Non-cancelable A & H
	Accident & Health (0450) Health (Section 624.603)

	15.3
	Guaranteed renewable A & H
	Accident & Health (0450) Health (Section 624.603)

	15.4
	Non-renewable for stated reasons only
	Accident & Health (0450) Health (Section 624.603)

	15.5
	Other accident only
	Accident & Health (0450) Health (Section 624.603)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Accident & Health (0450) Health (Section 624.603)

	15.7
	All other A & H
	Accident & Health (0450) Health (Section 624.603)

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Workers' Compensation (0160) Casualty (Section 624.605)

	17.1
	Other Liability – occurrence
	Other Liability (0170), Prepaid Legal (0173) Casualty (Section 624.605)

	17.2
	Other liability – claims made
	

	17.3
	Excess workers’ compensation
	

	18
	Products liability
	Products liability (0180) Casualty (Section 624.605)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Private Passenger Auto (0192) Casualty (Section 624.605)

	19.2
	Other private passenger auto liability
	Private Passenger Auto (0192) Casualty (Section 624.605)

	19.3
	Commercial auto no-fault (personal injury protection)
	Commercial Auto (0194) Casualty (Section 624.605)

	19.4
	Other commercial auto liability
	Commercial Auto (0194) Casualty (Section 624.605)

	21.1
	Private passenger auto physical damage
	Private Passenger Auto Physical Damage Only (0211), Casualty (Section 624.605)

	21.2
	Commercial auto physical damage
	Commercial Auto Physical Damage Only (0212), Casualty (Section 624.605)

	22
	Aircraft (All Perils)
	Aircraft (0220) Casualty (Section 624.605)

	23
	Fidelity
	Fidelity (0230) Fidelity (Section 624.6065)

	FLORIDA (continued)

	24
	Surety
	Surety (0240), Bailbonds (0245) Surety (Section 624.606) and Residual Value Insurance (Section 624.6081)

	26
	Burglary and theft
	Burglary and Theft (0260) Property (Section 624.605)

	27
	Boiler and machinery
	Boiler and Machinery (0270) Casualty (Section 624.605)

	28
	Credit
	Credit (0280) Casualty (Section 624.605)

	30
	Warranty
	 Home Warranty (0607), Service Warranty (non-Auto) (0608), Auto Warranties (0106), Service Warranty Manufacturers (0609), Other Warranty (0610) (Sections 634.011, 634.301 and 634.401)

	34
	Aggregate write-ins for other lines of business
	Miscellaneous Casualty (620) Casualty (Section 624.605(q))

	
	
	

	
	Title
	Title (0285) Title (Section 624.608)

	
	Life Lines of Business
	

	
	Life
	Life (400) Life (Section 624.602)

	
	Variable Life
	Life (420) Life (Section 624.602)

	
	Credit Life
	Life (440) Life (Section 624.602)

	
	Accident & Health
	Accident and Health (450) Health (Section 624.603)

	
	Credit Disability
	Credit Disability (441) Health (Section 624.603)

	
	Group Life and Annuities
	Group Life and Annuities (410) Life (Section 624.602)

	
	Variable Annuities
	Variable Annuities (405) Life (Section 624.602)

	
	Fraternal Life
	Fraternal Life (425) Life (Section 632.617)

	
	Fraternal Health
	Fraternal Health (430) Life (Section 632.617)

	GEORGIA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	§ 33-7-6 (Property)

	2.1
	Allied lines
	§§ 33-7-3, 33-7-6 (Casualty and Property)

	2.2
	Multiple peril crop
	§ 33-7-6 (Property)

	2.3
	Federal flood
	§ 33-7-6 (Property)

	2.4
	Private crop
	§ 33-7-6 (Property)

	2.5
	Private flood
	[bookmark: _Hlk525305497]§ 33-7-6 (Property)

	3
	Farmowners multiple peril
	§ 33-7-6 (Property)

	4
	Homeowners multiple peril
	§ 33-7-6 (Property)

	5.1
	Commercial multiple peril (non-liability portion)
	§ 33-7-6 (Property)

	5.2
	Commercial multiple peril (liability portion)
	§ 33-7-3 (Casualty)

	6
	Mortgage guaranty
	§§ 33-7-3, 33-7-3.1 (Casualty and Credit)

	8
	Ocean marine
	§§ 33-7-3, 33-7-5 (Casualty and Marine and transportation)

	9
	Inland marine
	§§ 33-7-3,33-7-5 (Casualty and Marine and transportation)

	10
	Financial guaranty
	§§ 33-7-3, 33-7-3.1 (Casualty and Credit)

	11
	Medical professional liability
	§ 33-7-3 (Casualty)

	12
	Earthquake
	§ 33-7-6 (Property)

	13
	Group accident and health
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	14
	Credit A & H (Group and Individual)
	§ 33-7-3, 33-7-3.1 (Casualty and Credit)

	15.1
	Collectively renewable A & H
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	15.2
	Non-cancelable A & H
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	15.3
	Guaranteed renewable A & H
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	15.4
	Non-renewable for stated reasons only
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	15.5
	Other accident only
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	GEORGIA (continued)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	15.7
	All other A & H
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	15.8
	Federal Employees Health Benefits Plan Premium
	§§ 33-7-3, 33-7-2 (Casualty and Accident and Sickness)

	16
	Workers' compensation
	§ 33-7-3 (Casualty)

	17.1
	Other liability – occurrence
	§ 33-7-3 (Casualty)

	17.2
	Other liability – claims made
	§ 33-7-3 (Casualty)

	17.3
	Excess workers' compensation
	§ 33-7-3 (Casualty)

	18
	Products liability
	§ 33-7-3 (Casualty)

	19.1
	Private passenger auto no-fault (personal injury protection)
	§§ 33-7-3, 33-7-9 (Casualty and Vehicle)

	19.2
	Other private passenger auto liability
	§§ 33-7-3, 33-7-9 (Casualty and Vehicle)

	19.3
	Commercial auto no-fault (personal injury protection)
	§§ 33-7-3, 33-7-9 (Casualty and Vehicle)

	19.4
	Other commercial auto liability
	§§ 33-7-3, 33-7-9 (Casualty and Vehicle)

	21.1
	Private passenger auto physical damage
	§§ 33-7-3, 33-7-9 (Casualty and Vehicle)

	21.2
	Commercial auto physical damage
	§§ 33-7-3, 33-7-9 (Casualty and Vehicle)

	22
	Aircraft (all perils)
	§§ 33-7-3, 33-7-5, 33-7-9 (Casualty, Marine and transportation, and Vehicle)

	23
	Fidelity
	§ 33-7-7 (Surety)

	24
	Surety
	§ 33-7-7 (Surety)

	26
	Burglary and theft
	§ 33-7-3 (Casualty)

	27
	Boiler and machinery
	§ 33-7-3 (Casualty)

	28
	Credit
	§ 33-7-3, 33-7-3.1 (Casualty and Credit)

	30
	Warranty
	§ 33-7-6 (Property)

	34
	Aggregate write-ins for other lines of business
	§ 33-7-3 (Casualty)

	
	
	

	
	Title
	§ 33-7-8 (Title)

	
	
	

	
	Life Lines of Business
	

	
	Life
	§ 33-7-4 (Life)

	
	Industrial Life
	§ 33-7-4 (Life)

	
	Credit Life
	§§ 33-7-3.1, 33-7-4 (Credit and Life)

	
	Accident & Health
	§ 33-7-2 (Accident and Sickness)

	
	Credit Accident & Health
	§§ 33-7-2, 33-7-3.1 (Accident and Sickness and Credit)

	
	Annuities
	§§ 33-7-4, 33-28-1 (Life and Annuity)

	
	Variable Annuities
	§§ 33-7-4, 33-28-1, 33-11-66 (Life, Annuity, Variable Annuity)

	
	Variable Life
	§§ 33-7-4, 33-28-1, 33-11-67 (Life, Annuity, Variable Life)

	
	Health Maintenance Organization
	O.C.G.A. § 33-3-5(6) and § 33-21-1 et seq.

	[bookmark: _Hlk7772479]HAWAII
	Classes of insurance pursuant to Hawaii Revised Statutes (“HRS”)

	P & C Exhibit of Premiums and Losses
	

	1
	Fire
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane

	2.1
	Allied lines
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane

	2.2
	Multiple peril crop
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane & General Casualty (HRS 431:1-209)**

	2.3
	Federal flood
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane

	HAWAII (continued)

	2.4
	Private crop
	General Casualty (HRS 431:1-209)**

	2.5
	Private flood
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane

	3
	Farmowners multiple peril
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane & General Casualty (HRS 431:1-209)**

	4
	Homeowners multiple peril
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane & General Casualty (HRS 431:1-209)**

	5.1
	Commercial multiple peril (non-liability portion)
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane

	5.2
	Commercial multiple peril (liability portion)
	General Casualty (HRS 431:1-209)**

	6
	Mortgage guaranty
	General Casualty (HRS 431:1-209)**

	8
	Ocean marine
	Marine and Transportation Insurance (HRS 431:1-207), Including Ocean Marine (HRS 431:1-211)

	9
	Inland marine
	Marine and Transportation Insurance (HRS 431:1-207) Excluding Ocean Marine

	10
	Financial guaranty
	General Casualty (HRS 431:1-209)**

	11
	Medical professional liability
	General Casualty (HRS 431:1-209)**

	12
	Earthquake
	Property Insurance, (HRS 431:1-206)* Including Residential Hurricane (HRS 431:3-306.5) OR Property Insurance, (HRS 431:1-206) Excluding Residential Hurricane

	13
	Group accident and health
	Accident and Health Insurance (HRS 431:1-205)

	14
	Credit A & H (Group and Individual)
	Accident and Health Insurance (HRS 431:1-205)

	15.1
	Collectively renewable A & H
	Accident and Health Insurance (HRS 431:1-205)

	15.2
	Non-cancelable A & H
	Accident and Health Insurance (HRS 431:1-205)

	15.3
	Guaranteed renewable A & H
	Accident and Health Insurance (HRS 431:1-205)

	15.4
	Non-renewable for stated reasons only
	Accident and Health Insurance (HRS 431:1-205)

	15.5
	Other accident only
	Accident and Health Insurance (HRS 431:1-205)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident and Health Insurance (HRS 431:1-205)

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident and Health Insurance (HRS 431:1-205)

	16
	Workers' compensation
	General Casualty (HRS 431:1-209)**

	17.1
	Other liability – occurrence
	General Casualty (HRS 431:1-209)**

	17.2
	Other liability – claims made
	General Casualty (HRS 431:1-209)**

	17.3
	Excess workers' compensation
	

	18
	Products liability
	General Casualty (HRS 431:1-209)**

	19.1
	Private passenger auto no-fault (personal injury protection)
	Vehicle (HRS 431:1-208)**

	19.2
	Other private passenger auto liability
	Vehicle (HRS 431:1-208)**

	19.3
	Commercial auto no-fault (personal injury protection)
	Vehicle (HRS 431:1-208)**

	19.4
	Other commercial auto liability
	Vehicle (HRS 431:1-208)**

	21.1
	Private passenger auto physical damage
	Vehicle (HRS 431:1-208)**

	21.2
	Commercial auto physical damage
	Vehicle (HRS 431:1-208)**

	22
	Aircraft (all perils)
	Marine and Transportation Insurance (HRS 431:1-207) Including Ocean Marine (HRS 431:1-211) OR Marine and Transportation Insurance (HRS 431:1-207) Excluding Ocean Marine

	23
	Fidelity
	Surety (HRS 431:1-210)

	24
	Surety
	Surety (HRS 431:1-210)

	26
	Burglary and theft
	General Casualty (HRS 431:1-209)**

	HAWAII (continued)

	27
	Boiler and machinery
	General Casualty (HRS 431:1-209)**

	28
	Credit
	General Casualty (HRS 431:1-209)**

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (HRS 431:20-102)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life Insurance (HRS 431:1-204) Including Variable Life and Variable Annuity OR Life Insurance (HRS 431:1-204) Excluding Variable Life and Variable Annuity

	
	Industrial Life
	Life Insurance (HRS 431:1-204) Including Variable Life and Variable Annuity OR Life Insurance (HRS 431:1-204) Excluding Variable Life and Variable Annuity

	
	Credit Life
	Life Insurance (HRS 431:1-204) Including Variable Life and Variable Annuity OR Life Insurance (HRS 431:1-204) Excluding Variable Life and Variable Annuity

	
	Accident & Health
	Accident and Health Insurance (HRS 431:1-205)

	
	Credit Accident & Health
	Accident and Health Insurance (HRS 431:1-205)

	
	Annuities
	Life Insurance (HRS 431:1-204) Including Variable Life and Variable Annuity OR Life Insurance (HRS 431:1-204) Excluding Variable Life and Variable Annuity

	
	Variable Annuities
	Life Insurance (HRS 431:1-204) Including Variable Life and Variable Annuity

	IDAHO

	P & C Exhibit of Premiums and Losses

	1
	Fire
	41-504 "Property"

	2.1
	Allied lines
	41-504

	2.2
	Multiple peril crop
	41-504

	2.3
	Federal flood
	41-504

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	41-504, 41-506

	4
	Homeowners multiple peril
	41-504, 41-506

	5.1
	Commercial multiple peril (non-liability portion)
	41-504

	5.2
	Commercial multiple peril (liability portion)
	41-506

	6
	Mortgage guaranty
	41-507 "Surety" 41-2652

	8
	Ocean marine
	41-505 "Marine and Transportation"

	9
	Inland marine
	41-505

	10
	Financial guaranty
	41-507

	11
	Medical professional liability
	41-506(k) "Casualty"

	12
	Earthquake
	41-506

	13
	Group accident and health
	41-503 "Disability"

	14
	Credit A & H (Group and Individual)
	41-503

	15.1
	Collectively renewable A & H
	41-503

	15.2
	Non-cancelable A & H
	41-503

	15.3
	Guaranteed renewable A & H
	41-503

	15.4
	Non-renewable for stated reasons only
	41-503

	15.5
	Other accident only
	41-503

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	41-503

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	41-506(d)

	17.1
	Other liability – occurrence
	41-506

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	IDAHO (continued)

	18
	Products liability
	41-506

	19.1
	Private passenger auto no-fault (personal injury protection)
	41-506

	19.2
	Other private passenger auto liability
	41-506

	19.3
	Commercial auto no-fault (personal injury protection)
	41-506

	19.4
	Other commercial auto liability
	41-506

	21.1
	Private passenger auto physical damage
	41-506

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	41-505

	23
	Fidelity
	41-507

	24
	Surety
	41-507

	26
	Burglary and theft
	41-506(e)

	27
	Boiler and machinery
	41-506(h)

	28
	Credit
	41-506(j)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	41-506(q)

	
	Title
	41-508 "Title"

	
	
	

	
	Life Lines of Business
	

	

	
	Life
	41-502 "Life"

	
	Industrial Life
	41-502

	
	Credit Life
	41-502

	
	Accident & Health
	41-503

	
	Credit Accident & Health
	41-503

	
	Annuities
	41-502

	
	Variable Annuities
	41-502 41-1938

	ILLINOIS

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Class 3 (a) Fire

	2.1
	Allied lines
	Class 3 (b) Elements (c) War, Riot and Explosion; Class 2(f) Glass

	2.2
	Multiple peril crop
	Class 2 (c) Liability and Class 3 (a) Fire (b) Elements

	2.3
	Federal flood
	

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Class 2 (c) Liability and Class 3 (a) Fire (b) Elements; Class 2(i) Other Casualty Risks; Class 2(j) Contingent Losses; Class 2(k) Livestock and Domestic Animals; Class 3(g) Other Fire and Marine Risks; Class 3(h) Contingent Losses

	4
	Homeowners multiple peril
	Class 2 (c) Liability and Class 3 (a) Fire (b) Elements; Class 2(i) Other Casualty Risks; Class 2(j) Contingent Losses; Class 3(g) Other Fire and Marine Risks; Class 3(h) Contingent Losses

	5.1
	Commercial multiple peril (non-liability portion)
	Class 2(i) Other Casualty Risks; Class 2(j) Contingent Losses; Class 3(g) Other Fire and Marine Risks; Class 3(h) Contingent Losses

	5.2
	Commercial multiple peril (liability portion)
	Class 2(i) Other Casualty Risks; Class 2(j) Contingent Losses; Class 3(g) Other Fire and Marine Risks; Class 3(h) Contingent Losses

	6
	Mortgage guaranty
	Class 2, Clause (h) misc.

	8
	Ocean marine
	Class 3 (d) Marine and Transportation

	9
	Inland marine
	Class 3 (d) Marine and Transportation; Class 2(k) Livestock and Domestic Animals

	10
	Financial guaranty
	Class 2 either Clause (g) fidelity/surety or Clause (h) misc.

	11
	Medical professional liability
	Class 2 (c) Liability

	12
	Earthquake
	Class 3 (b) Elements

	13
	Group accident and health
	Class 2 (a) Accident and Health

	ILLINOIS (continued)

	14
	Credit A & H (Group and Individual)
	Class 2 (a) Accident and Health

	15.1
	Collectively renewable A & H
	Class 2 (a) Accident and Health

	15.2
	Non-cancelable A & H
	Class 2 (a) Accident and Health

	15.3
	Guaranteed renewable A & H
	Class 2 (a) Accident and Health

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Class 2 (a) Accident and Health

	15.6
	Medicare Title XVIII exempt for state taxes or fees
	

	15.7
	All other A & H
	Class 2 (a) Accident and Health

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Class 2 (d) Workers' Compensation

	17.1
	Other liability – occurrence
	Class 2 (c) Liability

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Class 2 (c) Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	

	19.2
	Other private passenger auto liability
	Class 2 (b) Vehicle

	19.3
	Commercial auto no-fault (personal injury protection)
	

	19.4
	Other commercial auto liability
	Class 2 (b) Vehicle

	21.1
	Private passenger auto physical damage
	Class 3 (e) Vehicle

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Class 2 (b) Vehicle and Class 3 (e) Vehicle

	23
	Fidelity
	Class 2 (g) Fidelity and Surety

	24
	Surety
	Class 2 (g) Fidelity and Surety

	26
	Burglary and theft
	Class 2 (e) Burglary and Forgery

	27
	Boiler and machinery
	Class 2 (h) Miscellaneous and Class 3(f) Property Damage, Sprinkler Leakage and Crop

	28
	Credit
	Class 2(h) Miscellaneous

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	Class 2(l) Legal Expense Insurance; Class 3(i) Legal Expense Insurance

	
	
	

	
	Title
	

	
	
	

	
	Life Lines of Business
	

	
	Life
	Class 1 (a) Life

	
	Industrial Life
	Class 1 (a) Life

	
	Credit Life
	Class 1 (a) Life

	
	Accident & Health
	Class 1 (b) Accident and Health

	
	Credit Accident & Health
	Class 1 (b) Accident and Health

	
	Annuities
	Class 1 (a) Life

	
	Variable Annuities
	Class 1 (a) Life

	
	Write-in
	Class 1(c) Legal Expense Insurance

	INDIANA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Class III (a) Fire, Windstorm, Hail, Loot, Riot

	2.1
	Allied lines
	Class II (g) Sprinkler; Class III (a) Fire, Windstorm, Hail, Loot, Riot; and Class III (c) Sprinkler

	2.2
	Multiple peril crop
	Class III (b) Crops

	2.3
	Federal flood
	Class III (a) Fire, Windstorm, Hail, Loot, Riot

	2.4
	Private crop
	Class III (b) Crops

	2.5
	Private flood
	Class III (b) Crops

	3
	Farmowners multiple peril
	Class II (c) Burglary, Theft, (h) Liability, (l) Miscellaneous; and Class III (a) Fire, Windstorm, Hail, Loot, Riot and (d) Marine

	4
	Homeowners multiple peril
	Class II (c) Burglary, Theft (h) Liability, (l) Miscellaneous; and Class III (a) Fire, Windstorm, Hail, Loot, Riot, and (d) Marine

	INDIANA (continued)

	5.1
	Commercial multiple peril (non-liability portion)
	Class II (c) Burglary, Theft; (d) Glass; (g) Sprinkler; (l) Miscellaneous and Class III (a) Fire, Windstorm, Hail, Loot, Riot, (c) Sprinkler and (d) Marine

