

x BERMUDA MONETARY AUTHORITY

BERMUDA MONETARY AUTHORITY

THE BERMUDA CAPITAL AND SOLVENCY RETURN

2020 INSTRUCTION HANDBOOK FOR CLASS E, CLASS D & CLASS C INSURERS

TABLE OF CONTENTS

A. OVERVIEW	5
A1. INTRODUCTION TO THE CAPITAL AND SOLVENCY RETURN	5
A2. SUBMISSION	9
A3. CONTENTS	10
A4. IMPORT	10
A5. EXPORT	10
A6. ATTACHMENTS	11
A7. INSURER INFORMATION	12
A8. CAPITAL AND SOLVENCY RETURN DECLARATION	13
B. ADDITIONAL SUPPORTING SCHEDULE	14
B2. INSURER INFORMATION SHEET	15
B3. FINANCIAL CONDITION REPORT	19
B4. ASSETS QUALIFYING FOR RISK MITIGATING PURPOSES	24
B5. MANAGEMENT ACTIONS	27
B6. LOOK-THROUGH	32
B7. DEFINITIONS	36
C. STATUTORY STATEMENTS AND BSCR SCHEDULES	41
C1. FORMS 1SFS, 2SFS, 8SFS AND FORM 4EBS	41
C2. SCHEDULE OF FIXED INCOME AND EQUITY INVESTMENTS BY BSCR RATING (SCHEDULE II)	43
C3. SCHEDULE OF FUNDS HELD BY CEDING REINSURERS IN SEGREGATED ACCOUNTS/TRUSTS BY BSCR RATING (SCHEDULE IIA)	49
C4. SCHEDULE OF LONG-TERM BUSINESS PREMIUMS (SCHEDULE IVB)	52
C5. SCHEDULE OF RISK MANAGEMENT (SCHEDULE V)	55
C6. SCHEDULE OF FIXED INCOME SECURITIES (SCHEDULE VI)	68
C7. SCHEDULE OF LONG-TERM INSURANCE DATA (SCHEDULE VII)	70
C8. SCHEDULE OF LONG-TERM VARIABLE ANNUITY (SCHEDULE VIII)	73
C9. SCHEDULE OF LONG-TERM VARIABLE ANNUITY – INTERNAL CAPITAL MODEL (SCHEDULE VIIIA)	74

C10. SCHEDULE OF COMMERCIAL INSURER’S SOLVENCY SELF-ASSESSMENT (SCHEDULE IX)	77
C11. SCHEDULE OF ELIGIBLE CAPITAL (SCHEDULE XII)	81
C12. SCHEDULE OF REGULATED NON-INSURANCE FINANCIAL OPERATING ENTITIES (SCHEDULE XVI)	83
C13. SCHEDULE OF SOLVENCY (SCHEDULE XVII)	85
C14. SCHEDULE OF PARTICULARS OF CEDED REINSURANCE (SCHEDULE XVIII)	87
C15. SCHEDULE OF CASH AND CASH EQUIVALENT COUNTERPARTY ANALYSIS (SCHEDULE XIX)	90
C16. SCHEDULE OF CURRENCY RISK (SCHEDULE XX)	92
C17. SCHEDULE OF CONCENTRATION RISK (SCHEDULE XXI)	94
C18. COMMERCIAL INSURER RISK ASSESSMENT (CIRA)	96
C19. SCHEDULE OF FIXED INCOME AND EQUITY INVESTMENTS BY BSCR RATING (SCHEDULE IIB)	109
C19. SCHEDULE OF FUNDS HELD (SCHEDULE IIC)	114
C20. SCHEDULE OF SEGREGATED ACCOUNTS (SCHEDULE IID)	115
C21. SCHEDULE OF DEPOSIT ASSETS AND LIABILITIES (SCHEDULE IIE)	117
C22. SCHEDULE OF OTHER SUNDRY ASSETS AND LIABILITIES (SCHEDULE IIF)	119
C23. SCHEDULE OF CASH AND CASH EQUIVALENT COUNTERPARTY ANALYSIS (SCHEDULE XIXA)	121
C24. SCHEDULE OF CONCENTRATION RISK (SCHEDULE XXI)	126
C25. SCHEDULE OF INTEREST RATE SENSITIVE ASSETS AND LIABILITIES (SCHEDULE XXIII)	128
D. SUMMARY	130
D1. FEATURES – BSCR ON CURRENT BASIS	130
D2. FIXED INCOME INVESTMENT RISK	136
D3. EQUITY INVESTMENT RISK	140
D4. INTEREST RATE / LIQUIDITY RISK	143
D5. CURRENCY RISK	146
D6. CONCENTRATION RISK	148
D7. CREDIT RISK	153

D8. INSURANCE RISK – MORTALITY	156
D9. INSURANCE RISK – STOP LOSS	158
D10. INSURANCE RISK – RIDERS	159
D11. INSURANCE RISK – MORBIDITY AND DISABILITY	160
D12. INSURANCE RISK – LONGEVITY	164
D13. OTHER INSURANCE RISK	166
D14. VARIABLE ANNUITY GUARANTEE RISK	167
D15. CAPITAL ADJUSTMENT	170
D16. FEATURES	171
D17. FIXED INCOME INVESTMENT RISK	178
D18. EQUITY INVESTMENT RISK	183
D19. INTEREST RATE AND LIQUIDITY RISK	191
D20. CURRENCY RISK	200
D21. CONCENTRATION RISK	208
D22. CREDIT RISK	212
D23. INSURANCE RISK – MORTALITY	215
D24. INSURANCE RISK – STOP LOSS	216
D25. INSURANCE RISK – RIDERS	217
D26. INSURANCE RISK – MORBIDITY AND DISABILITY	218
D27. INSURANCE RISK – LONGEVITY	221
D28. OTHER INSURANCE RISK	222
D29. VARIABLE ANNUITY GUARANTEE RISK	223
D30. CAPITAL ADJUSTMENT	226
E. APPENDIX A - GLOSSARY	228