	5.2
	Commercial multiple peril (liability portion)
	Class II (h) Liability

	6
	Mortgage guaranty
	Class II (l) Miscellaneous

	8
	Ocean marine
	Class III (d) Marine

	9
	Inland marine
	Class III (d) Marine

	10
	Financial guaranty
	Class II (l) Miscellaneous

	11
	Medical professional liability
	Class II (h) Liability

	12
	Earthquake
	Class III (a) Fire, Windstorm, Hail, Loot, Riot

	13
	Group accident and health
	Class II (a) Accident and Health-Disability

	14
	Credit A & H (Group and Individual)
	Class II (a) Accident and Health-Disability

	15.1
	Collectively renewable A & H
	Class II (a) Accident and Health-Disability

	15.2
	Non-cancelable A & H
	Class II (a) Accident and Health-Disability

	15.3
	Guaranteed renewable A & H
	Class II (a) Accident and Health-Disability

	15.4
	Non-renewable for stated reasons only
	 Class II(a) Accident and Health - Disability

	15.5
	Other accident only
	Class II (a) Accident and Health-Disability

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Class II (a) Accident and Health-Disability

	15.7
	All other A & H
	Class II (a) Accident and Health-Disability

	15.8
	Federal Employees Health Benefits Plan Premium
	Class II (a) Accident and Health-Disability

	16
	Workers' compensation
	Class II (b) Workers' Compensation

	17.1
	Other liability – occurrence
	Class II (h) Liability

	17.2
	Other liability – claims made
	Class II (h) Liability

	17.3
	Excess workers' compensation
	Class II (b) Workers' Compensation

	18
	Products liability
	Class II (h) Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	Not applicable in Indiana

	19.2
	Other private passenger auto liability
	Class II (f) Automobile

	19.3
	Commercial auto no-fault (personal injury protection)
	Class II (f) Automobile

	19.4
	Other commercial auto liability
	Class II (f) Automobile

	21.1
	Private passenger auto physical damage
	Class II (f) Automobile

	21.2
	Commercial auto physical damage
	Class II (f) Automobile

	22
	Aircraft (all perils)
	Class II (h) Liability; and Class III (a) Fire, Windstorm, Hail, Loot, Riot; and (d) Marine

	23
	Fidelity
	Class II (k) Fidelity & Surety with Bail bonds, or Class II (kt) without Bail bonds

	24
	Surety
	Class II (k) Fidelity & Surety with Bail bonds, or Class II (kt) without Bail bonds

	26
	Burglary and Theft
	Class II (c) Burglary and Theft

	27
	Boiler and machinery
	Class II (e) Broiler and Machinery

	28
	Credit
	Class II (i) Credit

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Class II (j) Title

	
	Life Lines of Business
	

	
	Life
	Class I (a) Life and Annuities

	

	
	Industrial Life
	Class I (a) Life and Annuities

	
	Credit Life
	Class I (a) Life and Annuities

	
	Accident & Health
	Class I (b) Accident and Health

	
	Credit Accident & Health
	Class I (b) Accident and Health

	
	Annuities
	Class I (a) Life and Annuities

	
	Variable Annuities
	Class I (c) Variable Life and Annuities

	
	
	

	
	Prepaid legal
	Class II (m) Legal Expenses

	IOWA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property/Casualty Lines (515.48)-Fire

	IOWA (continued)

	2.1
	Allied lines
	Property/Casualty Lines (515.48)-Fire, Extended Coverage and Other Allied Lines, & Glass

	2.2
	Multiple peril crop
	Property/Casualty Lines (515.48) - Growing Crops

	2.3
	Federal flood
	Property/Casualty Lines (515.48)-Extended Coverage

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	

	4
	Homeowners multiple peril
	Property/Casualty Lines (515.48)-Homeowners Multiple Peril

	5.1
	Commercial multiple peril (non-liability portion)
	Property/Casualty Lines (515.48)-Commercial Multiple Peril

	5.2
	Commercial multiple peril (liability portion)
	Property/Casualty Lines (515.48)-Commercial Multiple Peril

	6
	Mortgage guaranty
	Mortgage Guaranty (515C)

	8
	Ocean marine
	Property/Casualty Lines (515.48)-Ocean Marine

	9
	Inland marine
	Property/Casualty Lines (515.48)-Inland Marine

	10
	Financial guaranty
	Property/Casualty Lines (515.48)-Financial Guaranty (monoline)

	11
	Medical professional liability
	Property/Casualty Lines (515.48)-Other Liability

	12
	Earthquake
	Property/Casualty Lines (515.48)-Earthquake

	13
	Group accident and health
	Property/Casualty Lines (515.48)-Accident and Health

	14
	Credit A & H (Group and Individual)
	Property/Casualty Lines (515.48)-Accident and Health

	15.1
	Collectively renewable A & H
	Property/Casualty Lines (515.48)-Accident and Health

	15.2
	Non-cancelable A & H
	Property/Casualty Lines (515.48)-Accident and Health

	15.3
	Guaranteed renewable A & H
	Property/Casualty Lines (515.48)-Accident and Health

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Property/Casualty Lines (515.48)-Accident and Health

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Property/Casualty Lines (515.48)-Accident and Health

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Property/Casualty Lines (515.48)-Workers' Compensation

	17.1
	Other liability – occurrence
	Property/Casualty Lines (515.48)-Other Liability

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Property/Casualty Lines (515.48)-Other Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	

	19.2
	Other private passenger auto liability
	Property/Casualty Lines (515.48)-Auto Liability

	19.3
	Commercial auto no-fault (personal injury protection)
	

	19.4
	Other commercial auto liability
	Property/Casualty Lines (515.48)-Auto Liability

	21.1
	Private passenger auto physical damage
	Property/Casualty Lines (515.48)-Auto Physical Damage

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Property/Casualty Lines (515.48)-Aircraft

	23
	Fidelity
	Property/Casualty Lines (515.48)-Fidelity and Surety

	24
	Surety
	Property/Casualty Lines (515.48)-Fidelity and Surety

	26
	Burglary and theft
	Property/Casualty Lines (515.48)-Burglary and Theft

	27
	Boiler and machinery
	Property/Casualty Lines (515.48)-Boiler and Machinery

	28
	Credit
	

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	 Prohibited under 515.48

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (508, 509 and 511)

	
	Industrial Life
	Life (508, 509 and 511)

	IOWA (continued)

	
	Credit Life
	Life (508, 509 and 511)

	
	Life with Accident & Health
	Life (508, 509, 511, and 515)

	
	Credit Accident & Health
	Life (508, 509, 511, and 515)

	
	Annuities
	Life (508, 509 and 511)

	
	Variable Annuities
	Life (508, 509 and 511)

	
	Fraternal
	 (512B)

	
	
	

	
	Reciprocal
	 Reciprocal (520)

	KANSAS

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire Insurance K.S.A. 40-901

	2.1
	Allied lines
	Fire Insurance K.S.A. 40-901

	2.2
	Multiple peril crop
	Fire Insurance K.S.A. 40-901

	2.3
	Federal flood
	Fire Insurance K.S.A. 40-901

	2.4
	Private crop
	Fire Insurance K.S.A. 40-901

	2.5
	Private flood
	Fire Insurance K.S.A. 40-901

	3
	Farmowners multiple peril
	Fire Insurance K.S.A. 40-901

	4
	Homeowners multiple peril
	Fire Insurance K.S.A. 40-901

	5.1
	Commercial multiple peril (non-liability portion)
	Fire Insurance K.S.A. 40-901

	5.2
	Commercial multiple peril (liability portion)
	Fire Insurance K.S.A. 40-901

	6
	Mortgage guaranty
	Mortgage Guaranty Insurance K.S.A. 40-3501

	8
	Ocean marine
	Fire Insurance K.S.A. 40-901

	9
	Inland marine
	Fire Insurance K.S.A. 40-901

	10
	Financial guaranty
	Casualty Insurance K.S.A. 40-1102

	11
	Medical professional liability
	Casualty Insurance K.S.A. 40-1102

	12
	Earthquake
	Fire Insurance K.S.A. 40-901

	13
	Group accident and health
	Casualty Insurance K.S.A. 40-1102

	14
	Credit A & H (Group and Individual)
	Casualty Insurance K.S.A. 40-1102

	15.1
	Collectively renewable A & H
	Casualty Insurance K.S.A. 40-1102

	15.2
	Non-cancelable A & H
	Casualty Insurance K.S.A. 40-1102

	15.3
	Guaranteed renewable A & H
	Casualty Insurance K.S.A. 40-1102

	15.4
	Non-renewable for stated reasons only
	Casualty Insurance K.S.A. 40-1102

	15.5
	Other accident only
	Casualty Insurance K.S.A. 40-1102

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Casualty Insurance K.S.A. 40-1102

	15.7
	All other A & H
	Casualty Insurance K.S.A. 40-1102

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Casualty Insurance K.S.A. 40-1102

	17.1
	Other liability – occurrence
	Casualty Insurance K.S.A. 40-1102

	17.2
	Other liability – claims made
	Casualty Insurance K.S.A. 40-1102

	17.3
	Excess workers' compensation
	Casualty Insurance K.S.A. 40-1102

	18
	Products liability
	Casualty Insurance K.S.A. 40-1102

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty Insurance K.S.A. 40-1102

	19.2
	Other private passenger auto liability
	Casualty Insurance K.S.A. 40-1102

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty Insurance K.S.A. 40-1102

	19.4
	Other commercial auto liability
	Casualty Insurance K.S.A. 40-1102

	21.1
	Private passenger auto physical damage
	Fire Insurance K.S.A. 40-901

	21.2
	Commercial auto physical damage
	Fire Insurance K.S.A. 40-901

	22
	Aircraft (all perils)
	Fire and Casualty Insurance K.S.A. 40-901 & K.S.A. 40-1102

	23
	Fidelity
	Casualty Insurance K.S.A. 40-1102

	24
	Surety
	Casualty Insurance K.S.A. 40-1102

	26
	Burglary and theft
	Casualty Insurance K.S.A. 40-1102

	27
	Boiler and machinery
	Casualty Insurance K.S.A. 40-1102

	28
	Credit
	Casualty Insurance K.S.A. 40-1102

	30
	Warranty
	Casualty Insurance K.S.A. 40-1102

	34
	Aggregate write-ins for other lines of business
	Casualty Insurance K.S.A. 40-1102

	
	Title
	Casualty Insurance K.S.A. 40-1102

	
	Cost of Legal Services
	Casualty Insurance K.S.A. 40-1102(1)(m)

	KANSAS (continued)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (Includes Annuity and Variable Contracts)

	
	Industrial Life
	Life (Includes Annuity and Variable Contracts)

	
	Credit Life
	Life (Includes Annuity and Variable Contracts)

	
	Accident & Health
	Accident and Health

	
	Credit Accident & Health
	Accident and Health

	
	Annuities
	Life (Includes Annuity and Variable Contracts)

	
	Variable Annuities
	Life (Includes Annuity and Variable Contracts)

	KENTUCKY

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property, KRS 304.5-050

	2.1
	Allied lines
	Property, KRS 304.5-050

	2.2
	Multiple peril crop
	Property, KRS 304.5-050

	2.3
	Federal flood
	Property, KRS 304.5-050

	2.4
	Private crop
	Property, KRS 304.5-050

	2.5
	Private flood
	Property, KRS 304.5-050

	3
	Farmowners multiple peril
	Property, KRS 304.5-050

	4
	Homeowners multiple peril
	Property, KRS 304.5-050

	5.1
	Commercial multiple peril (non-liability portion)
	Property, KRS 304.5-050

	5.2
	Commercial multiple peril (liability portion)
	Property, KRS 304.5-050

	6
	Mortgage guaranty
	Mortgage Guaranty, KRS 304.5-100

	8
	Ocean marine
	Marine & Transportation, KRS 304.5-080

	9
	Inland marine
	Marine & Transportation, KRS 304.5-080

	10
	Financial guaranty
	Surety, KRS 304.5-060

	11
	Medical professional liability
	Casualty, KRS 304.5-070

	12
	Earthquake
	Property, KRS 304.5-050

	13
	Group accident and health
	Casualty KRS 304.5-070, Health KRS 304.5-040

	14
	Credit A & H (Group and Individual)
	Health, KRS 304.5-040

	15.1
	Collectively renewable A & H
	Casualty KRS 304.5-070, Health KRS 304.5-040

	15.2
	Non-cancelable A & H
	Casualty KRS 304.5-070, Health KRS 304.5-040

	15.3
	Guaranteed renewable A & H
	Casualty KRS 304.5-070, Health KRS 304.5-040

	15.4
	Non-renewable for stated reasons only
	Casualty KRS 304.5-070, Health KRS 304.5-040

	15.5
	Other accident only
	Casualty KRS 304.5-070, Health KRS 304.5-040

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Casualty KRS 304.5-070, Health KRS 304.5-040

	15.8
	Federal Employees Health Benefits Plan Premium
	Health, KRS 304.5-040

	16
	Workers' compensation
	Casualty, KRS 304.5-070

	17.1
	Other liability – occurrence
	Casualty, KRS 304.5-070

	17.2
	Other liability – claims made
	Casualty, KRS 304.5-070

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Casualty, KRS 304.5-070

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty KRS 304.5-070, Health KRS 304.5-040

	19.2
	Other private passenger auto liability
	Casualty KRS 304.5-070, Health KRS 304.5-040

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty KRS 304.5-070, Health KRS 304.5-040

	19.4
	Other commercial auto liability
	Casualty KRS 304.5-070, Health KRS 304.5-040

	21.1
	 Private passenger auto physical damage
	Casualty KRS 304.5-070, Property KRS 304.5-050

	21.2
	Commercial auto physical damage
	Casualty KRS 304.5-070, Property KRS 304.5-050

	22
	Aircraft (all perils)
	Casualty KRS 304.5-070, Property KRS 304.5-050

	23
	Fidelity
	Surety, KRS 304.5-060

	24
	Surety
	Surety, KRS 304.5-060

	26
	Burglary and theft
	Casualty KRS 304.5-070, Property KRS 304.5-050

	27
	Boiler and machinery
	Casualty KRS 304.5-070, Property KRS 304.5-050

	28
	Credit
	Casualty, KRS 304.5-070

	30
	Warranty
	Casualty, KRS 304.5-070

	34
	Aggregate write-ins for other lines of business
	Casualty, KRS 304.5-070

	
	
	

	
	Title
	Title, KRS 304.5-090

	KENTUCKY (continued)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life, KRS 304.5-020

	
	Industrial Life
	Life, KRS 304.5-020

	
	Credit Life
	Life, KRS 304.5-020

	
	Accident & Health
	Health, KRS 304.5-040

	
	Credit Accident & Health
	Health, KRS 304.5-040

	
	Annuities
	Annuity KRS 304.5-030

	
	Variable Annuities
	Annuity KRS 304.5-030

	LOUISIANA

	P & C Exhibit of Premiums and Losses
	All Lines are as defined in Louisiana Revised Statutes 22:47

	1
	Fire
	Fire and Allied Lines, Industrial fire

	2.1
	Allied lines
	Fire and Allied Lines, Vehicle

	2.2
	Multiple peril crop
	Crop

	2.3
	Federal flood
	Fire and Allied Lines

	2.4
	Private crop
	Crop

	2.5
	Private flood
	Fire and Allied Lines

	3
	Farmowners multiple peril
	Crop, Vehicle, Liability, Burglary & Forgery, Fire & Allied Lines, Steam Boiler and Sprinkler Leakage, Marine and Transportation

	4
	Homeowners multiple peril
	Homeowners

	5.1
	Commercial multiple peril (non-liability portion)
	Fire and Allied Lines, Vehicle, Steam Boiler & Sprinkler Leakage, Burglary & Forgery, Marine & Transportation

	5.2
	Commercial multiple peril (liability portion)
	Vehicle, Liability, Marine and Transportation

	6
	Mortgage guaranty
	Surety

	9
	Inland marine
	Marine and Transportation

	10
	Financial guaranty
	Surety

	11
	Medical professional liability
	Liability

	12
	Earthquake
	Fire & Allied Lines

	13
	Group accident and health
	Health and Accident

	14
	Credit A & H (Group and Individual)
	Credit Life, Health and Accident

	15.1
	Collectively renewable A & H
	Health and Accident

	15.2
	Non-cancelable A & H
	Health and Accident

	15.3
	Guaranteed renewable A & H
	Health and Accident

	15.4
	Non-renewable for stated reasons only
	Health and Accident

	15.5
	Other accident only
	Health and Accident

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	N/A

	15.7
	All other A & H
	Health and Accident

	15.8
	Federal Employees Health Benefits Plan Premium
	Health and Accident

	16
	Workers' compensation
	Workers' Compensation

	17.1
	Other liability – occurrence
	Liability

	17.2
	Other liability – claims made
	Liability

	17.3
	Excess workers' compensation
	Workers' Compensation

	18
	Products liability
	Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	N/A

	19.2
	Other private passenger auto liability
	Vehicle

	19.3
	Commercial auto no-fault (personal injury protection)
	N/A

	19.4
	Other commercial auto liability
	Vehicle

	21.1
	Private passenger auto physical damage
	Vehicle

	21.2
	Commercial auto physical damage
	Vehicle

	22
	Aircraft (all perils)
	Marine and Transportation, Liability

	23
	Fidelity
	Fidelity

	24
	Surety
	Surety

	26
	Burglary and theft
	Burglary and Forgery

	27
	Boiler and machinery
	Steam Boiler and Sprinkler Leakage

	LOUISIANA (continued)

	28
	Credit
	Credit Life, Health and Accident Insurance, Credit Property and Casualty Ins.

	30
	Warranty
	Fire and Allied Lines, Vehicle, Miscellaneous

	34
	Aggregate write-ins for other lines of business
	Miscellaneous

	
	
	

	
	Title
	Title

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life

	
	Industrial Life
	Life

	
	Credit Life
	Credit Life Health and Accident

	
	Accident & Health
	Health and Accident

	
	Credit Accident & Health
	Credit Life Health and Accident

	
	Annuities
	Annuities

	
	Variable Annuities
	Annuities

	MAINE

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire

	2.1
	Allied lines
	Allied Lines

	2.2
	Multiple peril crop
	Allied Lines

	2.3
	Federal flood
	Federal Flood Insurance

	2.4
	Private crop
	Allied Lines

	2.5
	Private flood
	Allied Lines

	3
	Farmowners multiple peril
	Farmowners Multiple Peril

	4
	Homeowners multiple peril
	Homeowners Multiple Peril, Glass

	5.1
	Commercial multiple peril (non-liability portion)
	Commercial Multiple Peril, Glass

	5.2
	Commercial multiple peril (liability portion)
	Commercial Multiple Peril

	6
	Mortgage guaranty
	Mortgage Guaranty

	8
	Ocean marine
	Ocean Marine

	9
	Inland marine
	Inland Marine

	10
	Financial guaranty
	Financial Guaranty (Monoline)

	11
	Medical professional liability
	Medical Professional Liability

	12
	Earthquake
	Earthquake

	13
	Group accident and health
	Health including Credit Health

	14
	Credit A & H (Group and Individual)
	Health including Credit Health

	15.1
	Collectively renewable A & H
	Health including Credit Health

	15.2
	Non-cancelable A & H
	Health including Credit Health

	15.3
	Guaranteed renewable A & H
	Health including Credit Health

	15.4
	Non-renewable for stated reasons only
	Health including Credit Health

	15.5
	Other accident only
	Health including Credit Health

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Health including Credit Health

	15.8
	Federal Employees Health Benefits Plan Premium
	Health including Credit Health

	16
	Workers' compensation
	Workers' Compensation

	17.1
	Other liability – occurrence
	Other Liability

	17.2
	Other liability – claims made
	Other Liability

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Product Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	Auto Liability

	19.2
	Other private passenger auto liability
	Auto Liability

	19.3
	Commercial auto no-fault (personal injury protection)
	Auto Liability

	19.4
	Other commercial auto liability
	Auto Liability

	21.1
	Private passenger auto physical damage
	Auto Physical Damage, Glass

	21.2
	Commercial auto physical damage
	Auto Physical Damage, Glass

	22
	Aircraft (all perils)
	Aircraft (all perils)

	23
	Fidelity
	Fidelity

	24
	Surety
	Surety

	26
	Burglary and theft
	Burglary and Theft

	MAINE (continued)

	27
	Boiler and machinery
	Boiler and Machinery

	28
	Credit
	Credit

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life, including credit life and Annuities