A.OVERVIEW

A1. INTRODUCTION TO THE CAPITAL AND SOLVENCY RETURN

Introduction

- A1.1 The capital and solvency return is an annual return relating to an insurer's risk management practices and information used by an insurer to calculate its Enhanced Capital Requirement (ECR) and Target Capital Level (TCL) as prescribed by Prudential Standard Rules made under section 6A of the Insurance Act 1978 (the Act). Every Class 4, Class 3B, Class 3A, Class E, Class D and Class C insurer, and Insurance Group shall submit to the Bermuda Monetary Authority (the BMA or the Authority) a completed capital and solvency return on or before its filing date. The most recent version of the capital and solvency return is available on the BMA website.
- A1.2 The capital and solvency model is used to calculate an insurer's ECR, an additional capital and surplus requirement imposed by Rules made under section 6A of the Act. The ECR of an insurer shall be calculated at the end of its relevant year by the higher of the Bermuda Solvency Capital Requirement (the BSCR) model and an approved internal capital model, provided that the ECR amount is equal to or exceeds the Minimum Margin of Solvency (the MSM). The TCL of an insurer is calculated as 120% of the ECR and although not a capital requirement per se, insurers are expected to hold eligible capital resources to cover it; failure to do so will result in additional reporting requirements and enhanced monitoring, and in the submission of a remediation plan to restore capital above the TCL.
- A1.3 The BSCR model calculates a risk-based capital measure by applying capital factors to capital and solvency return elements, including investments and other assets, operational risk, and Long-Term insurance risks, in order to establish an overall measure of capital and surplus for statutory solvency purposes. The capital factor established for each risk element, when applied to that element, produces a required capital and surplus amount. The individual capital amounts generated for each risk element (excluding operational risk) are then summed. Covariance adjustments are made to arrive at the BSCR (after covariance adjustment), which is further adjusted to include insurer-specific operational risk and capital add-ons, as assessed by the BMA, to finally produce the BSCR of an insurer.
- A1.4 An insurer's available statutory capital and surplus divided by the BSCR gives the BSCR ratio. An insurer's available statutory capital and surplus divided by the ECR gives the ECR ratio. The BSCR and ECR ratios will assist the BMA to evaluate the financial strength of an insurer.
- A1.5 The BSCR, ECR and TCL establish solvency capital levels that are used by the BMA to monitor the capital adequacy of Class 4, Class 3B, Class 3A, Class E, Class D and Class C insurers and Insurance Groups.

A1.6

When completing the BSCR model, the insurer should be advised of the following:

	Requirement	Unconsolidated	Consolidated	EBS
1	Information Sheet	X		
2	Long-term AML Questionnaire (for direct writers)	X		
3	Sanctions Questionnaire (for all insurers)	X		
4	Financial Condition Report (With EBS valuations where applicable)		X	
5	Form 1SFS, 2SFS and 8SFS (Based on the insurer's GAAP statements less the prudential filters and reported both on an unconsolidated and consolidated basis)	X	X	
6	Notes to Form 1SFS	X		
7	Form 4EBS (Following the Prudential Standard Rules and the principles found in the Guidance Note – For Statutory Reporting)			X
8	Schedules II, IIA, IVB, V, VI, VII, VIII, VIIIA, XVIII, XIX, XX and XXI	X		X
9	Governance and Group Structure (Schedule V(a)). *Note questions 7-13 pertain to the insurance group that the insurer belongs to	X*		
10	Intra-Group Transactions (Schedule V(c))	X		
11	Stress Scenarios (Schedule V(e))		X	
12	LT Modified Coinsurance Arrangements (Schedule V(f))		X	
13	Deposit Assets & Liabilities (Schedule V(k))	X		
14	Segregated Accounts (Schedule V(L))	X		
15	Alternative Capital (Schedule V(m))	X		
16	CISSA (Schedule IX); **Note Capital Charges on a EBS basis		X	X**
17	Eligible Capital (Schedule XII)			X
18	Schedule of Regulated Non-Insurance Financial Entities (Schedule XVI)		X	
19	Schedule of Solvency (Schedule XVII)		X	
20	Schedules IIB, IIC, IID, IIE, IIF, XXA, XXIA, XXIII For the 2020 year-end, insurers are required to complete both the 2018 year-end methodology and the 2019 year-end methodology, which is included in the latest release of the BSCR model. Guidance related			X

	to completing these schedules is indicated in green text throughout this document (and is highlighted in yellow tabs in the BSCR model). For insurers wishing to complete the 2019 year-end only, insurers are to apply for permission via email request to RiskAnalytics@bma.bm.			
--	--	--	--	--

Purpose

- A1.7 This document presents clear instructions for persons responsible for computing the required capital and surplus and for submitting the completed capital and solvency return, including the BSCR model, to the BMA.
- A1.8 The capital and solvency return contains diverse risk elements of an insurer's operation and will likely require the participation of experienced individuals within the accounting, finance, and actuarial areas of the insurer. In order to ensure accurate completion, insurers are highly advised to refer to this instruction handbook.

Overview

- A1.9 Forms 1SFS, 2SFS and 8SFS and are published in the Insurance Accounts Rules 2016. The filing guidance relating to Form 4EBS (refer to Schedule XIV for format and guidance) and Schedules II, IIA, IVB, V, V(a), V(c), V(e), V(f), V(g), V(k), V(l), VI, VII, VIII, VIII(a), IX, XII, XVI, XVII, XVIII, XIX, XX, XXI and operational risk is published in the Prudential Standard Rules. The electronic copy of Forms 1SFS, 2SFS, 8SFS and Form 4EBS, and Schedules II, IIA, IVB, V, V(a), V(c), V(e), V(f), V(g), V(k), V(l), VI, VII, VIII, VIII(a), IX, XII, XVI, XVII, XVIII, XIX, XX, XXI, and operational risk are included in the capital and solvency return and have been appropriately linked to the BSCR model, where applicable
- A1.10 Also included is an appendix containing a glossary of terms that is meant to clarify the meaning of any terms used within the capital and solvency return, as well as to provide guidance on reconciling totals.

Changes to the BSCR Formula

- A1.11 Periodically, changes to the BSCR formula may be necessary due to changes in the capital and solvency return, accounting requirements, and enhancements to the formula or to the capital factors. Any such changes will be communicated to insurers in a timely fashion, in order to allow adequate time for insurers to collect any additional information that may be required.

Work papers and Supporting Documents

- A1.12 Work papers and documents used to prepare the BSCR submission should be retained and kept available for examination and discussion with the BMA, should the need arise.

Contact Person for Questions

- A1.13 Questions pertaining to the content or meaning of any of the items in this report should be addressed to riskanalytics@bma.bm.

A2. SUBMISSION

Background

- A2.1 For the 2019 year-end and beyond, insurers may file only an **electronic version** if they submit via the “**submit**” macro embedded in the BSCR model. Otherwise, **both** an **electronic version** and **printed version** of the capital and solvency return is required to be forwarded to the BMA on or before its specified filing date. Insurers are advised to refer to the BSCR E-Filing Manual, available on the BMA website, for guidance on electronic filing. Insurers are also advised not to alter or modify the capital and solvency return or any part thereof.

Items

- A2.2 Input Data — Input data in each form and schedule, applicable.
- A2.3 Submit — Submit the capital and solvency return by clicking the “SUBMIT” button.

Additional Guidance

- A2.i. If the insurer is having difficulty submitting the capital and solvency return following the above instructions, it is recommended to review the BSCR E-Filing Manual found on the Authority’s website: www.bma.bm > Document Center > Reporting Forms and Guidelines > Insurance
- A2.ii. If there are still issues with the submission, send an email to riskanalytics@bma.bm with the capital and solvency return attached. If the capital and solvency return is too large to send via email (limited to 15MB), the Authority will advise a course of action.

A3. CONTENTS

- A3.1 The Contents tab replaces the Index tab. The Contents tab has validation checks to various Forms/Schedules in the model as well as hyperlinks to each of the tabs in the model.
- A3.2 Insurers should review validation checks prior to submission and acknowledge any errors by selecting “Confirm Message” as applicable. A comment to explain the validation check is to be included on the Submission tab.

A4. IMPORT

- A4.1 The Import tab includes links to each of the input cells in the model.
- A4.2 Users of the BSCR model can either enter data via the Import tab or can manually enter data throughout the model.
- A4.3 Note that cells highlighted in blue are drop-down cells. White highlighted cells are numerical/text entry fields.

A5. EXPORT

- A5.1 The Export tab includes links to each of the data cells in the model.
- A5.2 This function is useful if there is a need to re-enter data from an existing model to a new model, a user would use the data stored in the Export tab and copy to the Import tab.

A6. ATTACHMENTS

- A6.1 Insurers can attach any necessary files through the Attachments tab, up to ten files for each category provided. When an attachment is provided, the insurer is to include the Schedule and/or Item the attachment references in the comment field. Note once attached, the file is embedded in the capital and solvency return and sent to the BMA when the model is transmitted using the “Submit” macro found in the submission tab. The BSCR E-Filing Manual provides guidance on how to attach, view and remove files.

A7. INSURER INFORMATION

Items

- A7.1 Insurer Name — Input the name of the insurer, as it appears on the Certificate of Registration.
- A7.2 Date Incorporated or Organised — Input the date that the insurer was licensed by the BMA to conduct business in Bermuda.
- A7.3 Date Commenced Business — Input the date that the insurer began writing business as a licensed Bermuda company.
- A7.4 Registration No. — Input the corresponding Long-Term business registration number of the insurer, as it appears on the Certificate of Registration.
- A7.5 Contact Person Information — Input the insurer's contact person who will be the main conduit through which the BMA will make and respond to enquiries about the BSCR and related information. Note that this person does not have to be the insurer's Principal Representative.
- A7.6 No Subsidiaries/Subsidiaries – if an insurer has no entities to consolidate, they can select the “No Subsidiaries” button and the model will be adjusted to Unconsolidated BSCR model. If an insurer wishes to revert back to the original model, then they can select the “Subsidiaries” button.

A8. CAPITAL AND SOLVENCY RETURN DECLARATION

- A8.1 The capital and solvency return declaration should be signed and dated by two Directors and the insurer's principal representative. The signed declaration is to be included in the attachments section of the BSCR model.
- A8.2 Revoked.

B.ADDITIONAL SUPPORTING SCHEDULE

- B1.1 Included in the capital and solvency return is the Insurer Information Sheet which is to be completed in its entirety, however the Financial Condition Report is not included in the model and this handbook provides guidance of the requirements that is to be included in the submitted report.

B2. INSURER INFORMATION SHEET

Background

- B2.1 To provide the Authority with details of the insurer's organisational structure and details to review the statutory statements, the Insurer Information Sheet is a redesign of the former Cover Sheet and Solvency Declaration that has been amended to provide greater clarity, avoid duplication, and provide more useful information to better assess the insurer.

Items

a. Company Information

Line Item		Description
a	Name of Insurer	Row (1) The name of the insurer shall automatically populate based on the name entered in the Information Sheet tab.
b	Certificate of Registration Number	Row (2) The Certificate of Registration Number shall automatically populate based on the number entered in the Information Sheet tab.
c	Class of Registration	Row (3) The Class of Registration shall automatically populate based on the class entered in the Information Sheet tab.
d	Statements Availability	Row (4) The confirmation of the Statements availability at the insurer's registered office is to be selected from the drop-down menu.
e	Filing Period	Row (5) The Filing Period Start Date is to be manually entered and the Period End Date shall automatically populate based on the date entered in the Information Sheet tab.
f	Currency Used	Row (6) The Currency used in the Statutory Financial Statements shall automatically populate based on the currency type entered in the Form ISFS tab.
g	Exchange Rate	<p>Row (7) The Rate that the figures were translated into Bermuda Dollars is to be entered.</p> <p><u>Additional Guidance</u></p> <p>i) Note for insurers that report in currencies other than the Bermuda Dollar or United States Dollar, that the exchange rate to report is the rate to convert the figures to Bermuda Dollar / United States Dollar.</p> <p>For example, if an insurer reported in Canadian Dollars with an exchange rate of CAD to BDA of 0.7657 and BDA to CAD of 1.3060. the exchange rate to report in paragraph (g) would be 0.7657</p>

Line Item		Description
h	Ultimate Parent	Row (8) The insurer's Ultimate Parent is to be entered. Instances where an insurer is part of an insurance group that is owned by a conglomerate, it is the head company in the insurance group that is being requested.
i	Insurer's Parent Company	Row (9) The insurer's Parent Company is to be entered. Parent Company refers to the direct parent of the insurer.
j	Industry Sector of the Insurer's Parent	Row (10) The Industry Sector of the Insurer's Parent is to be entered. If the insurer's parents are in multiple industries, provide the industry of the parent that has the largest ownership.
k	Insurer's Ownership Structure	Row (11) The Insurer's Ownership Structure is to be selected from the drop-down menu.
l	Insurer's Company Structure	Row (12) The Insurer's Company Structure is to be selected from the drop-down menu.
m	General Questions	Row (13) Select from the drop-down menu of the following questions: (i) Is the insurer a member of a group of companies? Member of an insurance group is defined as: "a group that conducts insurance business."
m	General Questions	(ii) Does the insurer have segregated accounts? Segregated accounts is defined as: "a separate and distinct account (comprising or including entries recording data, assets, rights, contributions, liabilities and obligations linked to such account) of a segregated accounts company pertaining to an identified or identifiable pool of assets and liabilities of such segregated accounts company which are segregated or distinguished from other assets and liabilities of the segregated accounts;"
m	General Questions	(iii) Is the insurer in run-off? Run-off is defined as: "When an insurer that has ceased underwriting new risks and is not offering renewals to existing customers. For Long-Term insurers the definition will be the same but the characteristic will differ as insurers may still receive further premiums over multiple years and policy benefits and values may be variable"