	
	Industrial Life
	Life, including credit life

	
	Credit Life
	Life, including credit life

	
	Accident & Health
	Health, including credit health

	
	Credit Accident & Health
	Health, including credit health

	
	Variable Life
	Variable Life

	
	Variable Annuities
	Variable Annuity

	MARYLAND

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Prop. & Marine Section 1-101(gg)

	2.1
	Allied lines
	Prop. & Marine Section 1-101(gg)

	2.2
	Multiple peril crop
	Property & Marine & Casualty Section 1-101(i)(gg)

	2.3
	Federal flood
	Prop. & Marine Section 1-101(gg)

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Property & Marine & Casualty Section 1-101(i)(gg)

	4
	Homeowners Multiple Peril
	Property & Marine & Casualty Section 1-101(i)(gg)

	5.1
	Commercial multiple peril (non-liability portion)
	Property & Marine Section 1-101(gg)

	5.2
	Commercial multiple peril (liability portion)
	Casualty Section 1-101 (i)

	6
	Mortgage guaranty
	Mortgage Guaranty Section 1-101(oo)

	8
	Ocean marine
	Marine, Wet Marine & Transportation Section 1-101(ss)

	9
	Inland marine
	Prop. & Marine Section 1-101(gg)

	10
	Financial guaranty
	Surety Section 1-101(oo)

	11
	Medical professional liability
	Casualty Section 1-101(i)

	12
	Earthquake
	Property & Marine Section 1-101(gg)

	13
	Group accident and health
	Health Section 1-101(p)

	14
	Credit A & H (Group and Individual)
	Health Section 1-101(p) , Casualty Section 1-101(i)

	15.1
	Collectively renewable A & H
	Health Section 1-101(p)

	15.2
	Non-cancelable A & H
	Health Section 1-101(p)

	15.3
	Guaranteed renewable A & H
	Health Section 1-101(p)

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Health Section 1-101(p)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Health Section 1-101(p)

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Workers' Compensation Section 1-101(i)

	17.1
	Other liability – occurrence
	Property & Marine & Casualty Section 1-101(i)(gg)

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Casualty Section 1-101(i)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Vehicle Liability Section 1-101(i)

	19.2
	Other private passenger auto liability
	Vehicle Liability Section 1-101(i)

	19.3
	Commercial auto no-fault (personal injury protection)
	Vehicle Liability Section 1-101(i)

	19.4
	Other commercial auto liability
	Vehicle Liability Section 1-101(i)

	21.1
	Private passenger auto physical damage
	Casualty Insurance 1-101(i)

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Marine Insurance 1-101(z)

	23
	Fidelity
	Surety Section 1-101(oo)

	24
	Surety
	Surety Section 1-101(oo)

	MARYLAND (continued)

	26
	Burglary and theft
	Property & Marine & Casualty Section 1-101 (i)(gg)

	27
	Boiler and machinery
	Property & Marine & Casualty Section 1-101 (i)(gg)

	28
	Credit
	Casualty Section 1-101 (i)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title Section 1-101(qq)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life Section 1-101(x)

	
	Industrial Life
	Life Section 1-101(r)

	
	Credit Life
	Life Section 1-101(p)

	
	Accident & Health
	Life Section 1-101(p)

	
	Credit Accident & Health
	Casualty Section 1-101(i)

	
	Annuities
	Variable Annuities & Life Section 1-101(d)(e)

	
	Variable Annuities
	Variable Annuities & Life Section 1-101(d)(e)

	MASSACHUSETTS

	P & C Exhibit of Premiums and Losses

	1
	Fire
	(1) Fire

	2.1
	Allied lines
	

	2.2
	Multiple peril crop
	(1) Fire

	2.3
	Federal flood
	

	2.4
	Private crop
	(1) Fire

	2.5
	Private flood
	(1) Fire

	3
	Farmowners multiple peril
	(1) Fire, (2A) Ocean & Inland Marine or (2B) Inland Marine Only, (6F) Liability other than Automobile

	4
	Homeowners multiple peril
	(1) Fire, (2A) Ocean & Inland Marine or (2B) Inland Marine Only, (6F) Liability other than Automobile

	5.1
	Commercial multiple peril (non-liability portion)
	(1) Fire, (2A) Ocean & Inland Marine or (2B) Inland Marine Only, (7) Glass, (8) Water Damage & Sprinkler Leakage, (9) Elevator Prop Damage & Collision, (17) Repair/Replacement, (54F) Commercial Property (Multiple Peril)

	5.2
	Commercial multiple peril (liability portion)
	(6F) Liability Other than Automobile

	6
	Mortgage guaranty
	(10) Credit

	8
	Ocean marine
	(2A) Ocean & Inland Marine

	9
	Inland marine
	(2A) Ocean & Inland Marine, (2B) Inland Marine Only

	10
	Financial guaranty
	(10) Credit

	11
	Medical professional liability
	(6F) Liability other than Automobile

	12
	Earthquake
	(1) Fire

	13
	Group accident and health
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	14
	Credit A & H (Group and Individual)
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	15.1
	Collectively renewable A & H
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	15.2
	Non-cancelable A & H
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	15.3
	Guaranteed renewable A & H
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	(6A) Accident-All Kinds

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	15.8
	Federal Employees Health Benefits Plan Premium
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	16
	Workers' compensation
	(6E) Workers' Compensation, (6F) Liability other than Automobile

	17.1
	Other liability – occurrence
	(6F) Liability Other than Auto

	17.2
	Other liability – claims made
	(6F) Liability Other than Auto

	17.3
	Excess workers' compensation
	(6F) Liability Other than Auto

	18
	Products liability
	(6F) Liability Other than Auto

	19.1
	Private passenger auto no-fault (personal injury protection)
	(2A) Ocean & Inland Marine or (2B) Inland Marine Only, (54C) Comprehensive Motor Vehicle & Aircraft

	19.2
	Other private passenger auto liability
	(6G) Auto Liability

	MASSACHUSETTS (continued)

	19.3
	Commercial auto no-fault (personal injury protection)
	(2A) Ocean & Inland Marine or (2B) Inland Marine Only, (54C) Comprehensive Motor Vehicle & Aircraft

	19.4
	Other commercial auto liability
	(6G) Auto Liability

	21.1
	Private passenger auto physical damage
	(2A) Ocean & Inland Marine or (2B) Inland Marine Only, (54C) Comprehensive Motor Vehicle & Aircraft

	21.2
	Commercial auto physical damage
	(2A) Ocean & Inland Marine or (2B) Inland Marine Only, (54C) Comprehensive Motor Vehicle & Aircraft

	22
	Aircraft (all perils)
	(2A) Ocean & Inland Marine or (2B) Inland Marine Only, (6F) Liability other than Automobile, (54C) Comprehensive Motor Vehicle & Aircraft

	23
	Fidelity
	(4) Fidelity and Surety

	24
	Surety
	(4) Fidelity and Surety

	26
	Burglary and theft
	(12) Burglary, Robbery, Theft, Forgery, Larceny

	27
	Boiler and machinery
	(5A) Boiler, Fly Wheel, Machinery, Explosion, (5B) Boiler (no inspector), Fly Wheel, Machinery Explosion

	28
	Credit
	(10) Credit

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	(51) Stock Companies (Extension of Coverage not specified in section 47) or (54) Mutual Companies (Extension of Coverage not specified in section 47)

	
	
	

	
	Title
	(11) Title

	
	
	

	
	Life Lines of Business
	

	
	Life
	(16A) Life-All Kinds

	
	Industrial Life
	(16A) Life-All Kinds

	
	Credit Life
	(16A) Life-All Kinds

	
	Accident & Health
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	
	Credit Accident & Health
	(6A) Accident-All Kinds, (6B) Health-All Kinds

	
	Annuities
	(16D) Annuities Only

	
	Variable Annuities
	(16C) Variable Annuity Authorization

	
	Variable Life
	(16E) Variable Life Authorization

	MICHIGAN

	P & C Exhibit of Premiums and Losses

	1
	Fire
	MCL 500.610

	2.1
	Allied lines
	MCL 500.610

	2.2
	Multiple peril crop
	MCL 500.610

	2.3
	Federal flood
	

	2.4
	Private crop
	MCL 500.610

	2.5
	Private flood
	MCL 500.610

	3
	Farmowners multiple peril
	MCL 500.610 & MCL 500.624(1)(b)

	4
	Homeowners multiple peril
	MCL 500.610 & MCL 500.624(1)(b)

	5.1
	Commercial multiple peril (non-liability portion)
	MCL 500.610

	5.2
	Commercial multiple peril (liability portion)
	MCL 500.624(1)(b)

	6
	Mortgage guaranty
	MCL 500.624(1)(e)

	8
	Ocean marine
	MCL 500.614

	9
	Inland marine
	MCL 500.616 and MCL 500.614

	10
	Financial guaranty
	MCL 500.624(1)(e)

	11
	Medical professional liability
	MCL 500.624(1)(h)

	12
	Earthquake
	MCL 500.610

	13
	Group accident and health
	MCL 500.606

	14
	Credit A & H (Group and Individual)
	MCL 500.606 & MCL 500.624(1)(e)

	15.1
	Collectively renewable A & H
	MCL 500.606

	15.2
	Non-cancelable A & H
	MCL 500.606

	15.3
	Guaranteed renewable A & H
	MCL 500.606

	15.4
	Non-renewable for stated reasons only
	MCL 500.606

	15.5
	Other accident only
	MCL 500.606

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	MCL 500.606

	15.8
	Federal Employees Health Benefits Plan Premium
	MCL 500.606

	MICHIGAN (continued)

	16
	Workers' compensation
	MCL 500.624(1)(b)

	17.1
	Other liability – occurrence
	MCL 500.624(1)(b)

	17.2
	Other liability – claims made
	MCL 500.624(1)(b)

	17.3
	Excess workers' compensation
	

	18
	Products liability
	MCL 500.624(1)(b)

	19.1
	Private passenger auto no-fault (personal injury protection)
	MCL 500.624(1)(b) & MCL 500.625

	19.2
	Other private passenger auto liability
	MCL 500.624(1)(b)

	19.3
	Commercial auto no-fault (personal injury protection)
	MCL 500.624(1)(b) & MCL 500.625

	19.4
	Other commercial auto liability
	MCL 500.624(1)(b)

	21.1
	Private passenger auto physical damage
	MCL 500.620 and 500.624(1)(b)

	21.2
	Commercial auto physical damage
	MCL 500.620 and 500.624(1)(b)

	22
	Aircraft (all perils)
	MCL 500.614

	23
	Fidelity
	MCL 500.628

	24
	Surety
	MCL 500.628

	26
	Burglary and theft
	MCL 500.624(1)(f)

	27
	Boiler and machinery
	MCL 500.624(1)(a)

	28
	Credit
	MCL 500.624(1)(e)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	MCL 500.624(1)(I)

	
	Legal Expense Insurance Line 31 Write-in
	MCL 500.618

	
	
	

	
	Title
	Chapter 73 (MCL 500.7300 - 7318

	
	
	

	
	Life Lines of Business
	

	
	Life
	MCL 500.602

	
	Industrial Life
	MCL 500.602

	
	Credit Life
	MCL 500.602

	
	Accident & Health
	MCL 500.606

	
	Credit Accident & Health
	MCL 500.606

	
	Annuities
	MCL 500.602

	
	Variable Annuities
	MCL 500.602 & MCL500.925

	
	Variable Life
	MCL 500.602 & MCL 500.925

	
	Modified Guaranteed Annuities
	MCL 500.4101

	MINNESOTA

	P & C Exhibit of Premiums and Losses
	MS 60A.06, Subdivision 1

	1
	Fire
	Property " (1)

	2.1
	Allied lines
	Property " (1) & Glass (8) & Water (9d)

	2.2
	Multiple peril crop
	Property " (1)

	2.3
	Federal flood
	Property " (1)

	2.4
	Private crop
	Property " (1)

	2.5
	Private flood
	Property " (1)

	3
	Farmowners multiple peril
	Property " (1) & Animal (10)

	4
	Homeowners Multiple Peril
	Property " (1)

	5.1
	Commercial multiple peril (non-liability portion)
	Property " (1) & Elevator (14)

	5.2
	Commercial multiple peril (liability portion)
	Property " (1) & Elevator (14)

	6
	Mortgage guaranty
	Credit " (11)

	8
	Ocean marine
	Marine " (2a) & Monies Boullion (9b)

	9
	Inland marine
	Marine " (2a)

	10
	Financial guaranty
	Surety " (6)

	11
	Medical professional liability
	Liability " (13)

	12
	Earthquake
	Property " (1)

	13
	Group accident and health
	A & H " (5a)

	14
	Credit A & H (Group and Individual)
	A & H " (5a)

	15.1
	Collectively renewable A & H
	A & H " (5a)

	15.2
	Non-cancelable A & H
	A & H " (5a)

	15.3
	Guaranteed renewable A & H
	A & H " (5a)

	15.4
	Non-renewable for stated reasons only
	A & H " (5a)

	15.5
	Other accident only
	A & H " (5a)

	MINNESOTA (continued)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	A & H " (5a)

	15.7
	All other A & H
	A & H " (5a)

	15.8
	Federal Employees Health Benefits Plan Premium
	A & H " (5a)

	16
	Workers' compensation
	Workers' Comp " (5b)

	17.1
	Other liability – occurrence
	Liability " (13) & Legal Exp. (15)

	17.2
	Other liability – claims made
	Liability " (13) & Legal Exp. (15)

	17.3
	Excess workers' compensation
	Workers' Comp " (5b)

	18
	Products liability
	Liability " (13)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Automobile " (12)

	19.2
	Other private passenger auto liability
	Automobile " (12)

	19.3
	Commercial auto no-fault (personal injury protection)
	Automobile " (12)

	19.4
	Other commercial auto liability
	Automobile " (12)

	21.1
	Private passenger auto physical damage
	Automobile " (12)

	21.2
	Commercial auto physical damage
	Automobile " (12)

	22
	Aircraft (all perils)
	Automobile " (12)

	23
	Fidelity
	Fidelity " (6)

	24
	Surety
	Surety " (6)

	26
	Burglary and theft
	Burglary & Theft " (9a)

	27
	Boiler and machinery
	Boiler and Machinery " (3)

	28
	Credit
	Credit " (11)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title " (7)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life " (4)

	
	Industrial Life
	Life " (4)

	
	Credit Life
	Life " (4)

	
	Accident & Health
	A & H " (5a)

	
	Credit Accident & Health
	A & H " (5a)

	
	Annuities
	Life " (4)

	
	Variable Annuities
	Life " (4)

	MISSISSIPPI

	P & C Exhibit of Premiums and Losses
	MCA Title 83, Section 19, Chapter 1

	1
	Fire
	MCA 83-19-1, Class 1(a), Fire & Allied Lines

	2.1
	Allied lines
	MCA 83-19-1, Class 1(a), Fire & Allied Lines

	2.2
	Multiple peril crop
	MCA 83-19-1, Class 1(a), Fire & Allied Lines

	2.3
	Federal flood
	MCA 83-19-1, Class 1(a), Fire & Allied Lines

	2.4
	Private crop
	MCA 83-19-1, Class 1(a), Fire & Allied Lines

	2.5
	Private flood
	MCA 83-19-1, Class 1(a), Fire & Allied Lines

	3
	Farmowners multiple peril
	MCA 83-19-1, Class 1(m)

	4
	Homeowners multiple peril
	MCA 83-19-1, Class 1(m)

	5.1
	Commercial multiple peril (non-liability portion)
	MCA 83-19-1, Class 1(a) (c)

	5.2
	Commercial multiple peril (liability portion)
	MCA 83-19-1, Class 1(a) (c)

	6
	Mortgage guaranty
	MCA 83-19-1, Class 1(o), Mortgage Guaranty

	8
	Ocean marine
	MCA 83-19-1, Class 1(k), Ocean Marine

	9
	Inland marine
	MCA 83-19-1, Class 1(j) Inland Marine

	10
	Financial guaranty
	MCA 83-19-1, Class 1(n) Guaranty

	11
	Medical professional liability
	MCA 83-19-1, Class 1(c)

	12
	Earthquake
	MCA 83-19-1, Class 1(a)

	13
	Group accident and health
	MCA 83-19-1, Class 2(b) Accident & Health

	14
	Credit A & H (Group and Individual)
	MCA 83-19-1, Class 2(c) Credit Life, Credit A&H

	15.1
	Collectively renewable A & H
	MCA 83-19-1, Class 2(b) Accident & Health

	15.2
	Non-cancelable A & H
	MCA 83-19-1, Class 2(b) Accident & Health

	15.3
	Guaranteed renewable A & H
	MCA 83-19-1, Class 2(b) Accident & Health

	15.4
	Non-renewable for stated reasons only
	MCA 83-19-1, Class 2(b) Accident & Health

	15.5
	Other accident only
	MCA 83-19-1, Class 2(b) Accident & Health

	MISSISSIPPI (continued)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	MCA 83-19-1, Class 2(b) Accident & Health

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	MCA 83-19-1, Class 1(f) Workers' Comp.

	17.1
	Other liability – occurrence
	MCA 83-19-1, Class 1(c)

	17.2
	Other liability – claims made
	MCA 83-19-1, Class 1(c)

	17.3
	Excess workers' compensation
	MCA 83-19-1, Class 1(f)

	18
	Products liability
	MCA 83-19-1, Class 1(c)

	19.1
	Private passenger auto no-fault (personal injury protection)
	MCA 83-19-1, Class 1(l)

	19.2
	Other private passenger auto liability
	MCA 83-19-1, Class 1(l)

	19.3
	Commercial auto no-fault (personal injury protection)
	MCA 83-19-1, Class 1(l)

	19.4
	Other commercial auto liability
	MCA 83-19-1, Class 1(l)

	21.1
	Private passenger auto physical damage
	MCA 83-19-1, Class 1(l)

	21.2
	Commercial auto physical damage
	MCA 83-19-1, Class 1(l)

	22
	Aircraft (all perils)
	MCA 83-19-1, Class 1(i), Aircraft

	23
	Fidelity
	MCA 83-19-1, Class 1(d), Fidelity

	24
	Surety
	MCA 83-19-1, Class 1(e), Surety

	26
	Burglary and theft
	MCA 83-19-1, Class 1(c), Casualty/Liability

	27
	Boiler and machinery
	MCA 83-19-1, Class 1(g), Boiler & Machinery

	28
	Credit
	MCA 83-19-1, Class 1(j)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	MCA 83-19-1, Class 1(p), Title

	
	
	

	
	Life Lines of Business
	

	
	Life
	MCA 83-19-1, Class 2(a), Life

	
	Industrial Life
	MCA 83-19-1, Class 2(d), Ind. Life, Ind. A&H

	
	Credit Life
	MCA 83-19-1, Class 2(c) Credit Life, Credit A&H

	
	Accident & Health
	MCA 83-19-1, Class 2(b) Accident & Health

	
	Credit Accident & Health
	MCA 83-19-1, Class 2(c) Credit Life, Credit A&H

	
	Annuities
	MCA 83-19-1, Class 2(a)

	
	Variable Annuities
	MCA 83-19-1, Class 2(e), Variable Contracts

	
	Fraternal
	

	
	Fraternal
	MCA 83-19-1, Class 3(a)

	
	Larger Fraternal
	MCA 83-19-1, Class 3(b)

	
	Health Maintenance Organization
	MCA 83-41-303

	MISSOURI

	P & C Exhibit of Premiums and Losses

	1
	Fire
	RSMo 379.010.1(1)(c) B-1Property

	2.1
	Allied lines
	RSMo 379.010.1(1)(c) B-1Property

	2.2
	Multiple peril crop
	RSMo 379.010.1(1)(c) B-1Property

	2.3
	Federal flood
	

	2.4
	Private crop
	RSMo 379.010.1(1)(c) B-1 Property

	2.5
	Private flood
	RSMo 379.010.1 (1)(c) B-1 Property

	3
	Farmowners multiple peril
	RSMo 379.010.1(1)(c) B-1Property,
RSMo 379.010.1(2)(d) B-2, Liability

	4
	Homeowners multiple peril
	RSMo 379.010.1(1)(c) B-1Property,
RSMo 379.010.1(2)(d) B-2, Liability

	5.1
	Commercial multiple peril (non-liability portion)
	RSMo 379.010.1(1)(c) B-1Property

	5.2
	Commercial multiple peril (liability portion)
	RSMo 379.010.1(2)(d) B-2 Liability

	6
	Mortgage guaranty
	B-5 Miscellaneous

	8
	Ocean marine
	RSMo 379.010.1(1)(a) B-1 Property

	9
	Inland marine
	RSMo 379.010.1(1)(a) B-1 Property

	10
	Financial guaranty
	B-3 Fidelity & Surety

	11
	Medical professional liability
	383.06 B-2

	12
	Earthquake
	RSMo 379.010.1(1)(c) B-1 Property

	MISSOURI (continued)