Line Item		Description
m	General Questions	<p>(iv) Whether the general purpose financial statements of the insurer for the relevant year have been audited and an unqualified opinion issued?</p> <p>General Purpose financial statements is referred to as “additional GAAP financial statements prepared in accordance with 17A(2) of the Act;</p> <p><u>Additional Guidance</u></p> <p>the Authority would like to advise that in relation to paragraph (m)(iv) a qualified opinion would not include qualifications for reporting its financial statements as condensed general purpose financial statements.</p>
m	General Questions	<p>(v) Whether the minimum solvency margin was met?</p> <p>Minimum Solvency Margin is set in accordance with Paragraph 11 of the Insurance Account Rules 2016.</p>

b. Certificate of Registration Conditions

Line Item		Description
n 1	Certificate of Registration Effective Date	Row (1) The Certificate of Registration Effective Date shall automatically populate based on the date entered in the Information Sheet tab.
n 2	Certificate of Registration General Conditions	Row (2) The Certificate of Registration General Conditions is to be entered based on the conditions stipulated on the Certificate of Registration. This includes the start date, end date and condition description.
n 3	Certificate of Registration Approved Conditions	Row (3) The Certificate of Registration Approved Conditions is to be entered based on the conditions stipulated on approved certificate of registration. This includes the start date, end date and condition description.
o	Confirmation of Condition Compliance	Row (4) The Confirmation of Compliance with the Conditions on Certificate of Registration is to be selected from the drop-down menu.

c. Regulatory Approvals

Line Item		Description
p 1	Regulatory Approvals	Row (1) The Regulatory Approvals are to include conditions, directions and restrictions imposed on, or approvals granted to the insurer. This includes the start date, end date and condition description.

d. Confirmation of Corrective Action

Line Item		Description
q 1	Confirmation of Corrective Action	Row (1) If the insurer has answered negative to points (m) (v) or (o), the insurer is to state the reason for negative answer and describe whether or not the insurer has taken corrective action in any case and, where the insurer has taken such action, describe the action in a statement attached

B3. FINANCIAL CONDITION REPORT

Background

- B3.1 To assist with Bermuda being a jurisdiction committed to the principles of transparency to policyholders, beneficiaries and counterparties, the BMA has required Insurance Groups, Class 4, Class 3B, Class 3A, Class C, Class D and Class E insurers to submit a Financial Condition Report with details of inter alia; measures governing the business operations, corporate governance framework, solvency and financial performance of a commercial insurer.
- B3.2 The Financial Condition Report is an opportunity for an insurer to describe its business to the public in relation to the Insurer's business model, whereby the public may make an informed assessment on whether the business is run in a prudent manner. The presentation of the Financial Condition Report is not templated by the BMA. Insurers are expected to prepare the Financial Condition Report in accordance with the requirements per the Insurance (Public Disclosure) Rules 2015.
- B3.3 A copy of the Financial Condition Report shall be published on the insurer's website within 14 days of the date the report was filed with the BMA. If an insurer does not have a website, the insurer is to provide the public a copy of a Financial Condition Report within ten days of receipt of a request made in writing.

Items

- a. Business and Performance - particulars regarding the organisational structure, insurance business activities and financial performance

Line Item	Description
a	Name of the insurer;
b	Name and contact details of the insurance supervisor and group supervisor;
c	Name and contact details of the approved auditor;
d	A description of the ownership details including proportion of ownership interest;
e	Where the insurer is part of a group, a group structure chart showing where the insurer fits within the group structure;
f	Insurance business written by business segment and by geographical region during the reporting period;

Line Item	Description
g	Performance of investments, by asset class and details on material income and expenses incurred during the reporting period;
h	Any other material information.

b. Governance Structure - particulars of corporate governance, risk management and solvency self-assessment frameworks

Line Item	Description
a	Board and Senior Executive: i. a description of the structure of the board and senior executive, the roles, responsibilities and segregation of these responsibilities;
a	ii. a description of remuneration policy and practices and performance based criteria governing the board, senior executive and employees;
a	iii. a description of the supplementary pension or early retirement schemes for members, the board and senior executive; and
a	iv. any material transactions with shareholder controllers, persons who exercise significant influence, the board or senior executive.
b	Fitness and Propriety Requirements: i. a description of the fit and proper process in assessing the Board and senior executive; and
b	ii. a description of the professional qualifications, skills, and expertise of the Board and senior executives to carry out their functions.
c	Risk Management and Solvency Self-Assessment: i. a description of the risk management process and procedures to effectively identify, measure, manage and report on risk exposures;
c	ii. a description of how the risk management and solvency self-assessment systems are implemented and integrated into the insurer's operations; including strategic planning and organisational and decision making process;
c	iii. a description of the relationship between the solvency self-assessment, solvency needs, and capital and risk management systems; and
c	iv. a description of the solvency self-assessment approval process including the level of oversight and independent verification by the Board and senior executives.
d	Internal Controls: i. a description of the internal control system; and
d	ii. a description of how the compliance function is executed;
e	Internal Audit - a description of how the internal audit function is implemented and how it maintains its independence and objectivity when conducting its functions.

Line Item	Description
f	Actuarial Function – a description of how the actuarial function is implemented.
g	Outsourcing: i. a description of the outsourcing policy and information on any key or important functions that have been outsourced; and
g	ii. a description of material intra-group outsourcing.
h	Any other material information.

- c. Risk Profile - particulars on exposures on underwriting risk, market risk including off balance sheet exposures, credit risk, liquidity risk, operational risk and other material risks

Line Item	Description
a	Material risks that the insurer is exposed to, including how these risks are measured and any material changes that have occurred during the reporting period;
b	How risks are mitigated including the methods used and the process to monitor the effectiveness of these methods;
c	Material risk concentrations;
d	How assets are invested in accordance with the prudent person principle as stated in Paragraph 5.1.2 of the Code;
e	The stress testing and sensitivity analysis to assess material risks, including the methods and assumptions used, and the outcomes;
f	Any other material information.

- d. Solvency Valuation - particulars of the valuation basis, methods and assumptions on the inputs used to determine solvency

Line Item	Description
a	The valuation basis, assumptions and methods used to derive the value of each asset class;
b	The valuation basis, assumptions and methods used to derive the value of technical provisions and the amount of the best estimate. The amount of the risk margin as well as the level of uncertainty to determine the value of the technical provisions should be included;
c	A description of recoverables from reinsurance contracts, including Special Purpose Insurers and other risk transfer mechanisms;

Line Item	Description
d	The valuation basis, assumptions and methods used to derive the value of other liabilities;
e	Any other material information.

e. Capital Management- particulars regarding an assessment of capital needs and regulatory capital requirements

Line Item	Description
a	Eligible Capital: i. a description of the capital management policy and process to determine capital needs for business planning, how capital is managed and any material changes during the reporting period;
a	ii. a description of the eligible capital categorised by tiers in accordance with the Eligible Capital Rules;
a	iii. a description of the eligible capital categorised by tiers, in accordance with the Eligible Capital Rules used to meet the Enhanced Capital Requirement (ECR) and the Minimum Margin of Solvency defined in accordance with section (1) (1) of the Act;
a	iv. confirmation that eligible capital is subject to transitional arrangements as required under the Eligible Capital Rules;
a	v. Identification of any factors affecting encumbrances affecting the availability and transferability of capital to meet the ECR;
a	vi. Identification of ancillary capital instruments that have been approved by the Authority;
a	vii. Identification of differences in shareholder's equity as stated in the financial statements versus available statutory capital and surplus.
b	Regulatory Capital Requirements: i. Identification of the amount of the ECR and Minimum Margin of Solvency at the end of the reporting period;
b	ii. Identification of any non-compliance with the Minimum Margin of Solvency and the ECR;
b	iii. a description of the amount and circumstances surrounding the non-compliance, the remedial measures taken and their effectiveness; and
b	iv. where the non-compliance has not been resolved, a description of the amount of the non-compliance at the end of the reporting period.
c	Approved Internal Capital Model used to derive the ECR: i. a description of the purpose and scope of the business and risk areas where the internal model is used;
c	ii. where a partial internal model is used, a description of how it is integrated with the BSCR Model;

Line Item	Description
c	iii. a description of methods used in the internal model to calculate the ECR;
c	iv. a description of aggregation methodologies and diversification effects;
c	v. a description of the main differences in the methods and assumptions used for the risk areas in the internal model versus the BSCR Model; and
c	vi. a description of the nature and suitability of the data used in the internal model;
c	vii. any other material information.

f. Significant Event – particulars and explanations of a significant event

Line Item	Description
a	a description of the significant event;
b	approximate date(s) or proposed timing of the significant event;
c	confirmation of how the significant event has impacted or will impact, any information provided in the most recent financial condition report filed with the Authority;
d	Any other material information.

Additional Guidance

Item (i)(g) Business and Performance – Investment Performance and Material Income & Expenses

B3.i. For item (i)(g) Business and Performance, the insurer shall provide details of the investment performance for the reporting period only. Material Income & Expenses shall be for the reporting period only and include all activities of the insurer (underwriting, investment, etc.).

Identification of Regulatory Capital Requirements for Dual License Holders

B3.ii. If the insurer holds two commercial licenses (Class 4, 3B, 3A, E, D or C), the ECR and MSM may be identified on a combined basis. If one of the licenses is limited purpose insurer (Class 1, 2, 3, A, B or SPI), the insurer shall identify the regulatory capital requirements for the licenses separately and include the explanation that the MSM for limited purpose insurer is added to the commercial ECR.

B4. ASSETS QUALIFYING FOR RISK MITIGATING PURPOSES

Background

- B4.1 In order to promote good risk management and increase risk sensitivity, the scope of risk mitigation in BSCR is extended by allowing insurers to explicitly take into account their hedging programmes within market risk calculations, subject to certain rules and restrictions.
- B4.2 Credit for risk mitigating effect in BSCR calculations is only allowed if the risk mitigation techniques fulfill a set of criteria set out in the next section.

Instructions

- B4.3 The calculation of the ECR will allow for the effects of risk mitigation techniques through a reduction in requirements commensurate with the extent of risk mitigation notwithstanding the provisions set in this section.
- B4.4 The ECR calculation for market risk is made on the basis of the assets and liabilities existing at the reference date of the ECR calculation and through the use of scenario and factor based approaches; this design setting excludes by definition allowance for the full effect of dynamic hedging programs which can only be appropriately applied in a context where capital charges are being stochastically calculated.
- B4.5 Internal capital models (ICM) are allowed to be used in the context of the BSCR standard formula for the calculation of the variable annuity guarantees capital charge which, despite being part of the Long Term Insurance risk module, is predominantly market risk driven; concomitantly in these cases insurers may take into full account the effect of their dynamic hedging programs as long as they comply with the provisions set in paragraphs B4.6 and B4.9 below. In all other cases, the risk mitigating effect of dynamic hedging programs will be subject to the provisions set in paragraphs B4.6–B4.8 and thus taken into account in a limited manner.
- B4.6 When calculating the ECR, insurers shall only take into account risk-mitigation where all of the following qualitative criteria are met:
- a) The contractual arrangements and transfer of risk are legally effective and enforceable in all relevant jurisdictions and there must be an effective transfer of risk to a third party.
 - b) The contractual arrangement ensures that the risk transfer is clearly defined.
 - c) The insurer has taken all appropriate steps to ensure the effectiveness of the arrangement and to address the risks related to that arrangement;
 - d) The insurer is able to monitor the effectiveness of the arrangement and the related risks on an ongoing basis;

- e) The calculation of the ECR makes reasonable allowance for any basis risk effects due to changes in risk mitigation assumptions and relationships during a stress scenario and there is appropriate treatment of any corresponding risks embedded in the use of risk mitigation techniques (e.g. credit risk). These two effects should be separated.
- f) Providers of risk mitigation should have adequate credit quality (demonstrable through either adequate rating, capitalisation or collateralisation levels) to guarantee with appropriate certainty that the insurer will receive the protection in the cases specified by the contracting parties.
- g) The insurer has, in the event of a default, insolvency or bankruptcy of a counterparty or other credit event set out in the transaction documentation for the arrangement, a direct claim on that counterparty;
- h) There is no double counting of risk-mitigation effects in technical provisions and in the calculation of the ECR or within the calculation of the ECR.

B4.7 Only risk-mitigation techniques that are in force for at least the next 12 months and which meet the qualitative criteria set out in paragraph B4.6 shall be fully taken into account in the ECR. In all other cases, the effect of risk-mitigation techniques that are in force for a period shorter than 12 months and which meet the qualitative criteria set out in paragraph B4.6 shall be taken into account in the ECR in proportion to the length of time involved for the shorter of the full term of the risk exposure or the period that the risk-mitigation technique is in force.

B4.8 Where contractual arrangements governing the risk-mitigation techniques will be in force for a period shorter than the next 12 months and the insurer intends to replace that risk-mitigation technique at the time of its expiry with a similar arrangement, the risk-mitigation technique shall be fully taken into account in the ECR provided all of the following qualitative criteria are met:

- a) The insurer has a written policy on the replacement of that risk-mitigation technique.
- b) The replacement of the risk-mitigation technique shall not take place more often than every month, except in duly justified circumstances which require prior approval from the Authority.
- c) The replacement of the risk-mitigation technique is not conditional on any future event, which is outside of the control of the insurer. Where the replacement of the risk-mitigation technique is conditional on any future event, that is within the control of the insurer, then the conditions should be clearly documented in the written policy referred to in point (a);
- d) The replacement of the risk-mitigation technique shall be realistic based on replacements undertaken previously by the insurer and consistent with its current business practice and business strategy.
- e) The risk that the risk-mitigation technique cannot be replaced due to an absence of liquidity in the market is not material under different market conditions and

there is no material basis or operational risks compared to the risk mitigation effect.

- f) The risk that the cost of replacing the risk-mitigation technique increases during the following 12 months is reflected in the ECR by deducting it from the value attributed to the risk-mitigation technique.
- g) Any additional risk stemming from the risk mitigation arrangement (e.g. credit risk) is taken into account in the ECR.
- h) The hedge effectiveness and any related risks are monitored on an ongoing basis.