	13
	Group accident and health
	RSMo 379.010.1(4) B-4 A&H, including death by accident

	14
	Credit A & H (Group and Individual)
	RSMo 379.010.1(4) B-2 Liability

	15.1
	Collectively renewable A & H
	RSMo 379.010.1(4) B-4 A&H, including Death by accident

	15.2
	Non-cancelable A & H
	RSMo 379.010.1(4) B-4 A&H, including Death by accident

	15.3
	Guaranteed renewable A & H
	RSMo 379.010.1(4) B-4 A&H, including Death by accident

	15.4
	Non-renewable for stated reasons only
	RSMo 379.010.1(4) B-4 A&H, including Death by accident

	15.5
	Other accident only
	RSMo 379.010.1(4) B-4 A&H, including Death by accident

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	RSMo 379.010.1(4) B-4 A&H, including Death by accident

	15.8
	Federal Employees Health Benefits Plan Premium
	RSMo 379.010.1(4) B-4 A&H

	16
	Workers' compensation
	RSMo 379.010.1(2)(a) B-2 Liability

	17.1
	Other liability – occurrence
	RSMo 379.010.1(2)(d) B-2 Liability

	17.2
	Other liability – claims made
	RSMo 379.010 (1)(2)(d) B-2 Liability

	17.3
	Excess workers' compensation
	

	18
	Products liability
	RSMo 379.010.1(2)(d) B-2 Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	None

	19.2
	Other private passenger auto liability
	RSMo 379.010.1(2)(d) B-2 Liability

	19.3
	Commercial auto no-fault (personal injury protection)
	None

	19.4
	Other commercial auto liability
	RSMo 379.010.1(2)(d) B-2 Liability

	21.1
	Private passenger auto physical damage
	RSMo 379.010.1(1)(c) B-1 Property

	21.2
	Commercial auto physical damage
	RSMo 379.010.1(1)(c) B-1 Property

	22
	Aircraft (all perils)
	RSMo 379.010.1(1)(c) B-1 Property

	23
	Fidelity
	B-3 Fidelity & Surety

	24
	Surety
	B-3 Fidelity & Surety

	26
	Burglary and theft
	RSMo 379.010.1(1)(c) B-1 Property,
RSMo 379.010.1(2)(d) B-2, Liability

	27
	Boiler and machinery
	RSMo 379.010.1(1)(c) B-1 Property,
RSMo 379.010.1(2)(d) B-2, Liability

	28
	Credit
	385.01 B-1 & B-2

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	RSMo 379.010.1(5) B-5 Misc.

	
	
	

	
	Title
	381.031(19) B-5 Misc.

	
	
	

	
	Life Lines of Business
	

	
	Life
	RSMo Chapter 376

	
	Industrial Life
	RSMo Chapter 376

	
	Credit Life
	RSMo Chapter 376

	
	Accident & Health
	RSMo Chapter 376

	
	Credit Accident & Health
	RSMo Chapter 376

	
	Annuities
	RSMo Chapter 376

	
	Variable Annuities
	RSMo Chapter 376

	MONTANA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Mont. Code Ann.§33-1-210 Property

	2.1
	Allied lines
	Mont. Code Ann.§33-1-210 Property

	2.2
	Multiple peril crop
	Mont. Code Ann.§33-1-210 Property

	2.3
	Federal flood
	Mont. Code Ann.§33-1-210 Property

	2.4
	Private crop
	Mont. Code Ann.§33-1-210 Property

	2.5
	Private flood
	Mont. Code Ann.§33-1-210 Property

	MONTANA (continued)

	3
	Farmowners multiple peril
	Mont. Code Ann.§33-1-210 Property and
Mont. Code Ann.§33-1-206(1)(b) Casualty

	4
	Homeowners Multiple Peril
	Mont. Code Ann.§33-1-210 Property and
Mont. Code Ann.§33-1-206(1)(b) Casualty

	5.1
	Commercial multiple peril (non-liability portion)
	Mont. Code Ann.§33-1-210 Property

	5.2
	Commercial multiple peril (liability portion)
	Mont. Code Ann.§33-1-206(1)(b) Casualty

	6
	Mortgage guaranty
	Mont. Code Ann.§33-1-206(1)(i) Casualty or
Mont. Code Ann.§33-1-211(3) Surety

	8
	Ocean marine
	Mont. Code Ann.§33-1-209(3) Marine

	9
	Inland marine
	Mont. Code Ann.§33-1-209(1) & (2) Marine

	10
	Financial guaranty
	Mont. Code Ann.§33-1-206(1)(i) Casualty or
Mont. Code Ann.§33-1-211(3) Surety

	11
	Medical professional liability
	Mont. Code Ann.§33-1-206(1)(j) Casualty

	12
	Earthquake
	Mont. Code Ann.§33-1-210 Property

	13
	Group accident and health
	Mont. Code Ann.§33-1-207 Disability

	14
	Credit A & H (Group and Individual)
	Mont. Code Ann.§33-1-207 Disability

	15.1
	Collectively renewable A & H
	Mont. Code Ann.§33-1-207 Disability

	15.2
	Non-cancelable A & H
	Mont. Code Ann.§33-1-207 Disability

	15.3
	Guaranteed renewable A & H
	Mont. Code Ann.§33-1-207 Disability

	15.4
	Non-renewable for stated reasons only
	Mont. Code Ann.§33-1-207 Disability

	15.5
	Other accident only
	Mont. Code Ann.§33-1-207 Disability

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Mont. Code Ann.§33-1-207 Disability

	15.8
	Federal Employees Health Benefits Plan Premium
	Mont. Code Ann.§33-1-207 Disability

	16
	Workers' compensation
	Mont. Code Ann.§33-1-206(1)(c) Casualty

	17.1
	Other liability – occurrence
	Mont. Code Ann.§33-1-206(1)(b) & (n) Casualty

	17.2
	Other liability – claims made
	Mont. Code Ann.§33-1-206(1)(b) & (r) Casualty

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Mont. Code Ann.§33-1-206(1)(b) & (n) Casualty

	19.1
	Private passenger auto no-fault (personal injury protection)
	None

	19.2
	Other private passenger auto liability
	Mont. Code Ann.§33-1-206(1)(a) Casualty

	19.3
	Commercial auto no-fault (personal injury protection)
	None

	19.4
	Other commercial auto liability
	Mont. Code Ann.§33-1-206(1)(a) Casualty

	21.1
	Private passenger auto physical damage
	Mont. Code Ann.§33-1-206(1)(a) Casualty or
Mont. Code Ann.§33-1-210 Property

	21.2
	Commercial auto physical damage
	Mont. Code Ann.§33-1-206(1)(a) Casualty or
Mont. Code Ann.§33-1-210 Property

	22
	Aircraft (all perils)
	Mont. Code Ann.§33-1-209(1)(a) & (b) Marine

	23
	Fidelity
	Mont. Code Ann.§33-1-211(1) Surety

	24
	Surety
	Mont. Code Ann.§33-1-211(2) Surety

	26
	Burglary and theft
	Mont. Code Ann.§33-1-206(1)(d) Casualty or
Mont. Code Ann.§33-1-211(3) Surety

	27
	Boiler and machinery
	Mont. Code Ann.§33-1-206(1)(g) Casualty

	28
	Credit
	Mont. Code Ann.§33-1-206(1)(i) Casualty

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	Mont. Code Ann.§33-1-206(1)(n) Casualty

	
	
	

	
	Title
	Mont. Code Ann.§33-1-212

	
	
	

	
	Life Lines of Business
	

	
	Life
	Mont. Code Ann.§33-1-208

	
	Industrial Life
	Mont. Code Ann.§33-1-208

	
	Credit Life
	Mont. Code Ann.§33-1-208

	
	Accident & Health
	Mont. Code Ann.§33-1-207 Disability

	
	Credit Accident & Health
	Mont. Code Ann.§33-1-207 Disability

	
	Annuities
	Mont. Code Ann.§33-1-208

	
	Variable Annuities
	Mont. Code Ann.§33-1-208 and Mont. Code Ann.§33-20-605

	NEBRASKA

	P & C Exhibit of Premiums and Losses
	Nebr. Rev. Stat.

	1
	Fire
	§ 44-201(5) Property, § 44-201(7) Glass

	2.1
	Allied lines
	§ 44-201(5) Property, § 44-201(7) Glass

	2.2
	Multiple peril crop
	§ 44-201(5) Property

	2.3
	Federal flood
	§ 44-201(5) Property, § 44-201(7) Glass

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	§ 44-201(5) Property, § 44-201(10) Liability

	4
	Homeowners multiple peril
	§ 44-201(5) Property, § 44-201(10) Liability

	5.1
	Commercial multiple peril (non-liability portion)
	§ 44-201(5) Property, § 44-201(7) Glass

	5.2
	Commercial multiple peril (liability portion)
	§ 44-201(10) Liability

	6
	Mortgage guaranty
	§ 44-201(17) Mortgage Guaranty

	8
	Ocean marine
	§ 44-201(18) Marine

	9
	Inland marine
	§ 44-201(18) Marine

	10
	Financial guaranty
	§ 44-201(19) Financial Guaranty

	11
	Medical professional liability
	§ 44-201(10) Liability

	12
	Earthquake
	§ 44-201(5) Property, § 44-201(7) Glass

	13
	Group accident and health
	§ 44-201(4) Sickness and Accident

	14
	Credit A & H (Group and Individual)
	§ 44-201(16) Credit

	15.1
	Collectively renewable A & H
	§ 44-201(4) Sickness and Accident

	15.2
	Non-cancellable A & H
	§ 44-201(4) Sickness and Accident

	15.3
	Guaranteed renewable A & H
	§ 44-201(4) Sickness and Accident

	15.4
	Non-renewable for stated reasons only
	§ 44-201(4) Sickness and Accident

	15.5
	Other accident only
	§ 44-201(4) Sickness and Accident

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	§ 44-201(4) Sickness and Accident

	15.7
	All other A & H
	§ 44-201(4) Sickness and Accident

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	§ 44-201(11) Workers' Compensation and Employers Liability

	17.1
	Other liability – occurrence
	§ 44-201(10) Liability

	17.2
	Other liability – claims Mmde
	

	17.3
	Excess workers' compensation
	§ 44-201(11) Workers' Compensation and Employers Liability

	18
	Products liability
	§ 44-201(10) Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	§ 44-201(12) Vehicle

	19.2
	Other private passenger auto liability
	§ 44-201(12) Vehicle

	19.3
	Commercial auto no-fault (personal injury protection)
	§ 44-201(12) Vehicle

	19.4
	Other commercial auto liability
	§ 44-201(12) Vehicle

	21.1
	Private passenger auto physical damage
	§ 44-201(12) Vehicle

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	§ 44-201(18) Marine

	23
	Fidelity
	§ 44-201(13) Fidelity

	24
	Surety
	§ 44-201(14) Surety

	26
	Burglary and theft
	§ 44-201(8) Burglary and Theft

	27
	Boiler and machinery
	§ 44-201(9) Boiler and Machinery

	28
	Credit
	§ 44-201(6) Credit Property, § 44-201(16) Credit

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	§ 44-201(20) Miscellaneous

	
	
	

	
	Title
	§ 44-201(15) Title

	
	
	

	
	Life Lines of Business
	Nebr. Rev. Stat.

	
	Life
	§ 44-201(1) Life, § 44-201(2) Variable Life

	
	Industrial Life
	§ 44-201(1) Life

	
	Credit Life
	§ 44-201(1) Life

	
	Accident & Health
	§ 44-201(4) Sickness and Accident

	
	Credit Accident & Health
	§ 44-201(4) Sickness and Accident

	
	Annuities
	§ 44-201(1) Life

	NEBRASKA (continued)

	
	Variable Annuities
	§44-201(3) Variable Annuities

	NEVADA

	P & C Exhibit of Premiums and Losses
	Nevada Revised Statutes

	1
	Fire
	681A.060 Property insurance

	2.1
	Allied lines
	681A.060 Property insurance

	2.2
	Multiple peril Crop
	681c.060 Property insurance

	2.3
	Federal flood
	681A.060 Property insurance

	2.4
	Private crop
	681A.060 Property insurance

	2.5
	Private flood
	681A.060 Property insurance

	3
	Farmowners multiple peril
	681A.020 1. (l) Casualty insurance & 681A.060 Property Insurance

	4
	Homeowners multiple peril
	681A.020 1. (e) Casualty insurance & 681A.060 Property Insurance

	5.1
	Commercial multiple peril (non-liability portion)
	681A.060 Property insurance

	5.2
	Commercial multiple peril (liability portion)
	681A.020 1. (b) Casualty insurance

	6
	Mortgage guaranty
	681A.020 1. ('i) Casualty insurance

	8
	Ocean marine
	681A.050 1. (a) (1) Marine and transportation insurance and wet marine and transportation insurance

	9
	Inland marine
	681A.050 1. (a) (2) Marine and transportation insurance and wet marine and transportation insurance

	10
	Financial guaranty
	681A.070 4. Surety insurance

	11
	Medical professional liability
	681A.020 1. (b) Casualty insurance

	12
	Earthquake
	681A.060 Property insurance

	13
	Group accident and health
	681A.030 Health insurance

	14
	Credit A & H (Group and Individual)
	690A.0135 Credit, Accident and Health Insurance

	15.1
	Collectively renewable A & H
	681A.030 Health insurance

	15.2
	Non-cancelable A & H
	681A.030 Health insurance

	15.3
	Guaranteed renewable A & H
	681A.030 Health insurance

	15.4
	Non-renewable for stated reasons only
	681A.030 Health insurance

	15.5
	Other accident only
	681A.030 Health insurance

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	681A.030 Health insurance

	15.8
	Federal Employees Health Benefits Plan Premium
	681A.030 Health insurance

	16
	Workers' compensation
	681A.020 1. ('c) Casualty insurance

	17.1
	Other liability – occurrence
	681A.020 1. (n) Casualty insurance

	17.2
	Other liability – claims made
	681A.020 1. (b) Casualty insurance

	17.3
	Excess workers' compensation
	

	18
	Products liability
	681A.020 1. (b) Casualty insurance

	19.1
	Private passenger auto no-fault (personal injury protection)
	681A.020 1. (a) Casualty insurance

	19.2
	Other private passenger auto liability
	681A.020 1. (a) Casualty insurance

	19.3
	Commercial auto no-fault (personal injury protection)
	681A.020 1. (a) Casualty insurance

	19.4
	Other commercial auto liability
	681A.020 1. (a) Casualty insurance

	21.1
	Private passenger auto physical damage
	681A.060 Property insurance

	21.2
	Commercial auto physical damage
	681A.020 1. (a) Casualty insurance

	22
	Aircraft (all perils)
	681A.050 1. (a) (1) Marine and transportation insurance and wet marine and transportation insurance

	23
	Fidelity
	681A.070 1. Surety insurance

	24
	Surety
	681A.070 Surety insurance

	26
	Burglary and theft
	681A.020 1. (d) Casualty insurance

	27
	Boiler and machinery
	681A.020 1. (g) Casualty insurance

	28
	Credit
	681A.020 1. ('i)Casualty insurance

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	681A.080 Title insurance

	
	
	

	
	Life Lines of Business
	Nevada Revised Statutes

	
	Life
	681A.040 Life insurance

	NEVADA (continued)

	
	Industrial Life
	681A.040 Life insurance

	
	Credit Life
	681A.040 Life insurance

	
	Accident & Health
	681A.030 Health insurance

	
	Credit Accident & Health
	681A.030 Health insurance

	
	Annuities
	681A.040 Life insurance

	
	Variable Annuities
	681A.040 Life insurance

	NEW HAMPSHIRE

	P & C Exhibit of Premiums and Losses

	1
	Fire
	RSA 401:1,I

	2.1
	Allied lines
	RSA 401:1,I

	2.2
	Multiple peril crop
	RSA 401:1,I

	2.3
	Federal flood
	RSA 401:1,I

	2.4
	Private crop
	RSA 401:1,I

	2.5
	Private flood
	RSA 401:1,I

	3
	Farmowners multiple peril
	RSA 401:1,I

	4
	Homeowners multiple peril
	RSA 401:1,I

	5.1
	Commercial multiple peril (non-liability portion)
	RSA 401:1, VI

	5.2
	Commercial multiple peril (liability portion)
	RSA 401:1, VI

	6
	Mortgage guaranty
	RSA 401:1, VII

	8
	Ocean marine
	RSA 401:1,II

	9
	Inland marine
	RSA 401:1,II

	10
	Financial guaranty
	RSA 401:1, VII

	11
	Medical professional liability
	RSA 401:1, V

	12
	Earthquake
	RSA 401:1, 1

	13
	Group accident and health
	RSA 401:1, IV

	14
	Credit A & H (Group and Individual)
	RSA 401:1, 1

	15.1
	Collectively renewable A & H
	RSA 401:1, IV

	15.2
	Non-cancelable A & H
	RSA 401:1,IV

	15.3
	Guaranteed renewable A & H
	RSA 401:1, IV

	15.4
	Non-renewable for stated reasons only
	None

	15.5
	Other accident only
	RSA 401:1, IV

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	RSA 401:1, IV

	15.8
	Federal Employees Health Benefits Plan Premium
	RSA 401:1, IV

	16
	Workers' compensation
	RSA 401:1, V

	17.1
	Other liability – occurrence
	RSA 401:1, V

	17.2
	Other liability – claims made
	RSA 401:1, V

	17.3
	Excess workers' compensation
	

	18
	Products liability
	RSA 401:1, V

	19.1
	Private passenger auto no-fault (personal injury protection)
	None

	19.2
	Other private passenger auto liability
	RSA 401:1, V

	19.3
	Commercial auto no-fault (personal injury protection)
	None

	19.4
	Other commercial auto liability
	RSA 401:1, V

	21.1
	Private passenger auto physical damage
	RSA 401:1, II

	21.2
	Commercial auto physical damage
	RSA 401:1, II

	22
	Aircraft (all perils)
	RSA 401:1, V

	23
	Fidelity
	RSA 401:1, VII

	24
	Surety
	RSA 401:1, VII

	26
	Burglary and theft
	RSA 401:1, VI

	27
	Boiler and machinery
	RSA 401:1, VI

	28
	Credit
	RSA 401:1, VII

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	RSA 401: 1,I

	
	
	

	
	Title
	RSA 416:A

	
	
	

	
	Life Lines of Business
	

	
	Life
	RSA 401:1, III

	NEW HAMPSHIRE (continued)

	
	Industrial Life
	RSA 401:1, III

	
	Credit Life
	RSA 401:1, III

	
	Accident & Health
	RSA 401:1, IV

	
	Credit Accident & Health
	RSA 401:1, IV

	
	Annuities
	RSA 401:1, III

	
	Variable Annuities
	RSA 401:1, III requires a separate license

	NEW JERSEY

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property/Liability NJSA 17:17-1(a)

	2.1
	Allied lines
	Property/Liability NJSA 17:17-1(a)

	2.2
	Multiple peril crop
	Property/Liability NJSA 17:17-1(a)

	2.3
	Federal flood
	

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Property/Liability NJSA 17:17-1(a),(b),(e),(j),(k),(l),(m),(o)