B4.9

In the cases of insurers using ICM in the context of the BSCR standard formula for the calculation of the variable annuity guarantees capital charge, where portfolio rebalancing is being performed, the risk-mitigation effect shall be fully taken into account in the ECR provided all of the following qualitative criteria are met:

- a) The insurer has a written policy on portfolio rebalancing.
- b) The portfolio rebalancing shall be realistic based on actions undertaken previously by the insurer and consistent with its current business practice and business strategy.
- c) The risk that the portfolio rebalancing cannot be performed due to an absence of liquidity in the market is not material under different market conditions.
- d) The risk that the cost of the portfolio rebalancing increases during the following 12 months is reflected in the ECR.
- e) Any additional risk stemming from the portfolio rebalancing (e.g. credit risk) is taken into account in the ECR.
- f) The hedge effectiveness and any related risks are monitored on an ongoing basis.

B5. MANAGEMENT ACTIONS

Background

- B5.1 With the introduction of new shock-based capital charge calculations for certain risks in the BSCR standard formula, the use of management actions will be allowed under certain conditions (as set out in the next section).
- B5.2 Management actions are relevant for products where profits are shared with policyholders, for example participating or “with-profits” products. This means that management actions, in the sense used here, are mainly relevant for Long-Term insurers only.
- B5.3 For BSCR purposes, allowable management actions will be confined to actions reducing or increasing liabilities for future bonuses or other discretionary benefits (FDB).
a) These include changes to profit sharing / bonuses / policyholder dividends / credited rates, but can also include actions such as changes in investment policy (e.g. the equity backing ratio) affecting FDB.
- B5.4 Given that the effect of management actions is considered separately for each risk in the modular BSCR standard formula, there is a risk of double counting the credit for management actions when the individual capital charges are aggregated (through the correlation matrices). For this reason, a cap on the overall credit must be included.
- B5.5 The natural cap for the credit for management actions is the total amount of (best-estimate liabilities held for) future discretionary benefits.
a) The most an insurer can do to reduce its discretionary liabilities is to reduce the profit sharing – policyholder dividends, credited rate – to zero (in all future scenarios), which corresponds to FDB going to zero.

Instructions

- B5.6 Management actions are confined to actions reducing or increasing liabilities for future bonuses or other discretionary benefits.
- B5.7 Management actions must comply with all the requirements of paragraph 196 of the Guidance Notes for Commercial Insurers and Groups Statutory Reporting Regime (30th November 2016).
- B5.8 Given the modular structure of the BSCR standard formula, management actions are to be considered in each applicable risk calculation separately.
- B5.9 Management actions can be reflected in the shock-based components of the BSCR standard formula and in the variable annuity guarantees capital charges (when an ICM

is being used). Management actions shall not be taken into account in the factor-based components of the BSCR standard formula. The exception to this is the duration-based approach to interest rate risk, where management actions may be taken into account in the calculation of effective durations for liabilities.

B5.10 The shock-based components of the BSCR standard formula are based on the impact of instantaneous stresses (equity risk, interest rate and liquidity risk calculated under the alternative approach, and currency risk), and insurers shall not take credit for future management actions at the time the stress occurs (i.e. during the stress), due to the instantaneous nature of the stresses. However, future management actions may be taken into account after the instantaneous shocks as a response to the shocks.

B5.11 If management actions are used, the insurer needs to ensure that the effects of specific management actions are not effectively counted multiple times when the different scenario components are aggregated into total capital requirement.

Loss absorbing capacity of future bonuses and other discretionary benefits

B5.12 For the purpose of preventing double-counting, the capital requirement for each risk should be calculated both gross and net of the loss-absorbing capacity of technical provisions. That is, the applicable capital charges will be calculated both with (net of) and without (gross of) management actions. This will allow calculating the capital requirement with management actions (“net BSCR”) and without management actions (“gross BSCR”), by aggregating the respective (net, gross) component capital requirements using the applicable correlation matrices.

B5.13 The *gross* capital requirement for each applicable risk is obtained as the decrease in the Net Asset Value as a result of the shock, where the change in liabilities is calculated by comparing the after-shock gross best estimate liabilities to the base case best estimate liabilities. The gross capital requirement cannot be less than zero.

B5.14 The *net* capital requirement for each applicable risk is obtained as the decrease in the Net Asset Value as a result of the shock, where the change in liabilities is calculated by comparing the after-shock net best estimate liabilities to the base case best estimate liabilities. The net capital requirement cannot be less than zero.

B5.15 The *gross* BSCR (post diversification) ($BSCR^{div}$) is calculated by aggregating the gross capital requirements using the relevant correlation matrices.

B5.16 The *net* BSCR (post diversification) ($nBSCR^{div}$) is calculated by aggregating the net capital requirements using the relevant correlation matrices.

B5.17 The adjustment to the ECR for the loss-absorbing capacity of technical provisions is then

$$Adj_{TP} = -\max(\min(BSCR^{div} - nBSCR^{div}, FDB), 0)$$

where FDB is the net present value of future bonuses or other discretionary benefits corresponding to the best estimate calculation. That is, the FDB amount is used as a cap on the overall credit allowed for in the capital requirement calculation.

- B5.18 The gross capital requirements per risk shall be calculated by keeping the future discretionary benefits unchanged at the best estimate (base scenario) level.
- B5.19 The net capital requirements per risk shall be calculated by allowing the future discretionary benefits to change as a result of a shock.
- B5.20 For those risks which are calculated using a factor-based approach, the net BSCR is defined to be equal to the gross BSCR (with the exception of the duration-based approach to interest rate risk, if the durations are calculated by taking management actions into account).
- B5.21 The procedure as described above requires calculating the relevant capital charges twice: with and without management actions. Typically, this would mean that the insurer needs to run two model runs per relevant capital charge. As this may in some cases significantly increase the workload and/or the time needed to produce the required numbers, a simplified way to calculate the “gross” charges, as described below, may be used. This approach requires only one set of model runs (base scenario + “net” runs).
- (i) Obtain the value of guaranteed¹ benefits and future discretionary benefits, separately, in the base scenario².
 - (ii) Calculate guaranteed benefits and future discretionary benefits, with management actions, in each applicable shock. This gives the net best estimate liabilities in the shock scenarios.
 - (iii) To derive the gross best estimate liabilities needed for the gross capital requirement calculations, add future discretionary benefits from the base scenario to the guaranteed benefits from the shock scenarios to obtain gross best estimate liabilities in the shock scenarios.

¹ “Guaranteed” benefits here refers to those contractual benefits that the insurer does not have the ability to change at its discretion. In particular, it is taken to mean all benefits other than future discretionary benefits.

² Where “baseline” level of management actions is assumed in calculating the best estimate liability for future discretionary benefits.