	4
	Homeowners multiple peril
	Property/Liability NJSA 17:17-1(a),(b),(e),(j),(o)

	5.1
	Commercial multiple peril (non-liability portion)
	Property/Liability NJSA 17:17-1(a),(b),(f),(g),(j),(k),(l),(o)

	5.2
	Commercial multiple peril (liability portion)
	Property/Liability NJSA 17:17-1(e)

	6
	Mortgage guaranty
	Mortgage Guaranty NJSA 17:46 A-3

	8
	Ocean marine
	Property/Liability NJSA 17:17-1(b)

	9
	Inland marine
	Property/Liability NJSA 17:17-1(b)

	10
	Financial guaranty
	Property/Liability NJSA 17:17-1(g)

	11
	Medical professional liability
	Property/Liability NJSA 17:17-1(e)

	12
	Earthquake
	Property/Liability NJSA 17:17-1(a)

	13
	Group accident and health
	Health (NJSA 17B:17-4)

	14
	Credit A & H (Group and Individual)
	Health (NJSA 17B:17-4)

	15.1
	Collectively renewable A & H
	Health (NJSA 17B:17-4)

	15.2
	Non-cancelable A & H
	Health (NJSA 17B:17-4)

	15.3
	Guaranteed renewable A & H
	Health (NJSA 17B:17-4)

	15.4
	Non-renewable for stated reasons only
	Health (NJSA 17B:17-4)

	15.5
	Other accident only
	Health (NJSA 17B:17-4)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Health (NJSA 17B:17-4)

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Property/Liability NJSA 17:17-1(e)

	17.1
	Other liability – occurrence
	Property/Liability NJSA 17:17-1(e)

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Property/Liability NJSA 17:17-1(e)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Property/Liability NJSA 17:17-1(e)

	19.2
	Other private passenger auto liability
	Property/Liability NJSA 17:17-1(e)

	19.3
	Commercial auto no-fault (personal injury protection)
	Property/Liability NJSA 17:17-1(e)

	19.4
	Other commercial auto liability
	Property/Liability NJSA 17:17-1(e)

	21.1
	Private passenger auto physical damage
	Property/Liability NJSA 17:17-1(b)

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Property/Liability NJSA 17:17-1(b), (e)

	23
	Fidelity
	Property/Liability NJSA 17:17-1(g)

	24
	Surety
	Property/Liability NJSA 17:17-1(g)

	26
	Burglary and theft
	Property/Liability NJSA 17:17-1(j)

	27
	Boiler and machinery
	Property/Liability NJSA 17:17-1(f)

	28
	Credit
	Property/Liability NJSA 17:17-1(i)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title Insurance NJSA 17:46B

	
	
	

	NEW JERSEY (continued)

	
	Life Lines of Business
	

	
	Life
	Life (NJSA 17B:17-3) Variable Life (NJSA 17B:17-3& 17B:28-1)

	
	Industrial Life
	Life (NJSA 17B:17-3)

	
	Credit Life
	Life (NJSA 17B:17-3)

	
	Accident & Health
	Health (NJSA 17B:17-4)

	
	Credit Accident & Health
	Health (NJSA 17B:17-4)

	
	Annuities
	Annuities (NJSA 17B:17-5)

	
	Variable Annuities
	Variable Annuities (NJSA 17B:17-5 & 17B:28-1)

	NEW MEXICO

	P & C Exhibit of Premiums and Losses

	1
	Fire
	 Property 59A-7-4

	2.1
	Allied lines
	 Property 59A-7-4

	2.2
	Multiple peril crop
	 Property 59A-7-4

	2.3
	Federal flood
	

	2.4
	Private crop
	 Property 59A-7-4

	2.5
	Private flood
	 Property 59A-7-4

	3
	Farmowners multiple peril
	 Property 59A-7-4

	4
	Homeowners multiple peril
	 Property 59A-7-4

	5.1
	Commercial multiple peril (non-liability portion)
	 Property 59A-7-4

	5.2
	Commercial multiple peril (liability portion)
	 Casualty 59A-7-6

	6
	Mortgage guaranty
	 Casualty 59A-7-6

	8
	Ocean marine
	 Property 59A-7-4

	9
	Inland marine
	 Property 59A-7-4

	10
	Financial guaranty
	 Casualty 59A-7-6

	11
	Medical professional liability
	 Casualty 59A-7-6

	12
	Earthquake
	 Property 59A-7-4

	13
	Group accident and health
	 Accident and Health 59A-7-3

	14
	Credit A & H (Group and Individual)
	 Accident and Health 59A-7-3

	15.1
	Collectively renewable A & H
	 Accident and Health 59A-7-3

	15.2
	Non-cancelable A & H
	 Accident and Health 59A-7-3

	15.3
	Guaranteed renewable A & H
	 Accident and Health 59A-7-3

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	 Accident and Health 59A-7-3

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	 Accident and Health 59A-7-3

	15.8
	Federal Employees Health Benefits Plan Premium
	 Accident and Health 59A-7-3

	16
	Workers' compensation
	 Casualty 59A-7-6

	17.1
	Other liability – occurrence
	 Casualty 59A-7-6

	17.2
	Other liability – claims made
	 Casualty 59A-7-6

	17.3
	Excess workers' compensation
	 Casualty 59A-7-6

	18
	Products liability
	 Casualty 59A-7-6

	19.1
	Private passenger auto no-fault (personal injury protection)
	 Accident and Health 59A-7-3

	19.2
	Other private passenger auto liability
	 Casualty 59A-7-6

	19.3
	Commercial auto no-fault (personal injury protection)
	 Accident and Health 59A-7-3

	19.4
	Other commercial auto liability
	 Casualty 59A-7-6

	21.1
	Private passenger auto physical damage
	 Property 59A-7-4

	21.2
	Commercial auto physical damage
	 Property 59A-7-4

	22
	Aircraft (all perils)
	 Property 59A-7-4

	23
	Fidelity
	 Casualty 59A-7-6

	24
	Surety
	 Casualty 59A-7-6

	26
	Burglary and theft
	 Casualty 59A-7-6

	27
	Boiler and machinery
	 Casualty 59A-7-6

	28
	Credit
	 Casualty 59A-7-6

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	NEW MEXICO (continued)

	
	Title
	Casualty 59A-7-6

	
	
	

	
	Life Lines of Business
	

	
	Life
	 Life 59A-7-2

	
	Industrial Life
	 Life 59A-7-2 & 59A-20-2

	
	Credit Life
	 Life 59A-7-2

	
	Accident & Health
	Accident and Health 59A-7-3

	
	Credit Accident & Health
	Accident and Health 59A-7-3

	
	Annuities
	Life and Annuities 59A-7-2 & 59A-20-2

	
	Variable Annuities
	 Variable Life and Annuity 59A-7-7

	NEW YORK

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Section 1113(a)4

	2.1
	Allied lines
	Section 1113(a) 5,6,12

	2.2
	Multiple peril crop
	Section 1113(a) 5

	2.3
	Federal flood
	Section 1113(a)

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Section 1113(a) 4,5,6,7,8,9,12,13,14

	4
	Homeowners multiple peril
	Section 1113(a) 4,5,6,7,8,9,12,13,14

	5.1
	Commercial multiple peril (non-liability portion)
	Section 1113(a) 4,5,6,7,8,9,12,13,14, 19a

	5.2
	Commercial multiple peril (liability portion)
	Section 1113(a) 4,5,6,7,8,9,12,13,14, 19a

	6
	Mortgage guaranty
	Section 1113(a)23

	8
	Ocean marine
	Section 1113(a)21

	9
	Inland marine
	Section 1113(a)20

	10
	Financial guaranty
	Section 1113(a)25

	11
	Medical professional liability
	Section 1113(a) 13, 14

	12
	Earthquake
	Section 1113(a) 5

	13
	Group accident and health
	Section 1113(a)3(i)

	14
	Credit A & H (Group and Individual)
	Section 1113(a)3(i)

	15.1
	Collectively renewable A & H
	Section 1113(a)3(i)

	15.2
	Non-cancellable A & H
	Section 1113(a)3(ii)

	15.3
	Guaranteed renewable A & H
	Section 1113(a)3(ii)

	15.4
	Non-renewable for stated reasons only
	Section 1113(a)3(ii)

	15.5
	Other accident only
	Section 1113(a)3(ii)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Section 1113(a)3(ii)

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Section 1113(a)15

	17.1
	Other liability – occurrence
	Section 1113(a)13,14

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	Section 1113(a)13

	18
	Products liability
	Section 1113(a)13,14

	19.1
	Private passenger auto no-fault (personal injury protection)
	Section 1113(a)13

	19.2
	Other private passenger auto liability
	Section 1113(a)13

	19.3
	Commercial auto no-fault (personal injury protection)
	Section 1113(a)13

	19.4
	Other commercial auto liability
	Section 1113(a)14

	21.1
	Private passenger auto physical damage
	Section 1113(a)19

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Section 1113(a)19

	23
	Fidelity
	Section 1113(a)16

	24
	Surety
	Section 1113(a)16

	26
	Burglary and theft
	Section 1113(a)7

	27
	Boiler and machinery
	Section 1113(a)9

	28
	Credit
	Section 1113(a)17

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	NEW YORK (continued)

	
	Title
	Article 64

	
	
	

	
	Life Lines of Business
	

	
	Life
	Sec. 1113(a)(1), Life

	
	Industrial Life
	Sec. 1113(a)(1), Life

	
	Credit Life
	Sec. 1113(a)(1), Life

	
	Accident & Health
	Sec. 1113(a)(3), Accident & Health

	
	Credit Accident & Health
	Sec. 1113(a)(3), Accident & Health

	
	Annuities
	Sec. 1113(a)(2), Annuities

	
	Variable Annuities
	Sec. 1113(a)(2), Annuities

	NORTH CAROLINA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	NCGS 58-7-15(4)

	2.1
	Allied lines
	NCGS 58-7-15(5)(6)

	2.2
	Multiple peril crop
	NCGS 58-7-15(5)

	2.3
	Federal flood
	NCGS 58-7-15(5)

	2.4
	Private crop
	NCGS 58-7-15(5)

	2.5
	Private flood
	NCGS 58-7-15(5)

	3
	Farmowners multiple peril
	NCGS 58-7-15(4)(5)(6)(7)(8)(9)(11)(12) (13)(14)(20)

	4
	Homeowners multiple peril
	NCGS 58-7-15(4)(5)(6)(7)(8)(9)(12)(13)(14)(20)

	5.1
	Commercial multiple peril (non-liability portion)
	NCGS 58-7-15(4)(5)(6)(7)(8)(9)(10)(12)(20)

	5.2
	Commercial multiple peril (liability portion)
	NCGS 58-7-15(13)(14)

	6
	Mortgage guaranty
	NCGS 58-7-15(23)

	8
	Ocean marine
	NCGS 58-7-15(20)

	9
	Inland marine
	NCGS 58-7-15(20)

	10
	Financial guaranty
	NCGS 58-7-15(16)

	11
	Medical professional liability
	NCGS 58-7-15(13)

	12
	Earthquake
	NCGS 58-7-15(5)

	13
	Group accident and health
	NCGS 58-7-15(3)

	14
	Credit A & H (Group and Individual)
	NCGS 58-7-15(3)

	15.1
	Collectively renewable A & H
	NCGS 58-7-15(3)b

	15.2
	Non-cancellable A & H
	NCGS 58-7-15(3)b

	15.3
	Guaranteed renewable A & H
	NCGS 58-7-15(3)b

	15.4
	Non-renewable for stated reasons only
	NCGS 58-7-15(3)b

	15.5
	Other accident only
	NCGS 58-7-15(3)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	NCGS 58-7-15(3)

	15.8
	Federal Employees Health Benefits Plan Premium
	NCGS 58-7-15(3)

	16
	Workers' compensation
	NCGS 58-7-15(15)

	17.1
	Other liability – occurrence
	NCGS 58-7-15(13)(14)

	17.2
	Other liability – claims made
	NCGS 58-7-15(13)(14)

	17.3
	Excess workers' compensation
	

	18
	Products liability
	NCGS 58-7-15(13)(14)

	19.1
	Private passenger auto no-fault (personal injury protection)
	

	19.2
	Other private passenger auto liability
	NCGS 58-7-15(13)(14)

	19.3
	Commercial auto no-fault (personal injury protection)
	

	19.4
	Other commercial auto liability
	NCGS 58-7-15(13)(14)

	21.1
	Private passenger auto physical damage
	NCGS 58-7-15(12)(19)

	21.2
	Commercial auto physical damage
	NCGS 58-7-15(12)(19)

	22
	Aircraft (all perils)
	NCGS 58-7-15(19)

	23
	Fidelity
	NCGS 58-7-15(16)

	24
	Surety
	NCGS 58-7-15(16)

	26
	Burglary and theft
	NCGS 58-7-15(7)

	27
	Boiler and machinery
	NCGS 58-7-15(9)

	28
	Credit, including Gap
	NCGS 58-7-15(17)

	30
	Warranty
	NCGS 58-7-15(22)

	34
	Aggregate write-ins for other lines of business
	NCGS 58-7-15(22)

	
	
	

	NORTH CAROLINA (continued)

	
	Title
	NCGS 58-7-15(18)

	
	
	

	
	Life Lines of Business
	

	
	Life
	NCGS 58-7-15(1)

	
	Industrial Life
	NCGS 58-7-15(1)

	
	Credit Life
	NCGS 58-7-15(1)

	
	Accident & Health
	NCGS 58-7-15(3)

	
	Credit Accident & Health
	NCGS 58-7-15(3)

	
	Annuities
	NCGS 58-7-15(2)

	
	Variable Annuities
	NCGS 58-7-15(2)

	NORTH DAKOTA

	P & C Exhibit of Premiums and Losses
	NDCC 26.1-05-02 and NDAC Chap. 45-13-01

	1
	Fire
	Property

	2.1
	Allied lines
	Property

	2.2
	Multiple peril crop
	Property

	2.3
	Federal flood
	Property

	2.4
	Private crop
	Property

	2.5
	Private flood
	Property

	3
	Farmowners multiple peril
	Property and Casualty

	4
	Homeowners multiple peril
	Property and Casualty

	5.1
	Commercial multiple peril (non-liability portion)
	Property

	5.2
	Commercial multiple peril (liability portion)
	Casualty

	6
	Mortgage guaranty
	Property

	8
	Ocean marine
	Property

	9
	Inland marine
	Property

	10
	Financial guaranty
	Casualty

	11
	Medical professional liability
	Casualty

	12
	Earthquake
	Property

	13
	Group accident and health
	Accident and Health

	14
	Credit A & H (Group and Individual)
	Accident and Health

	15.1
	Collectively renewable A & H
	Accident and Health

	15.2
	Non-cancelable A & H
	Accident and Health

	15.3
	Guaranteed renewable A & H
	Accident and Health

	15.4
	Non-renewable for stated reasons only
	Accident and Health

	15.5
	Other accident only
	Accident and Health

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident and Health

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident and Health

	16
	Workers' compensation
	Casualty

	17.1
	Other liability – occurrence
	Casualty

	17.2
	Other liability – claims made
	Casualty

	17.3
	Excess workers' compensation
	Casualty

	18
	Products liability
	Casualty

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty

	19.2
	Other private passenger auto liability
	Casualty

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty

	19.4
	Other commercial auto liability
	Casualty

	21.1
	Private passenger auto physical damage
	Property

	21.2
	Commercial auto physical damage
	Property

	22
	Aircraft (all perils)
	Property and Casualty

	23
	Fidelity
	Casualty

	24
	Surety
	Casualty

	26
	Burglary and theft
	Property

	27
	Boiler and machinery
	Property

	28
	Credit
	Property

	30
	Warranty
	Casualty

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	NORTH DAKOTA (continued)

	
	Title
	Casualty

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life and Annuity

	
	Industrial Life
	Life and Annuity

	
	Credit Life
	Life and Annuity

	
	Accident & Health
	Accident and Health

	
	Credit Accident & Health
	Accident and Health

	
	Annuities
	Life and Annuity

	
	Variable Annuities
	Variable Life and Annuity

	OHIO

	P & C Exhibit of Premiums and Losses
	Property & Casualty (O.R.C. 3929.01(A))

	1
	Fire
	(1) Fire

	2.1
	Allied lines
	(2) Allied Lines; (21) Glass, various

	2.2
	Multiple peril crop
	(3) Farmowners Multiple Peril

	2.3
	Federal flood
	(2) Allied Lines, (4) Homeowners Multiple Peril

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	(3) Farmowners Multiple Peril

	4
	Homeowners multiple peril
	(4) Homeowners Multiple Peril

	5.1
	Commercial multiple peril (non-liability portion)
	(5) Commercial Multiple Peril; (21) Glass, various

	5.2
	Commercial multiple peril (liability portion)
	(5) Commercial Multiple Peril; (21) Glass, various

	6
	Mortgage guaranty
	(24) Credit. Monoline only (Ohio Admin. Code 390-1-13)

	8
	Ocean marine
	(6) Ocean Marine

	9
	Inland marine
	(7) Inland Marine

	10
	Financial guaranty
	(8) Financial Guaranty

	11
	Medical professional liability
	(9) Medical Malpractice

	12
	Earthquake
	(10) Earthquake

	13
	Group accident and health
	(11) Group A & H

	14
	Credit A & H (Group and Individual)
	(12) Credit A & H (Group and Individual)

	15.1
	Collectively renewable A & H
	(13a) Collectively Renewable A & H

	15.2
	Non-cancelable A & H
	(13b) Non-Cancelable A & H

	15.3
	Guaranteed renewable A & H
	(13c) Guaranteed Renewable A & H

	15.4
	Non-renewable for stated reasons only
	(13d) Non-renewable for stated reasons only

	15.5
	Other accident only
	(13e) Other accident only

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	(13f) All Other A & H

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	(14) Workers' Compensation

	17.1
	Other liability – occurrence
	(15) Other Liability

	17.2
	Other liability – claims made
	

	
	
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	(15) Other Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	(16a) Private Passenger Auto No-Fault (personal injury)

	19.2
	Other private passenger auto liability
	(16b) Other Private Passenger Auto Liability

	19.3
	Commercial auto no-fault (personal injury protection)
	(16c) Commercial Auto No-Fault (Personal injury)

	19.4
	Other commercial auto liability
	(16d) Other Commercial Auto Liability

	21.1
	Private passenger auto physical damage
	(17a) Private Passenger Auto Physical Damage

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	(18) Aircraft (all perils)

	23
	Fidelity
	(19) Fidelity

	24
	Surety
	(20) Surety

	26
	Burglary and theft
	(22) Burglary and Theft

	27
	Boiler and machinery
	(23) Boiler and Machinery

	28
	Credit
	(24) Credit

	30
	Warranty
	

	OHIO (continued)

	34
	Aggregate write-ins for other lines of business
	(26) Other (list)

	
	
	

	
	Title
	Title Insurance (O.R.C. 3953)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life, Accident, Health Disability and Annuities

	
	Industrial Life
	Life, Accident, Health Disability and Annuities

	
	Credit Life
	Life, Accident, Health Disability and Annuities

	
	Accident & Health
	Life, Accident, Health Disability and Annuities

	
	Credit Accident & Health
	Life, Accident, Health Disability and Annuties

	
	Annuities
	Life, Accident, Health Disability and Annuities

	
	Variable Annuities
	Variable Authority

	OKLAHOMA

	P & C Exhibit of Premiums and Losses
	Property & Casualty (O.R.C. 3929.01(A)

	1
	Fire
	Property (O.S. 36-704)

	2.1
	Allied lines
	Property (O.S. 36-704)

	2.2
	Multiple peril crop
	Property (O.S. 36-704)

	2.3
	Federal flood
	Property (O.S. 36-704)

	2.4
	Private crop
	Property (O.S. 36-704)

	2.5
	Private flood
	Property (O.S. 36-704)

	3
	Farmowners multiple peril
	Property (O.S. 36-704) & Casualty (including vehicle) O.S. 36-707

	4
	Homeowners multiple peril
	Property (O.S. 36-704) & Casualty (including vehicle) O.S. 36-707

	5.1
	Commercial multiple peril (non-liability portion)
	Property (O.S. 36-704)

	5.2
	Commercial multiple peril (liability portion)
	Casualty (including vehicle) O.S. 36-707

	6
	Mortgage guaranty
	Casualty (including vehicle) O.S. 36-707

	8
	Ocean marine
	Marine (O.S. 36-705)

	9
	Inland marine
	Marine (O.S. 36-705)

	10
	Financial guaranty
	Property (O.S. 36-704) & Casualty (including vehicle) O.S. 36-707

	11
	Medical professional liability
	Casualty (including vehicle) O.S. 36-707

	12
	Earthquake
	Property (O.S. 36-704)

	13
	Group accident and health
	Accident & Health (O.S. 36-703)

	14
	Credit A & H (Group and Individual)
	Accident & Health (O.S. 36-703)

	15.1
	Collectively renewable A & H
	Accident & Health (O.S. 36-703)

	15.2
	Non-cancelable A & H
	Accident & Health (O.S. 36-703)

	15.3
	Guaranteed renewable A & H
	Accident & Health (O.S. 36-703)

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Accident & Health (O.S. 36-703)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident & Health (O.S. 36-703)

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident & Health (O.S. 36-703)

	16
	Workers' compensation
	Workers' Compensation (O.S. 36-608, 612.2)

	17.1
	Other liability – occurrence
	Casualty (including vehicle) O.S. 36-707

	17.2
	Other liability – claims made
	Casualty (including vehicle) O.S. 36-707

	17.3
	Excess workers' compensation
	Casualty (including vehicle) O.S. 36-707

	18
	Products liability
	Casualty (including vehicle) O.S. 36-707

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty (including vehicle) O.S. 36-707 (Not applicable in OK state)

	19.2
	Other private passenger auto liability
	Casualty (including vehicle) O.S. 36-707 and/or Casualty (vehicle only) O.S.36-706

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty (including vehicle) O.S. 36-707

	19.4
	Other commercial auto liability
	Casualty (including vehicle) O.S. 36-707and/or Casualty (vehicle only) O.S. 36-706

	21.1
	Private Passenger auto physical damage
	Vehicle (O.S. 36-706) and/or Casualty (including Vehicle) 36-707

	21.2
	Commercial auto physical damage
	Vehicle (O.S. 36-706) and/or Casualty (including Vehicle) 36-707

	OKLAHOMA (continued)

	22
	Aircraft (all perils)
	Vehicle (O.S. 36-706) or Casualty (Including vehicle) (O.S. 36-707)

	23
	Fidelity
	Surety (O.S. 36-708)

	24
	Surety
	Surety (O.S. 36-708)

	26
	Burglary and theft
	Casualty (including vehicle) O.S. 36-707

	27
	Boiler and machinery
	Property (O.S. 36-704)

	28
	Credit
	Casualty (including vehicle) O.S. 36-707

	30
	Warranty
	Casualty (including vehicle) O.S. 36-707

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (O.S. 36-709)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (O.S. 36-702), Variable Life (O.S. 36-6061, 6062)

	
	Industrial Life
	Life (O.S. 36-702), Variable Life (O.S. 36-6061, 6062)

	
	Credit Life
	Life (O.S. 36-702)

	
	Accident & Health
	Accident & Health (O.S. 36-703)

	
	Credit Accident & Health
	Accident & Health (O.S. 36-703)

	
	Annuities
	Life Insurance & Annuities (O.S. 36-4001)

	
	Variable Annuities
	Variable Annuity and Life Insurance Contracts (O.S. 36-6061)

	
	Reinsurance (O.S. 36-2132)
	Reinsurance (O.S. 36-2132)

	OREGON

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (ORS 731.182)

	2.1
	Allied lines
	Property (ORS 731.182)

	2.2
	Multiple peril crop
	Property (ORS 731.182)

	2.3
	Federal flood
	Property (ORS 731.182)

	2.4
	Private crop
	Property (ORS 731.182)

	2.5
	Private flood
	Property (ORS 731.182)

	3
	Farmowners multiple peril
	Casualty (ORS 731.158) and Property (separate lines) (ORS 731.182)

	4
	Homeowners multiple peril
	Casualty (ORS 731.158) and Property (separate lines) (ORS 731.182)

	5.1
	Commercial multiple peril (non-liability portion)
	Casualty (ORS 731.158) and Property (separate lines) (ORS 731.182)

	5.2
	Commercial multiple peril (liability portion)
	Casualty (ORS 731.158) and Property (separate lines) (ORS 731.182)

	6
	Mortgage guaranty (monoline only in OR)
	Mortgage Insurance (ORS 731.178)

	8
	Ocean marine
	Wet Marine & Transportation (ORS 731.194)

	9
	Inland marine
	Marine & Transportation (ORS 731.174)

	10
	Financial guaranty
	Surety (ORS 731.186)

	11
	Medical professional liability
	Casualty (ORS 731.158)

	12
	Earthquake
	Property (ORS 731.182)

	13
	Group accident and health
	Health Insurance (ORS 731.162)

	14
	Credit A & H (Group and Individual)
	Health Insurance (ORS 731.162)

	15.1
	Collectively renewable A & H
	Health Insurance (ORS 731.162)

	15.2
	Non-cancelable A & H
	Health Insurance (ORS 731.162)

	15.3
	Guaranteed renewable A & H
	Health Insurance (ORS 731.162)

	15.4
	Non-renewable for stated reasons only
	Health Insurance (ORS 731.162)

	15.5
	Other accident only
	Health Insurance (ORS 731.162)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Health Insurance (ORS 731.162)/Health Care Services (ORS 750.005)

	15.7
	All other A & H
	Health Insurance (ORS 731.162)

	15.8
	Federal Employees Health Benefits Plan Premium
	Health Insurance (ORS 731.162) /Health Care Services (ORS 750.005)

	16
	Workers' compensation
	Casualty (ORS 731.158)

	17.1
	Other liability – occurrence
	Casualty (ORS 731.158)

	17.2
	Other liability – claims made
	Casualty (ORS 731.158)

	17.3
	Excess workers' compensation
	Casualty (ORS 731.158)

	18
	Products liability
	Casualty (ORS 731.158)

	OREGON (continued)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty (ORS 731.158)

	19.2
	Other private passenger auto liability
	Casualty (ORS 731.158)

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty (ORS 731.158)

	19.4
	Other commercial auto liability
	Casualty (ORS 731.158)

	21.1
	Private passenger auto physical damage
	Casualty (ORS 731.158)

	21.2
	Commercial auto physical damage
	Casualty (ORS 731.158)

	22
	Aircraft (all perils)
	Marine & Transportation (ORS 731.174) or
Wet Marine & Transportation (ORS 731.194)

	23
	Fidelity
	Surety (ORS 731.186)

	24
	Surety
	Surety (ORS 731.186)

	26
	Burglary and theft
	Casualty (ORS 731.158)

	27
	Boiler and machinery
	Casualty (ORS 731.158)

	28
	Credit
	Casualty (ORS 731.158)

	30
	Warranty
	Casualty (ORS 731.158)

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title (monoline only in OR)
	Title (only) (ORS 731.190)

	
	
	

	
	Home Protection
	Home Protection (ORS 731.164)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life Insurance (ORS 731.170)

	
	Industrial Life
	Industrial Life Insurance (ORS 731.166)

	
	Credit Life
	Credit Life and Credit Health (ORS 743.371)

	
	Accident & Health
	Health Insurance (ORS 731.162)

	
	Credit Accident & Health
	Credit Life and Credit Health (ORS 743.371)

	
	Annuities
	Annuity (ORS 731.154) and Life Insurance (ORS 731.170)

	
	Variable Annuities
	Variable Annuity (ORS 731.156)

	
	
	

	
	Health Care Service Contractor
	Health Care Service (ORS 750.005)

	
	Health Care Service Contractor
	Complementary Health Services (ORS 750.005)

	PENNSYLVANIA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire and Allied Lines (40 P.S. Section 382(b)(1))

	2.1
	Allied lines
	Fire and Allied Lines (40 P.S. Section 382(b)(1))

	2.2
	Multiple peril crop
	Fire and Allied Lines (40 P.S. Section 382(b)(1)) and Other Liability (40 P.S. Section 382(c)(4))

	2.3
	Federal flood
	Fire and Allied Lines (40 P.S. Section 382(b)(1))

	2.4
	Private crop
	Fire and Allied Lines (40 P.S. Section 382(b)(1))

	2.5
	Private flood
	Fire and Allied Lines (40 P.S. Section 382(b)(1))

	3
	Farmowners multiple peril
	Fire and Allied Lines (40 P.S. Section 382(b)(1)), Inland Marine and Auto Physical Damage (40 P.S. Section 382(b)(2)), Other Liability (40 P.S. Section 382(c)(4)) and Burglary and Theft (40 P.S. Section 382(c)(6)), Livestock (40 P.S. Sec 382(c)(10))

	4
	Homeowners multiple peril
	Fire and Allied Lines (40 P.S. Section 382(b)(1)), Inland Marine and Auto Physical Damage (40 P.S. Section 382(b)(2)), Other Liability (40 P.S. Section 382(c)(4)), Burglary and Theft (40 P.S. Section 382(c)(6)), Personal Property Floater (40P.S. sec 382(c)(13))

	5.1
	Commercial multiple peril (non-liability portion)
	Fire and Allied Lines (40 P.S. Section 382(b)(1)), Inland Marine and Auto Physical Damage (40 P.S. Section 382(b)(2)), Glass (40 P.S. Section 382(c)(3)), Burglary and Theft (40 P.S. Section 382(c)(6)), Mine & Machinery (40 P.S. Sec 382(c)(12))

	PENNSYLVANIA (continued)

	5.2
	Commercial multiple peril (liability portion)
	Other Liability (40 P.S. Section 382(c)(4)) and Elevator (40 P.S. Section 382(c)(9)), Water (40 P.S. Sec 382 (c)(8))

	6
	Mortgage guaranty
	Credit (40 P.S. Section382(c)(7))

	8
	Ocean marine
	Ocean Marine (40 P.S. Section 382(b)(3))

	9
	Inland marine
	Inland Marine & Auto Physical (40 P.S. Section 382(b)(2))

	10
	Financial guaranty
	Credit (40 P.S. Section 382(c)(7))

	11
	Medical professional liability
	Other Liability (40 P.S. Section 382(c)(4))

	12
	Earthquake
	Fire and Allied Lines (40 P.S. Section 382(b)(1))

	13
	Group accident and health
	Accident and Health (40 P.S. Section 382(c)(2))

	14
	Credit A & H (Group and Individual)
	Accident and Health (40 P.S. Section 382(c)(2))

	15.1
	Collectively renewable A & H
	Accident and Health (40 P.S. Section 382(c)(2))

	15.2
	Non-cancelable A & H
	Accident and Health (40 P.S. Section 382(c)(2))

	15.3
	Guaranteed renewable A & H
	Accident and Health (40 P.S. Section 382(c)(2))

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Accident and Health (40 P.S. Section 382(c)(2))

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident and Health (40 P.S. Section 382(c)(2))

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident and Health (40 P.S. Section 382(c)(2))

	16
	Workers' compensation
	Workers' Compensation (40 P.S. Section 382(c)(14))

	17.1
	Other liability – occurrence
	Other Liability (40 P.S. Section 382(c)(4))

	17.2
	Other liability – claims made
	Other Liability (40 P.S. Section 382(c)(4))

	17.3
	Excess workers' compensation
	Other Liability (40 P.S. Section 382(c)(4))

	18
	Products liability
	Other Liability (40 P.S. Section 382(c)(4))

	19.1
	Private passenger auto no-fault (personal injury protection)
	Auto Liability (40 P.S. Section 382(c)(11))

	19.2
	Other private passenger auto liability
	Auto Liability (40 P.S. Section 382(c)(11))

	19.3
	Commercial auto no-fault (personal injury protection)
	Auto Liability (40 P.S. Section 382(c)(11))

	19.4
	Other commercial auto liability
	Auto Liability (40 P.S. Section382(c)(11))

	21.1
	Private passenger auto physical damage
	Inland Marine & Auto Physical (40 P.S. Section 382(b)(2))

	21.2
	Commercial auto physical damage
	Inland Marine & Auto Physical (40 P.S. Section 382(b)(2))

	22
	Aircraft (all perils)
	Auto Liability (40 P.S. Section 382(c)(11)) and
Inland Marine & Auto Physical (40 P.S. Section 382(b)(2))

	23
	Fidelity
	Fidelity and Surety (40 P.S. Section 382(c)(1))

	24
	Surety
	Fidelity and Surety (40 P.S. Section 382(c)(1))

	26
	Burglary and theft
	Burglary and Theft (40 P.S. Section 382(c)(6))

	27
	Boiler and machinery
	Steam Boiler & Machinery (40 P.S. Section 382(c)(5))

	28
	Credit
	Credit (40 P.S. Section 382(c)(7))

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (40 P.S. Section 910)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life & Ordinary Annuities (40 P.S. Section 382(a)(1))

	
	Industrial Life
	Life & Ordinary Annuities (40 P.S. Section 382(a)(1))

	
	Credit Life
	Life & Ordinary Annuities (40 P.S. Section 382(a)(1))

	
	Accident & Health
	Accident and Health (40 P.S. Section 382(a)(2)

	
	Credit Accident & Health
	Accident and Health (40 P.S. Section 382(a)(2)

	
	Annuities
	Life & Ordinary Annuities (40 P.S. Section 382(a)(1))

	
	Variable Annuities
	Life & Ordinary Annuities (40 P.S. Section 382(a)(1))

	PUERTO RICO

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (Section 4.040)

	2.1
	Allied lines
	Property (Section 4.040)

	2.2
	Multiple peril crop
	Property (Section 4.040)

	2.3
	Federal flood
	Federal Law

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Agriculture (Section 4.060)

	4
	Homeowners multiple peril
	Property (Section 4.040)

	5.1
	Commercial multiple peril (non-liability portion)
	Property (Section 4.040)

	5.2
	Commercial multiple peril (liability portion)
	Casualty (Section 4.080)

	6
	Mortgage guaranty
	Mortgage Loans Chapter 23

	8
	Ocean marine
	Marine and Transportation (Section 4.050)

	9
	Inland marine
	Marine and Transportation (Section 4.050)

	10
	Financial guaranty
	Surety (Section 4.090)

	11
	Medical professional liability
	Casualty (Section 4.080)

	12
	Earthquake
	Property (Section 4.040)

	13
	Group accident and health
	Disability (Section 4.030)

	14
	Credit A & H (Group and Individual)
	Disability (Section 4.030)

	15.1
	Collectively renewable A & H
	Disability (Section 4.030)

	15.2
	Non-cancelable A & H
	Disability (Section 4.030)

	15.3
	Guaranteed renewable A & H
	Disability (Section 4.030)

	15.4
	Non-renewable for stated reasons only
	Life (Section 4.020) & Disability (Section 4.030)

	15.5
	Other accident only
	Life (Section 4.020) & Disability (Section 4.030)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Disability (Section 4.030)

	15.7
	All other A & H
	Disability (Section 4.030)

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Chapter 41

	17.1
	Other liability – occurrence
	Casualty (Section 4.080)

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	Casualty (Section 4.080)

	18
	Products liability
	Casualty (Section 4.080)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Vehicle (Section 4.070)

	19.2
	Other private passenger auto liability
	Vehicle (Section 4.070)

	19.3
	Commercial auto no-fault (personal injury protection)
	Vehicle (Section 4.070)

	19.4
	Other commercial auto liability
	Vehicle (Section 4.070)

	21.1
	Private passenger auto physical damage
	Vehicle (Section 4.070)

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Marine and Transportation (Section 4.050)

	23
	Fidelity
	Surety (Section 4.090)

	24
	Surety
	Surety (Section 4.090)

	26
	Burglary and theft
	Casualty (Section 4.080)

	27
	Boiler and machinery
	Casualty (Section 4.080)

	28
	Credit
	Casualty (Section 4.080) & Surety (Section 4.090 (1))

	30
	Warranty
	 Surety (Section 4.090)

	34
	Aggregate write-ins for other lines of business
	Casualty (Section 4.080)

	
	
	

	
	Title
	Title (Section 4.100)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (Section 4.020)

	
	Industrial Life
	Life (Section 4.020)

	
	Credit Life
	Life (Section 4.020)

	
	Accident & Health
	Life (Section 4.020)

	
	Credit Accident & Health
	Disability (Section 4.030)

	
	Annuities
	Life (Section 4.020)

	
	Variable Annuities
	Life (Section 4.020)

	RHODE ISLAND

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire

	2.1
	Allied lines
	Allied Lines

	2.2
	Multiple peril crop
	Multi-Peril Crop

	2.3
	Federal flood
	Federal Flood

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Farmowners Multi-Peril

	4
	Homeowners multiple peril
	Homeowners Multi-Peril

	5.1
	Commercial multiple peril (non-liability portion)
	Commercial Multi-Peril, Glass

	5.2
	Commercial multiple peril (liability portion)
	Commercial Multi-Peril

	6
	Mortgage guaranty
	Mortgage Guaranty (See NOTE A below)

	8
	Ocean marine
	Ocean Marine

	9
	Inland marine
	Inland Marine

	10
	Financial guaranty
	Financial Guaranty (See NOTE A below)

	11
	Medical professional liability
	Medical Malpractice

	12
	Earthquake
	Earthquake

	13
	Group accident and health
	Accident & Health

	14
	Credit A & H (Group and Individual)
	Accident & Health

	15.1
	Collectively renewable A & H
	Accident & Health

	15.2
	Non-cancelable A & H
	Accident & Health

	15.3
	Guaranteed renewable A & H
	Accident & Health

	15.4
	Non-renewable for stated reasons only
	Accident & Health

	15.5
	Other accident only
	Accident & Health

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident & Health

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Worker's Compensation

	17.1
	Other liability – occurrence
	Other Liability

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Products Liability

	19.1
	Private passenger auto no-fault (personal injury protection)
	Automobile (Full Coverage)

	19.2
	Other private passenger auto liability
	Automobile (Full Coverage)

	19.3
	Commercial auto no-fault (personal injury protection)
	Automobile (Full Coverage)

	19.4
	Other commercial auto liability
	Automobile (Full Coverage)

	21.1
	Private passenger auto physical damage
	Automobile (Full Coverage)

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Aircraft (All Perils)

	23
	Fidelity
	Fidelity

	24
	Surety
	Surety

	26
	Burglary and theft
	Burglary and Theft

	27
	Boiler and machinery
	Boiler and Machinery

	28
	Credit
	Credit

	30
	Warranty
	 Warranty

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (See NOTE A below)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life, Variable Life

	
	Industrial Life
	Life

	
	Credit Life
	Life

	
	Accident & Health
	Accident & Health

	
	Credit Accident & Health
	Accident & Health

	
	Annuities
	Annuities

	
	Variable Annuities
	Variable Annuities

	
	
	

	RHODE ISLAND (continued)

	
	
	NOTE A:

	
	
	In R.I., Mortgage Guaranty, Financial Guaranty, and Title lines of business may be sold only by single line companies.

	SOUTH CAROLINA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property Sec. 38-1-20 (50)

	2.1
	Allied lines
	Property Sec. 38-1-20 (50)

	2.3
	Federal flood
	Property Sec. 38-1-20 (50)

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Property Sec. 38-1-20 (50) and Casualty Sec. 38-1-20 (11)

	4
	Homeowners multiple peril
	Property Sec. 38-1-20 (50) and Casualty Sec. 38-1-20 (11)

	5.1
	Commercial multiple peril (non-liability portion)
	Property Sec. 38-1-20 (50)

	5.2
	Commercial multiple peril (liability portion)
	Casualty Sec. 38-1-20 (11)

	6
	Mortgage guaranty
	Casualty Sec. Se. 38-1-20 (11)

	8
	Ocean marine
	Marine Sec. 38-1-20 (40)

	9
	Inland marine
	Marine Sec. 38-1-20 (40)

	10
	Financial guaranty
	Casualty Sec. 38-1-20(11) and Surety Sec. 38-1-20 (54)

	11
	Medical professional liability
	Casualty Sec. 38-1-20(11)

	12
	Earthquake
	Property Sec. 38-1-20 (50)

	13
	Group accident and health
	A&H Sec. 38-1-20 (1)

	14
	Credit A & H (Group and Individual)
	A & H Sec. 38-1-20 (1)

	15.1
	Collectively renewable A& H
	A & H Sec. 38-1-20 (1)

	15.2
	Non-cancelable A & H
	A & H Sec. 38-1-20 (1)

	15.3
	Guaranteed renewable A & H
	A & H Sec. 38-1-20 (1)

	15.4
	Non-renewable for stated reasons only
	A & H Sec. 38-1-20 (1)

	15.5
	Other accident only
	A & H Sec. 38-1-20 (1)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	A & H Sec. 38-1-20 (1)

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers’ compensation
	Casualty Sec. 38-1-20 (11)

	17.1
	Other liability – occurrence
	Casualty Sec. 38-1-20 (11)

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Casualty Sec. 38-1-20 (11)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty Sec. 38-1-20 (11)

	19.2
	Other private passenger auto liability
	Casualty Sec. 38-1-20 (11)

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty Sec. 38-1-20 (11)

	19.4
	Other commercial auto liability
	Casualty Sec. 38-1-20 (11)

	21.1
	Private passenger auto physical damage
	Casualty Sec. 38-1-20 (11)

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Marine Sec. 38-1-20 (40)

	23
	Fidelity
	Surety Sec. 38-1-20 (54)

	24
	Surety
	Surety Sec. 38-1-20 (54)

	26
	Burglary and theft
	Casualty Sec. 38-1-20 (11)

	27
	Boiler and machinery
	Casualty Sec. 38-1-20 (11)

	28
	Credit
	Casualty Sec. 38-1-20 (11)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title Sec. 38-1-20 (59)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life Sec. 38-1-20 (35)

	
	Industrial Life
	Life Sec. 38-1-20 (35)

	SOUTH CAROLINA (continued)

	
	Credit Life
	Life Sec. 38-1-20 (35)

	
	Accident & Health
	A & H Sec 38-1-20 (1)

	
	Credit Accident & Health
	A & H Sec 38-1-20 (1)

	
	Annuities
	Annuities Sec 38-1-20 (7)

	
	Variable Annuities
	Variable Contracts Sec.38-67-10, et seq.