Additional Guidance

- B5.i. Regarding the restriction of management actions to those actions affecting liabilities for future discretionary benefits, it is in particular noted that premium increases³ or expense reductions are out of the scope of allowed management actions.
- B5.ii. With regards to paragraph B5.8, it is noted for the sake of clarity that management actions may be taken immediately after the (instantaneous) stress has happened (subject to reflecting in the modeling realistic time required to implement any management action). Loosely put, the stresses are assumed to happen “overnight”, and management actions can be taken immediately on “day 1” afterwards.
- B5.iii. Both increases and decreases in future discretionary benefits as a result of shocks should be modelled. In particular, the liability for future discretionary benefits may increase as a result of certain shocks: For example, in the interest rate up shock the effect of higher future (reinvestment) rates may exceed any negative time-0 effect on the values of fixed-income assets, leading to more profit sharing.

Guidance – BSCR Model

- B5.iv. Where applicable, the risk charges per module in the BSCR model are calculated both with and without management actions. This concerns principally those market risks that are calculated using shocks.
- B5.v. The Schedules feeding the relevant risk calculations contain input fields for entering After Shock values for best estimate liabilities both with and without management actions.
- B5.vi. If no management actions are assumed, or if management actions do not affect a particular line, the “with” value should be set equal to the “without” value (where the latter is to be always calculated).
- B5.vii. The effect of management actions on the ECR is in principle calculated by comparing the “Gross BSCR” to the “Net BSCR”, where the former is derived

³ The overall significance of premium increases is, in any case, mitigated by the fact that if the insurer has the possibility to change premium at a certain point, then in most cases the cash flows after the said point will fall outside of the contract boundaries. Hence premium increases would only be relevant where the insurer does have an ability to change the premiums, but only in a very limited way.

by aggregating individual risk charges without management actions, and the latter is derived by aggregating individual risk charges with management actions (using the relevant correlation matrices). This is done on the Summary tab of the BSCR model.

- B5.viii. However, to avoid double-counting the same management actions in multiple separate risk modules, a cap to the overall credit for management actions needs to be imposed. The cap is equal to the initial reserve for Future Discretionary Benefits (FDB), which needs to be entered in cell N132 on the Summary tab.
- B5.ix. The overall adjustment for management actions, subject to the cap, is then automatically calculated in cell N133 of the Summary tab, and gets deducted from the final BSCR (in cell N76).

B6. LOOK-THROUGH

Background

- B6.1 Previously look-through was allowed in BSCR in concentration risk calculation. To more properly assess the risks of fund type investments and similar assets (and liabilities) the look-through approach is extended to market risk calculated under a shock approach (equity, interest rate and currency risks). This means looking through funds to the underlying investments, and considering each of the underlying assets individually in appropriate risk calculation(s).
- B6.2 As a default option a full look-through to underlying assets should be used. If this is not achievable, then a number of partial look-through options are to be considered in turn. As set out in the next section, these options form the following ladder:
- a) Full look-through
 - b) Partial look-through based on target asset allocation
 - c) Partial look-through based on investment limits
 - d) No look-through – capital charge for other equities/other assets used

Instructions

- B6.3 In order to properly assess the risks inherent in collective investment vehicles, other investments packaged as funds, and other types of assets and liabilities (as defined below), each of the assets underlying them shall be considered individually (the look-through approach) in the BSCR calculation.
- B6.4 The scope of the look-through covers the following:
- a) Collective investment vehicles and other investments packaged as funds, including related undertakings used as investment vehicles;
 - b) Segregated accounts assets and liabilities;
 - c) Deposit assets and liabilities;
 - d) Other sundry assets and liabilities;
 - e) Derivatives.
- B6.5 Look-through approach applies to market risk calculated under a shock approach (equity, interest rate and currency risks) and concentration risk calculations. It also applies to fund-type investments (as defined in B6.4a) within other risk calculations; for example, bond funds in fixed income risk calculation.
- a) Look-through will be allowed for equity exposures classified as “strategic holdings” or “duration based” with underlying individual assets getting the 20% (strategic holdings, duration based) equity charge each.

- B6.6 The look-through is to be based on the current underlying assets as of the BSCR valuation date (typically year-end). The valuation of assets and liabilities subject to application of the look through must be consistent with the EBS rules.
- B6.7 Where the full look-through approach cannot be applied to collective investment vehicles or other investments packaged as funds, the capital requirement may be calculated based on the target underlying asset allocation of the vehicle or fund, provided that such a target allocation is available at a level of granularity necessary for the calculation, and the underlying assets are managed strictly according to the target allocation.
- B6.8 Where conditions of paragraph B6.7 are not fulfilled, i.e. a target allocation does not exist or it cannot be determined that the assets are managed strictly according to the target allocation, the capital requirement may be calculated by assuming that the vehicle or fund first invests, to the maximum extent allowed under its investment limits, in the asset class with the highest capital charge, and then continues making investments in descending order until the maximum total investment level is reached. This approach requires that such allocation limits exist.
- B6.9 Where no look-through is possible and neither the target-based approach of paragraph B6.7 nor the limit-based approach of paragraph B6.8 can be applied, the whole investment shall be treated as an equity holding of type “Other” for capital charge purposes.
- B6.10 Insurers should perform a sufficient number of iterations of the look-through approach, where appropriate (e.g. in the case of fund of funds), to properly capture all material risk.

Additional Guidance

- B6.i. To illustrate the application of the limit-based approach of paragraph B6.8, consider the following hypothetical example: For a combination fund having allocation limits of, say, 50 – 80 % to equity and 20 % – 50 % to investment grade fixed income, with equity sub-limits of 50 – 100 % to European Economic Area (EEA) equities and 0 – 50 % to Eastern European (non-EEA) equities, the overall allocation would be considered to be 40 % to non-EEA equities, 40 % to EEA equities, and 20 % to fixed income with rating BBB-, in order to produce the most conservative capital charge consistent with the limits.
- B6.ii. Note that, exactly as for directly held investments, instruments resulting from look-through may need to be considered in several risk calculations if the instruments’ price is exposed to several sources of risk. For example, convertible bonds are typically exposed to interest rate, credit (spread), and

equity risk, and would typically need to be included under all three risk calculations (i.e. interest rate, fixed income, and equity).

- B6.iii. As set out in B6.4, related undertakings used as investment vehicles must be looked through and the assets underlying them considered individually. In particular, there is no economic difference in the risk of positions held directly on the balance sheet vs. holding the same assets in a separate investment company instead. Therefore, the treatment and resulting capital charges should also be the same in both cases.
- B6.iv. In the case of long-short funds or leveraged funds, shocks (capital charges) cannot simply be applied to the net asset value (NAV) of the fund; instead, the increased exposure caused by leverage must be taken into account.
- a. In the case of leveraged funds, where the leverage is implemented e.g. by borrowing (instead of short sales), the capital charge/shock needs to be applied to the gross exposure.
 - b. In the case of long-short funds, only short positions that qualify as risk mitigating under the BSCR rules can be “netted” against long positions (as described below). Consider the two extremes, i.e. all shorts qualifying vs. none qualifying. If none of the short positions qualify as risk mitigating, only the long positions are shocked (and the short positions ignored); whereas if all of the short positions qualify as risk mitigating, both the long and the short positions are shocked (separately) and the resulting changes in values summed, so that the short positions provide an offset to the longs. In the former case, the gross long exposure is considered, while in the latter case the calculation is effectively on a net basis (although, to be clear, the longs and shorts are shocked separately and then added, instead of shocking the net position). If part of the short positions qualify (and part do not), then only the qualifying short positions are shocked – and therefore provide some offset to the longs – in addition to shocking all of the long positions.