	SOUTH DAKOTA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	(3) Fire & Allied Lines

	2.1
	Allied lines
	(3) Fire & Allied Lines

	2.2
	Multiple peril crop
	(17) Crop-Hail

	2.3
	Federal flood
	

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	(6) Bodily Injury (No Auto), (7) Property Damage (No Auto), (3) Fire & Allied Lines

	4
	Homeowners multiple peril
	(6) Bodily Injury (No Auto), (7) Property Damage (No Auto), (3) Fire & Allied Lines

	5.1
	Commercial multiple peril (non-liability portion)
	

	5.2
	Commercial multiple peril (liability portion)
	

	6
	Mortgage guaranty
	(16) Credit Mortgage Guaranty

	8
	Ocean marine
	(4) Inland & Ocean Marine

	9
	Inland marine
	(4) Inland & Ocean Marine

	10
	Financial guaranty
	

	11
	Medical professional liability
	(6) Bodily Injury (No Auto)

	12
	Earthquake
	(3) Fire & Allied Lines

	13
	Group accident and health
	(2) Health

	14
	Credit A & H (Group and Individual)
	(2) Health

	15.1
	Collectively renewable A & H
	(2) Health

	15.2
	Non-cancelable A & H
	(2) Health

	15.3
	Guaranteed renewable A & H
	(2) Health

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	(2) Health

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	(2) Health

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	(5) Workers' Compensation

	17.1
	Other liability – occurrence
	(6) Bodily Injury (No Auto)

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	(6) Bodily Injury Liability (No Auto)

	19.1
	Private passenger auto no-fault (personal injury protection)
	(8) Bodily Injury and (9) Property Damage (separate lines)

	19.2
	Other private passenger auto liability
	(8) Bodily Injury and (9) Property Damage (separate lines)

	19.3
	Commercial auto no-fault (personal injury protection)
	(8) Bodily Injury and (9) Property Damage (separate lines)

	19.4
	Other commercial auto liability
	(8) Bodily Injury and (9) Property Damage (separate lines)

	21.1
	Private passenger auto physical damage
	(10) Physical Damage

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	(15) Aircraft

	23
	Fidelity
	(11) Fidelity & Surety Bonds

	24
	Surety
	(11) Fidelity & Surety Bonds

	26
	Burglary and theft
	(13) Burglary & Theft

	27
	Boiler and machinery
	(14) Boiler & Machinery

	28
	Credit
	(16) Credit Mortgage Guaranty

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	(12) Glass

	
	
	(18) Livestock

	
	
	(23a) Travel

	SOUTH DAKOTA (continued)

	
	
	(23b) Prepaid Legal

	
	
	

	
	Title
	(19) Title

	
	
	

	
	Life Lines of Business
	

	
	Life
	(1) Life, (21) Variable Life

	
	Industrial Life
	(1) Life, (21) Variable Life

	
	Credit Life
	(1) Life

	
	Accident & Health
	(2) Health

	
	Credit Accident & Health
	(2) Health

	
	Annuities
	

	
	Variable Annuities
	(20) Variable Annuities

	
	
	

	
	(22) Reinsurance only (Not for companies w/direct authority)
	

	TENNESSEE

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (TCA 56-2-201) (a) and (b)

	2.1
	Allied lines
	Property (TCA 56-2-201) (a) and (b)

	2.2
	Multiple peril crop
	Property (TCA 56-2-201) (a) and (b)

	2.3
	Federal flood
	

	2.4
	Private crop
	Property (TCA 56-2-201) (a) and (b)

	2.5
	Private flood
	Property (TCA 56-2-201) (a) and (b)

	3
	Farmowners multiple peril
	Property (TCA 56-2-201) (a) and (b)

	4
	Homeowners Multiple Peril
	Property (TCA 56-2-201) (a) and (b)

	5.1
	Commercial multiple peril (non-liability portion)
	

	5.2
	Commercial multiple peril (liability portion)
	

	6
	Mortgage guaranty
	Surety (TCA 56-2-201)(e)

	8
	Ocean marine
	Property (TCA 56-2-201) (a) and (b)

	9
	Inland marine
	Property (TCA 56-2-201) (a) and (b)

	10
	Financial guaranty
	Casualty (TCA 56-2-201) (a) and (d)

	11
	Medical professional liability
	Casualty (TCA 56-2-201) (a) and (d)

	12
	Earthquake
	Property (TCA 56-2-201) (a) and (b)

	13
	Group accident and health
	Accident and Health (a) (TCA 56-2-201)

	14
	Credit A & H (Group and Individual)
	Accident and Health (a) (TCA 56-2-201)

	15.1
	Collectively renewable A & H
	Accident and Health (a) (TCA 56-2-201)

	15.2
	Non-cancelable A & H
	Accident and Health (a) (TCA 56-2-201)

	15.3
	Guaranteed renewable A & H
	Accident and Health (a) (TCA 56-2-201)

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Accident and Health (a) (TCA 56-2-201)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident and Health (a) (TCA 56-2-201)

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident and Health (a) (TCA 56-2-201)

	16
	Workers' compensation
	Casualty (TCA 56-2-201) (a) and (d)

	17.1
	Other liability – occurrence
	Casualty (TCA 56-2-201) (a) and (d)

	17.2
	Other liability – claims made
	Casualty (TCA 56-2-201) (a) and (d)

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Casualty (TCA 56-2-201) (a) and (d)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty (TCA 56-2-201) (a) and (d); TCA 56-2-201 (7)(A)

	19.2
	Other private passenger auto liability
	Casualty (TCA 56-2-201) (a) and (d); TCA 56-2-201 (7)(A)

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty (TCA 56-2-201) (a) and (d); TCA 56-2-201 (7)(A)

	19.4
	Other commercial auto liability
	Casualty (TCA 56-2-201) (a) and (d); TCA 56-2-201 (7)(A)

	21.1
	Private passenger auto physical damage
	Casualty (TCA 56-2-201) (a) and (d); TCA 56-2-201 (7)(A)

	21.2
	Commercial auto physical damage
	Casualty (TCA 56-2-201) (a) and (d); TCA 56-2-201 (7)(A)

	TENNESSEE (continued)

	22
	Aircraft (all perils)
	Property and Casualty (TCA 56-2-201)(separate lines) (a),(b),(d)

	23
	Fidelity
	Surety (TCA 56-2-201)(e)

	24
	Surety
	Surety (TCA 56-2-201)(e)

	26
	Burglary and theft
	Casualty (TCA 56-2-201) (a) and (d)

	27
	Boiler and machinery
	Casualty (TCA 56-2-201) (a) and (d)

	28
	Credit
	Casualty (TCA 56-2-201), (a) and (d)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (a) (TCA 56-35-112)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (a), Variable Contracts (TCA 56-2-201), (a)

	
	Industrial Life
	Life (TCA 56-2-201)(a)

	
	Credit Life
	Life (TCA 56-2-201)(a)

	
	Accident & Health
	Accident and Health (a) (TCA 56-2-201)

	
	Credit Accident & Health
	Accident and Health (a) (TCA 56-2-201)

	
	Annuities
	

	
	Variable Annuities
	Variable Contracts (TCA 56-2-201)(a)

	TEXAS

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire

	2.1
	Allied lines
	Allied Coverages (a)

	2.2
	Multiple peril crop
	Hail, growing crops only

	2.3
	Federal flood
	Rain

	2.4
	Private crop
	Hail, growing crops only

	2.5
	Private flood
	[bookmark: _Hlk525304887]Allied Coverage (a)

	3
	Farmowners multiple peril
	Fire and Allied Coverages (a)(separate lines); Liability other than auto

	4
	Homeowners multiple Peril
	Fire; Allied Coverages (a)(separate lines); Burglary and Theft; Liability other than auto

	5.1
	Commercial multiple peril (non-liability portion)
	Glass; Fire; Allied Coverage; and Inland Marine

	5.2
	Commercial multiple peril (liability portion)
	Liability Other and Automobile Liability

	6
	Mortgage guaranty
	Mortgage Guaranty Type I and Type II (i) (separate lines)

	8
	Ocean marine
	Ocean Marine

	9
	Inland marine
	Inland Marine (b); Livestock (g)

	10
	Financial guaranty
	Fidelity & Surety

	11
	Medical professional liability
	Liability other than automobile (e)

	12
	Earthquake
	Allied Coverages (a)

	13
	Group accident and health
	Accident, Health (separate lines)

	14
	Credit A & H (Group and Individual)
	Accident, Health (separate lines)

	15.1
	Collectively renewable A & H
	Accident, Health (separate lines)

	15.2
	Non-cancelable A & H
	Accident, Health (separate lines)

	15.3
	Guaranteed renewable A & H
	Accident, Health (separate lines)

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	Accident

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident, Health (separate lines)

	15.8
	Federal Employees Health Benefits Plan Premium
	Health

	16
	Workers' compensation
	Workers' Compensation & Employee Liability

	17.1
	Other liability – occurrence
	Liability other than automobile (e); Employer's Liability

	17.2
	Other liability – claims made
	Liability other than automobile (e); Employer's Liability

	17.3
	Excess workers' compensation
	Workers’ Compensation

	18
	Products liability
	Liability other than automobile (e)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Automobile Liability (c)

	TEXAS (continued)

	19.2
	Other private passenger auto liability
	Automobile Liability (c)

	19.3
	Commercial auto no-fault (personal injury protection)
	Automobile Liability (c)	

	19.4
	Other commercial auto liability
	Automobile Liability (c)

	21.1
	Private passenger auto physical damage
	Automobile Physical Damage (d)

	21.2
	Commercial auto physical damage
	Automobile Physical Damage (d)

	22
	Aircraft (all perils)
	Aircraft Physical Damage and Aircraft Liability (separate lines)

	23
	Fidelity
	Fidelity and Surety; Forgery

	24
	Surety
	Fidelity and Surety

	26
	Burglary and theft
	Burglary and Theft; Forgery

	27
	Boiler and machinery
	Boiler and Machinery

	28
	Credit
	Credit (f)

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	
	

	
	Title
	Title (h)

	
	
	

	
	Life Lines of Business
	

	
	Life
	

	
	Industrial Life
	

	
	Credit Life
	

	
	Accident & Health
	Accident and Health (Separate Lines)

	
	Credit Accident & Health
	Accident and Health (Separate Lines)

	
	Annuities
	

	
	Variable Annuities
	

	
	
	

	
	
	(b) Includes Personal Property Floater

	
	
	

	
	
	(g) Mortality

	[bookmark: _Hlk22575141]UTAH

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	2.1
	Allied lines
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	2.2
	Multiple peril crop
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	2.3
	Federal flood
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	2.4
	Private crop
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	2.5
	Private flood
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	3
	Farmowners multiple peril
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	4
	Homeowners multiple peril
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	5.1
	Commercial multiple peril (non-liability portion)
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	5.2
	Commercial multiple peril (liability portion)
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	6
	Mortgage guaranty
	Credit Guarantee (Utah Code Ann. § 31A-1-301(37)(a))

	8
	Ocean marine
	Marine & Transportation (Utah Code Ann. § 31A-1-301(90) & 31A-1-301 (130))

	9
	Inland marine
	Marine & Transportation (Utah Code Ann. § 31A-1-301(90) & 31A-1-301 (130))

	10
	Financial guaranty
	Surety Insurance (Utah Code Ann. § 31A-1-301(177))

	UTAH (continued)

	11
	Medical professional liability
	Professional Liability, including medical malpractice (Utah Code Ann. § 31A-1-301(119) & 31A-1-301(151))

	12
	Earthquake
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	13
	Group accident and health
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	14
	Credit A & H (Group and Individual)
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	15.1
	Collectively renewable A & H
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	15.2
	Non-cancelable A & H
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	15.3
	Guaranteed renewable A & H
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	15.4
	Non-renewable for stated reasons only
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	15.5
	Other accident only
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	15.8
	Federal Employees Health Benefits Plan Premium
	Accident & Health (Utah Code Ann. §31A-1-301(1)(a))

	16
	Workers' compensation
	Workers’ Compensation Insurance (Utah Code Ann. § 31A-1-301(188))

	17.1
	Other liability – occurrence
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	17.2
	Other liability – claims made
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	17.3
	Excess Workers' Compensation
	Workers’ Compensation Insurance (Utah Code Ann. § 31A-1-301(188))

	18
	Products liability
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	19.1
	Private passenger auto no-fault (personal injury protection)
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	19.2
	Other private passenger auto liability
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	19.3
	Commercial auto no-fault (personal injury protection)
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	19.4
	Other commercial auto liability
	Liability Insurance (Utah Code Ann. § 31A-1-301(108)(a))

	21.1
	Private passenger auto physical damage
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	21.2
	Commercial auto physical damage
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	22
	Aircraft (all perils)
	

	23
	Fidelity
	Surety Insurance (Utah Code Ann. § 31A-1-301(177))

	24
	Surety
	Surety Insurance (Utah Code Ann. § 31A-1-301(177))

	26
	Burglary and theft
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	27
	Boiler and machinery
	Property Insurance (Utah Code Ann. § 31A-1-301(152)(a)(b))

	28
	Credit
	Surety Insurance (Utah Code Ann. § 31A-1-301(177))

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	

	
	Title
	Title Insurance (Utah Code Ann. § 31A-1-301(180))

	
	
	

	
	Life Lines of Business
	Life Insurance (Utah Code Ann. §31A-1-301(110))

	
	Life
	Life Insurance (Utah Code Ann. §31A-1-301(110))

	
	Industrial Life
	Life Insurance (Utah Code Ann. §31A-1-301(110))

	
	Credit Life
	Life Insurance (Utah Code Ann. §31A-1-301(112))

	
	Accident & Health
	Accident & Health (Section 31A-1-301(1)(a))

	
	Credit Accident & Health
	Accident & Health (Section 31A-1-301(1)(a))

	
	Annuities
	Annuity (Utah Code Ann. §31A-1-301(9))

	UTAH (continued)

	
	Variable Annuities
	Variable Contract (Utah Code Ann. §31A-20-106)

	VERMONT

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (8 V.S.A.§ 3301(a)(7))

	2.1
	Allied lines
	Property (8 V.S.A.§ 3301(a)(7))

	2.2
	Multiple peril crop
	Multiple Line (8 V.S.A §3301(a)(10))

	2.3
	Federal flood
	Property (8 V.S.A. §3301(a)(7))

	2.4
	Private crop
	Property (8 V.S.A. §3301(a)(7))

	2.5
	Private flood
	Property (8 V.S.A. §3301(a)(7))

	3
	Farmowners multiple peril
	Multiple Line (8 V.S.A §3301(a)(10))

	4
	Homeowners multiple peril
	Multiple Line (8 V.S.A § 3301(a)(10))

	5.1
	Commercial multiple peril (non-liability portion)
	Multiple Line (8 V.S.A § 3301(a)(10))

	5.2
	Commercial multiple peril (liability portion)
	Multiple Line (8 V.S.A § 3301(a)(10))

	6
	Mortgage guaranty
	Casualty (8V.S.A.§3301(a)(3)(K))

	8
	Ocean marine
	Marine and Transportation (8 V.S.A §3301(a)(4), 3301 (a)(5)) and Wet Marine and Transportation (8 V.S.A §3301 (a)(6))

	9
	Inland marine
	Marine and Transportation (8 V.S.A §3301(a)(4), 3301 (a)(5)) and Wet Marine and Transportation (8 V.S.A §3301 (a)(6))

	10
	Financial guaranty
	Casualty (8V.S.A.§ 3301(a)(3)(K))

	11
	Medical professional liability
	Casualty (8 V.S.A § 3301 (a)(3))

	12
	Earthquake
	Property (8 V.S.A § 3301(a)(7))

	13
	Group accident and health
	Health (8 V.S.A §3301(a)(2))

	14
	Credit A & H (Group and Individual)
	Health (8 V.S.A § 3301(a)(2))

	15.1
	Collectively renewable A & H
	Health (8 V.S.A § 3301(a)(2))

	15.2
	Non-cancelable A & H
	Health (8 V.S.A § 3301(a)(2))

	15.3
	Guaranteed renewable A & H
	Health (8 V.S.A § 3301(a)(2))

	15.4
	Non-renewable for stated reasons only
	Health (8 V.S.A § 3301(a)(2))

	15.5
	Other accident only
	Health (8 V.S.A § 3301(a)(2))

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Health (8 V.S.A § 3301(a)(2))

	15.8
	Federal Employees Health Benefits Plan Premium
	Health (8 V.S.A § 3301(a)(2))

	16
	Workers' compensation
	Casualty (8 V.S.A § 3301(a)(3))

	17.1
	Other liability – occurrence
	Casualty (8 V.S.A §3301(a)(3))

	17.2
	Other liability – claims made
	Casualty (8 V.S.A §3301(a)(3))

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Casualty (8 V.S.A § 3301(a)(3))

	19.1
	Private passenger auto no-fault (personal injury protection)
	Not Permitted

	19.2
	Other private passenger auto liability
	Casualty (8 V.S.A §3301(a)(3))

	19.3
	Commercial auto no-fault (personal injury protection)
	Not Permitted

	19.4
	Other commercial auto liability
	Casualty (8 V.S.A § 3301(a)(3))

	21.1
	Private passenger auto physical damage
	Property (8 V.S.A §3301(a)(7))

	21.2
	Commercial auto physical damage
	Property (8 V.S.A §3301(a)(3))

	22
	Aircraft (all perils)
	Property (8 V.S.A § 3301(a)(7)) and Casualty (8 V.S.A § 3301(a)(3))

	23
	Fidelity
	Surety (8 V.S.A § 3301(a)(8))

	24
	Surety
	Surety (8 V.S.A § 3301(a)(8))

	26
	Burglary and theft
	Casualty (8 V.S.A § 3301(a)(3))

	27
	Boiler and machinery
	Casualty (8 V.S.A § 3301(a)(3))

	28
	Credit
	Casualty (8 V.S.A § 3301(a)(3))

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	Property (8 V.S.A § 3301(a)(7)) & Casualty (8 V.S.A § 3301(a)(3)(R))

	
	
	

	
	Title
	Title (8 V.S.A § 3301(a)(9))

	
	
	

	VERMONT (continued)

	
	Life Lines of Business
	

	
	Life
	Life (8 V.S.A § 3301(a)(1))

	
	Industrial Life
	Life (8 V.S.A § 3301(a)(1))

	
	Credit Life
	Life (8 V.S.A § 3301(a)(1))

	
	Accident & Health
	Health (8 V.S.A § 3301(a)(2))

	
	Credit Accident & Health
	Health (8 V.S.A § 3301(a)(2))

	
	Annuities
	Life (8 V.S.A § 3301(a)(1))

	
	Variable Annuities
	Life (8 V.S.A § 3301(a)(1)) and (§ 3857)

	VIRGINIA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Section 38.2-110

	2.1
	Allied lines
	Section 38.2-111

	2.2
	Multiple peril crop
	Section 38.2-131

	2.3
	Federal flood
	Section 38.2-137

	2.4
	Private crop
	Section 38.2-111A

	2.5
	Private flood
	[bookmark: _Hlk525305530]Section 38.2-111A

	3
	Farmowners multiple peril
	Section 38.2-131

	4
	Homeowners multiple peril
	Section 38.2-130

	5.1
	Commercial multiple peril (non-liability portion)
	Section 38.2-132

	5.2
	Commercial multiple peril (liability portion)
	Section 38.2-132

	6
	Mortgage guaranty
	Section 38.2-128

	8
	Ocean marine
	Section 38.2-126

	9
	Inland marine
	Section 38.2-126

	10
	Financial guaranty
	Section 38.2-120, or 38.2-121

	11
	Medical professional liability
	Section 38.2-117

	12
	Earthquake
	Section 38.2-111

	13
	Group accident and health
	Section 38.2-109

	14
	Credit A & H (Group and Individual)
	Section 38.2-108

	15.1
	Collectively renewable A & H
	Section 38.2-109

	15.2
	Non-cancelable A & H
	Section 38.2-109

	15.3
	Guaranteed renewable A & H
	Section 38.2-109

	15.4
	Non-renewable for stated reasons only
	

	15.5
	Other accident only
	

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Section 38.2-109

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Section 38.2-119

	17.1
	Other liability – occurrence
	Section 38.2-117, 118 and 38.2-111B

	17.2
	Other liability – claims made
	Section 38.2-117, 38.2-118 and 38.2-111B

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Section 38.2-117, 118

	19.1
	Private passenger auto no-fault (personal injury protection)
	Section 38.2-124

	19.2
	Other private passenger auto liability
	Section 38.2-124

	19.3
	Commercial auto no-fault (personal injury protection)
	Section 38.2-124

	19.4
	Other commercial auto liability
	Section 38.2-124

	21.1
	Private passenger auto physical damage
	Section 38.2-124

	21.2
	Commercial auto physical damage
	Section 38.2-124

	22
	Aircraft (all perils)
	Section 38.2-125

	23
	Fidelity
	Section 38.2-120

	24
	Surety
	Section 38.2-121

	26
	Burglary and theft
	Section 38.2-113

	27
	Boiler and machinery
	Section 38.2-115

	28
	Credit
	Section 38.2-122; credit involuntary unemployment 38.2-122.1; credit property 38.2-122.2

	30
	Warranty
	

	VIRGINIA (continued)

	34
	Aggregate write-ins for other lines of business
	Section 38.2-114 (glass); 38.2-116 (animal);38.2-127 (legal services); 38.2-129 (home protection); 38.2-111 (Tuition Reimbursement, Trip Cancellation, Guaranteed Asset Protection, Identity Theft, Public/Private Event Cancellation, Motor Vehicle Service Contract Reimbursement and non Credit-Related Involuntary Unemployment)

	
	
	

	
	Title
	Section 38.2-123

	
	
	

	
	Life Lines of Business
	

	
	Life
	Section 38.2-102; 38.2-105 (variable life); 38.2-105.1 (modified guaranteed life)

	
	Industrial Life
	Section 38.2-104

	
	Credit Life
	Section 38.2-103

	
	Accident & Health
	Section 38.2-109

	
	Credit Accident & Health
	Section 38.2-108

	
	Annuities
	Section 38.2-106

	
	Variable Annuities
	Section 38.2-107; 38.2-107.1 (modified guaranteed annuity)

	WASHINGTON

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (RCW 48.11.040)

	2.1
	Allied lines
	Property (RCW 48.11.040)

	2.2
	Multiple peril crop
	Property (RCW 48.11.040)

	2.3
	Federal flood
	Property (RCW 48.11.040)

	2.4
	Private crop
	Property (RCW 48.11.040)

	2.5
	Private flood
	Property (RCW 48.11.040)

	3
	Farmowners multiple peril
	Property (RCW 48.11.040)

	4
	Homeowners multiple peril
	Property (RCW 48.11.040)

	5.1
	Commercial multiple peril (non-liability portion)
	Property (RCW 48.11.040)

	5.2
	Commercial multiple peril (liability portion)
	Property (RCW 48.11.040)

	6
	Mortgage guaranty
	Surety (RCW 48.11.080)

	8
	Ocean marine
	Ocean Marine and Foreign Trade Ins. (RCW 48.11.105)

	9
	Inland marine
	Marine and Transportation (RCW 48.11.050)

	10
	Financial guaranty
	Surety (RCW 48.11.080)

	11
	Medical professional liability
	General Casualty (RCW 48.11.070)

	12
	Earthquake
	Property (RCW 48.11.040)

	13
	Group accident and health
	Disability (RCW 48.11.030)

	14
	Credit A & H (Group and Individual)
	Disability (RCW 48.11.030)

	15.1
	Collectively renewable A & H
	Disability (RCW 48.11.030)

	15.2
	Non-cancelable A & H
	Disability (RCW 48.11.030)

	15.3
	Guaranteed renewable A & H
	Disability (RCW 48.11.030)

	15.4
	Non-renewable for stated reasons only
	Disability (RCW 48.11.030)

	15.5
	Other accident only
	Disability (RCW 48.11.030)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Disability (RCW 48.11.030)

	15.7
	All other A & H
	Disability (RCW 48.11.030)

	15.8
	Federal Employees Health Benefits Plan Premium
	Disability (RCW 48.11.030)

	16
	Workers' compensation
	General Casualty (RCW 48.11.070)

	17.1
	Other liability – occurrence
	General Casualty (RCW 48.11.070)

	17.2
	Other liability – claims made
	General Casualty (RCW 48.11.070)

	17.3
	Excess workers' compensation
	General Casualty (RCW 48.11.070)

	18
	Products liability
	General Casualty (RCW 48.11.070)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Vehicle (RCW 48.11.060) or General Casualty (RCW 48.11.070)

	19.2
	Other private passenger auto liability
	Vehicle (RCW 48.11.060) or General Casualty (RCW 48.11.070)

	WASHINGTON (continued)

	19.3
	Commercial auto no-fault (personal injury protection)
	Vehicle (RCW 48.11.060) or General Casualty (RCW 48.11.070)

	19.4
	Other commercial auto liability
	Vehicle (RCW 48.11.060) or General Casualty (RCW 48.11.070)

	21.1
	Private passenger auto physical damage
	Vehicle (RCW 48.11.060) or General Casualty (RCW 48.11.070)

	21.2
	Commercial auto physical damage
	Vehicle (RCW 48.11.060) or General Casualty (RCW 48.11.070)

	22
	Aircraft (all perils)
	Vehicle (RCW 48.11.060) or General Casualty (RCW 48.11.070)

	23
	Fidelity
	Surety (RCW 48.11.080)

	24
	Surety
	Surety (RCW 48.11.080)

	26
	Burglary and theft
	General Casualty (RCW 48.11.070)

	27
	Boiler and machinery
	General Casualty (RCW 48.11.070)

	28
	Credit
	General Casualty (RCW 48.11.070)

	30
	Warranty
	General Casualty (RCW 48.11.070)

	34
	Aggregate write-ins for other lines of business
	General Casualty (RCW 48.11.070)

	
	
	

	
	Title
	Title (RCW 48.11.100)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (RCW 48.11.020)

	
	Industrial Life
	Life (RCW 48.11.020)

	
	Credit Life
	Life (RCW 48.11.020)

	
	Accident & Health
	Disability (RCW 48.11.030)

	
	Credit Accident & Health
	Disability (RCW 48.11.030)

	
	Annuities
	Life (RCW 48.11.020)

	
	Variable Annuities
	Life (RCW 48.11.020)

	WEST VIRGINIA

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Fire (WV Code §33-1-10(c))

	2.1
	Allied lines
	Fire (WV Code §33-1-10(c))

	2.2
	Multiple peril crop
	Fire (WV Code §33-1-10(c)) and Casualty without Workers’ Comp (WV Code §33-1-10(e)) (separate lines)

	2.3
	Federal flood
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	2.4
	Private crop
	

	2.5
	Private flood
	

	3
	Farmowners multiple peril
	Fire (WV Code §33-1-10(c)) and Casualty without Workers’ Comp (WV Code §33-1-10(e)) (separate lines)

	4
	Homeowners multiple peril
	Fire (WV Code §33-1-10(c)) and Casualty without Workers’ Comp (WV Code §33-1-10(e)) (separate lines)

	5.1
	Commercial multiple peril (non-liability portion)
	Fire (WV Code §33-1-10(c)) and Casualty without Workers’ Comp (WV Code §33-1-10(e)) (separate lines)

	5.2
	Commercial multiple peril (liability portion)
	Fire (WV Code §33-1-10(c)) and Casualty without Workers’ Comp (WV Code §33-1-10(e)) (separate lines)

	6
	Mortgage guaranty
	Surety (WV Code §33-1-10(f)(3)) Mortgage Guaranty (monoline)

	8
	Ocean marine
	Marine (WV Code §33-1-10(d))

	9
	Inland marine
	Marine (WV Code §33-1-10(d))

	10
	Financial guaranty
	Surety (WV Code §33-1-10(f)(3)) Financial Guaranty

	11
	Medical professional liability
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	12
	Earthquake
	Fire (WV Code §33-1-10(c))

	13
	Group accident and health
	Accident & Sickness (WV Code §33-1-10(b))

	WEST VIRGINIA (continued)

	14
	Credit A & H (Group and Individual)
	Accident & Sickness (WV Code §33-1-10(b))

	15.1
	Collectively renewable A & H
	Accident & Sickness (WV Code §33-1-10(b))

	15.2
	Non-cancellable A & H
	Accident & Sickness (WV Code §33-1-10(b))

	15.3
	Guaranteed renewable A & H
	Accident & Sickness (WV Code §33-1-10(b))

	15.4
	Non-renewable for stated reasons only
	Accident & Sickness (WV Code §33-1-10(b))

	15.5
	Other accident only
	Accident & Sickness (WV Code §33-1-10(b))

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	

	15.7
	All other A & H
	Accident & Sickness (WV Code §33-1-10(b))

	15.8
	Federal Employees Health Benefits Plan Premium
	

	16
	Workers' compensation
	Casualty with Workers’ Comp (WV Code 33-1-10(e)(14))

	17.1
	Other liability – occurrence
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	17.2
	Other liability – claims made
	

	17.3
	Excess workers' compensation
	

	18
	Products liability
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	19.2
	Other private passenger auto liability
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	19.4
	Other commercial auto liability
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	21.1
	Private passenger auto physical damage
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	21.2
	Commercial auto physical damage
	

	22
	Aircraft (all perils)
	Fire (WV Code §33-1-10(c)) and Casualty without Workers’ Comp (WV Code §33-1-10(e)) (separate lines)

	23
	Fidelity
	Surety (WV Code §33-1-10(f)(1)) Fidelity

	24
	Surety
	Surety (WV Code §33-1-10(f) (2)) Performance

	26
	Burglary and theft
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	27
	Boiler and machinery
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	28
	Credit
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	30
	Warranty
	

	34
	Aggregate write-ins for other lines of business
	Casualty without Workers’ Comp (WV Code §33-1-10(e))

	
	
	

	
	Title
	Surety (WV Code §33-1-10(f)(4)) Title

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life (WV Code §33-1-10(a))

	
	Industrial Life
	Life (WV Code §33-1-10(a))

	
	Credit Life
	Life (WV Code §33-1-10(a))

	
	Accident & Health
	Accident & Sickness (WV Code §33-1-10(b))

	
	Credit Accident & Health
	Accident & Sickness (WV Code §33-1-10(b))

	
	Annuities
	Life (WV Code §33-1-10(a))

	
	Variable Annuities
	Variable Annuity (WV Code §33-13A-3))

	
	Variable Life
	Variable Life (WV Code §33-13A-3))

	
	Reinsurance
	Reinsurance (WV Code §33-1-11)

	WISCONSIN

	P & C Exhibit of Premiums and Losses

	1
	Fire
	(2)(a) Fire, inland marine and other property

	2.1
	Allied lines
	(2)(a) Fire, inland marine and other property

	WISCONSIN (continued)

	2.2
	Multiple peril crop
	(2)(d) Liability and incidental medical expense and (2)(a) Fire, inland marine and other property (separate lines)

	2.3
	Federal flood
	(2)(a) Fire, Inland Marine and other property

	2.4
	Private crop
	(2)(d) Liability and incidental medical expense and (2)(a) Fire, inland marine and other property (separate lines)

	2.5
	Private flood
	(2)(a) Fire, inland marine and other property

	3
	Farmowners multiple peril
	(2)(d) Liability and incidental medical expense and (2)(a) Fire, inland marine and other property (separate lines)

	4
	Homeowners multiple peril
	(2)(d) Liability and incidental medical expense and (2)(a) Fire, inland marine and other property (separate lines)

	5.1
	Commercial multiple peril (non-liability portion)
	(2)(d) Liability and incidental medical expense and (2)(a) Fire, inland marine and other property (separate lines)

	5.2
	Commercial multiple peril (liability portion)
	(2)(d) Liability and incidental medical expense and (2)(a) Fire, inland marine and other property (separate lines)

	6
	Mortgage guaranty
	(2)(i) Mortgage guaranty

	8
	Ocean marine
	(2)(b) Ocean marine

	9
	Inland marine
	(2)(a) Fire, inland marine and other property

	10
	Financial guaranty
	(2)(g) Surety Insurance

	11
	Medical professional liability
	(2)(d) Liability and incidental medical expense

	12
	Earthquake
	(2)(a) Fire, inland marine and other property

	13
	Group accident and health
	(2)(c) Disability (includes health)

	14
	Credit A & H (Group and Individual)
	(2)(c) Disability (includes health)

	15.1
	Collectively renewable A & H
	(2)(c) Disability (includes health)

	15.2
	Non-cancelable A & H
	(2)(c) Disability (includes health)

	15.3
	Guaranteed renewable A & H
	(2)(c) Disability (includes health)

	15.4
	Non-renewable for stated reasons only
	(2)(c) Disability (includes health)

	15.5
	Other accident only
	(2)(c) Disability (includes health)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	(2)(c) Disability (includes health)

	15.7
	All other A & H
	(2)(c) Disability (includes health)

	15.8
	Federal Employees Health Benefits Plan Premium
	(2)(c) Disability (includes health)

	16
	Workers' compensation
	(2)(k) Workers' Compensation

	17.1
	Other liability – occurrence
	(2)(d) Liability and incidental medical expense

	17.2
	Other liability – claims made
	(2)(d) Liability and incidental medical expense

	17.3
	Excess workers' compensation
	(2)(k) Worker’s compensation

	18
	Products liability
	(2)(d) Liability and incidental medical expense

	19.1
	Private passenger auto no-fault (personal injury protection)
	(2)(e) Automobile

	19.2
	Other private passenger auto liability
	(2)(e) Automobile

	19.3
	Commercial auto no-fault (personal injury protection)
	(2)(e) Automobile

	19.4
	Other commercial auto liability
	(2)(e) Automobile

	21.1
	Private passenger auto physical damage
	(2)(e) Automobile

	21.2
	Commercial auto physical damage
	(2)(e) Automobile

	22
	Aircraft (all perils)
	(2)(o) Aircraft

	23
	Fidelity
	(2)(f) Fidelity insurance

	24
	Surety
	(2)(g) Surety insurance

	26
	Burglary and theft
	(2)(n) Miscellaneous

	27
	Boiler and machinery
	(2)(n) Miscellaneous

	28
	Credit
	(2)(j) Credit;

	30
	Warranty
	Varies by type of warranty coverage

	34
	Aggregate write-ins for other lines of business
	(2)(L) Legal expense insurance; (2)(m) Credit unemployment insurance

	
	
	

	
	Title
	(2)(h) Title

	WISCONSIN (continued)

	
	
	

	
	Life Lines of Business
	

	
	Life
	(1)(a) Life and annuities, nonparticipating, participating; or (1)(b) Variable life and variable annuities

	
	Industrial Life
	(1)(a) Life and annuities, nonparticipating, participating

	
	Credit Life
	(1)(a) Life and annuities, nonparticipating, participating

	
	Accident & Health
	(1)(c) Disability (includes health)

	
	Credit Accident & Health
	(1)(c) Disability (includes health)

	
	Annuities
	(1)(a) Life and annuities, nonparticipating, participating

	
	Variable Annuities
	(1)(b) Variable life and variable annuities

	WYOMING

	P & C Exhibit of Premiums and Losses

	1
	Fire
	Property (WS 26-5-104)

	2.1
	Allied lines
	Property (WS 26-5-104)

	2.2
	Multiple peril crop
	Property (WS 26-5-104)

	2.3
	Federal flood
	Property (WS 26-5-104)

	2.4
	Private crop
	Property (WS 26-5-104)

	2.5
	Private flood
	Property (WS 26-5-104)

	3
	Farmowners multiple peril
	Multiple Lines (WS 26-5-108)

	4
	Homeowners multiple peril
	Multiple Lines (WS 26-5-108)

	5.1
	Commercial multiple peril (non-liability portion)
	Multiple Lines (WS 26-5-108)

	5.2
	Commercial multiple peril (liability portion)
	Multiple Lines (WS 26-5-108)

	6
	Mortgage guaranty
	Casualty (WS 26-5-106)

	8
	Ocean marine
	Marine & Transportation (WS 26-5-107)

	9
	Inland marine
	Marine & Transportation (WS 26-5-107)

	10
	Financial guaranty
	Surety (WS 26-5-105)

	11
	Medical professional liability
	Casualty (WS 26-5-106)

	12
	Earthquake
	Property (WS 26-5-104)

	13
	Group accident and health
	Disability (WS 26-5-103)

	14
	Credit A & H (Group and Individual)
	Disability (WS 26-5-103)

	15.1
	Collectively renewable A & H
	Disability (WS 26-5-103)

	15.2
	Non-cancelable A & H
	Disability (WS 26-5-103)

	15.3
	Guaranteed renewable A & H
	Disability (WS 26-5-103)

	15.4
	Non-renewable for stated reasons only
	Disability (WS 26-5-103)

	15.5
	Other accident only
	Casualty (WS 26-5-106)

	15.6
	Medicare Title XVIII exempt from state taxes or fees
	Disability (WS 26-5-103)

	15.7
	All other A & H
	Disability (WS 26-5-103)

	15.8
	Federal Employees Health Benefits Plan Premium
	Disability (WS 26-5-103)

	16
	Workers' compensation
	Casualty (WS 26-5-106)

	17.1
	Other liability – occurrence
	Casualty (WS 26-5-106)

	17.2
	Other liability – claims made
	Casualty (WS 26-5-106)

	17.3
	Excess workers' compensation
	Casualty (WS 26-5-106)

	18
	Products liability
	Casualty (WS 26-5-106)

	19.1
	Private passenger auto no-fault (personal injury protection)
	Casualty (WS 26-5-106)

	19.2
	Other private passenger auto liability
	Casualty (WS 26-5-106)

	19.3
	Commercial auto no-fault (personal injury protection)
	Casualty (WS 26-5-106)

	19.4
	Other commercial auto liability
	Casualty (WS 26-5-106)

	21.1
	Private passenger auto physical damage
	Property (WS 26-5-104)

	21.2
	Commercial auto physical damage
	Property (WS 26-5-104)

	22
	Aircraft (all perils)
	Casualty (WS 26-5-106, Marine and Transportation (WS 26-5-107)(separate lines)

	23
	Fidelity
	Surety (WS 26-5-105)

	24
	Surety
	Surety (WS 26-5-105)

	26
	Burglary and theft
	Casualty (WS 26-5-106)

	27
	Boiler and machinery
	Casualty (WS 26-5-106)

	28
	Credit
	Casualty (WS 26-5-106)

	30
	Warranty
	Casualty (WS 26-5-106)

	WYOMING (continued)

	34
	Aggregate write-ins for other lines of business
	Mechanical breakdown (WS26-37-103 & 104)

	
	
	

	
	Title
	Title (WS 26-5-109)

	
	
	

	
	Life Lines of Business
	

	
	Life
	Life, including annuities (WS 26-5-102)

	
	Industrial Life
	Life, including annuities (WS 26-5-102)

	
	Credit Life
	Life, including annuities (WS 26-5-102)

	
	Accident & Health
	Disability (WS 26-5-103)

	
	Credit Accident & Health
	Disability (WS 26-5-103)

	
	Annuities
	Life, including annuities (WS 26-5-102)

	
	Variable Annuities
	Life, including annuities (WS 26-5-102)

© 2021 National Association of Insurance Commissioners	55	Revised 08/14/2020