Guidance – BSCR Model

- B6.v. When filling in Schedules feeding various risk calculations, the line items and the associated market values entered should already be after look-through. That is, the look-through of investments (necessarily) needs to be done outside the BSCR model, and the resulting numbers entered in the Schedules.
- B6.vi. If investments are looked-through, the amounts shown in different risk calculations do not match the balance sheet classifications any more.
- a) As a simple example, consider a mixed mutual fund with market value \$100, consisting of 60% equities and 40% corporate bonds, and assume it's originally

classified under equity in the balance sheet (line 2.(c)iii.) and is the only investment. After look-through, \$40 would be entered in Schedule IIB (EBS) under corporate bonds and \$60 under, say, listed equity securities in developed markets. This means that the balance sheet shows equity investments of \$100, but in the equity risk calculation the amount of equities is only \$60, corresponding to the true exposure after look-through. Similarly, the balance sheet does not show fixed income exposure, but the fixed income risk calculation has bonds worth \$40 resulting from the look-through.

- B6.vii. An “Investment Reconciliation” tab is included in the BSCR model to do a reconciliation between the balance sheet (Form 1/4EBS) amounts and the amounts in Schedules IIB-IIF feeding the risk calculations on one hand; and a reconciliation between Schedules IIB-IIF and the risk calculations (equity, interest rate risk) on the other hand.
- B6.viii. To illustrate the investment reconciliation tab, consider the example of paragraph B6.vi.
- a) The opening balance on line 1 of the schedule (line 10 in the spreadsheet) would show the values from the balance sheet: \$0 in interest-rate sensitive investments (cell G10), and \$100 in equity sensitive investments (cell H10).
 - b) The adjustments for look-through could be done in either of two ways:
 - (i) Entering the net adjustment directly. This would involve subtracting exposure of \$40 from equity (i.e. entering -\$40 to cell H13) and adding the \$40 to bonds (i.e. entering \$40 to cell G12).
 - (ii) Entering full amounts. Under this alternative, first indicate under which category the investment being looked-through was classified in the balance sheet. In the case of the example, the whole \$100 fund investment was under equity in balance sheet; hence \$100 would be entered in cell F13 (balance sheet amounts reported under equities). However, after looking through, the actual equity exposure was only \$60; this amount would be entered into cell H13. The remaining \$40, corresponding to bonds, would be entered into cell G12. Entering the original balance sheet amounts under columns E and F makes the reconciliation formula remove these amounts from the opening exposure, and then add the actual values resulting from look-through back. In this example, the \$100 reported originally under equity in balance sheet is first removed from equity, and then only the actual equity exposure resulting from look-through (\$60) is added back to equity.
 - c) In either case above the final balances on line 18 of the schedule (line 27 of the spreadsheet) will show \$40 of interest-rate sensitive investments (in column G) and \$60 of equity-sensitive investments (in column H). These should match the amounts reported in Schedule IIB in the fixed income and equity parts of the Schedule.

B7. DEFINITIONS

- B7.1 Developed Markets** - “Developed markets” means regulated markets in countries which are members of the Organization for Economic Co-operation and Development (OECD) or the European Economic Area (EEA), or in Hong Kong or Singapore
- B7.2 Duration based:** means equity securities listed on developed markets (refer to section B7.1), held by Long-Term insurers to cover retirement products where:
- 1) All assets and liabilities corresponding to the business are ring-fenced (Refer to section B7.5), without any possibility of transfer.
 - 2) The average duration of the liabilities corresponding to the business held by the insurer exceeds an average of 12 years.
 - 3) The equity investments backing the liability are type 1 equity exposures, that is equities listed on developed markets or preferred shares (PS 6 to PS 8).
- B7.3 Infrastructure** investments are defined as “investment in an infrastructure project entity that meets all of the following criteria”:
- 1) The infrastructure project entity can meet its financial obligations under sustained stresses that are relevant for the risk of the project.
 - 2) The cash flows that the infrastructure project entity generates for equity investors are predictable.
 - a) For the purposes of this paragraph, the cash flows generated for debt providers and equity investors shall not be considered predictable unless all except an immaterial part of the revenues satisfies the following conditions:
 - (i) One of the following criteria is met:
 1. the revenues are availability-based. That is, the revenues consist primarily of fixed periodic payments, usually from a public sector authority, and are based on the availability of project facilities for use as specified in the contract;
 2. the revenues are subject to rate-of-return regulation;
 3. the revenues are subject to take-or-pay contract;
 4. the level of output or the usage and the price shall independently meet one of the following criteria:
 - a. it is regulated,
 - b. it is contractually fixed,
 - c. it is sufficiently predictable as a result of low demand risk.
 - (ii) Where the revenues of the infrastructure project entity are not funded by payments from a large number of users, the party which agrees to purchase the goods or services provided by the infrastructure project entity shall be one of the following:
 1. central banks or governments, multilateral development banks or international organisations as established in Instructions issued by the Authority;
 2. a regional government or local authority as established in Instructions issued by the Authority;

3. an entity with a BSCR Credit Rating of at least 4;
 4. an entity that is replaceable without a significant change in the level and timing of revenues.
- 3) The terms and conditions relating to matters such as the infrastructure project assets and infrastructure project entity, are governed by a contract [which specifies the laws of the country under which it is governed] that provides equity investors with a high degree of protection including the following:
- a) Where the revenues of the infrastructure project entity are not funded by payments from a large number of users, the contractual framework shall include provisions that effectively protect equity investors against losses resulting from the termination of the project by the party which agrees to purchase the goods or services provided by the infrastructure project entity.
 - b) The infrastructure project entity has sufficient reserve funds or other financial arrangements to cover the contingency funding and working capital requirements of the project.
- 4) The infrastructure assets and infrastructure project entity are located in Bermuda or in an OECD member country.
- 5) Where the infrastructure project entity is in the construction phase the following criteria shall be fulfilled by the equity investor, or where there is more than one equity investor, the following criteria shall be fulfilled by all of the equity investors as a whole:
- a) The equity investors have a history of successfully overseeing infrastructure projects and the relevant expertise to oversee such projects.
 - b) The equity investors have a low risk of insolvency, or there is a low risk of material losses for the infrastructure project entity as a result of their insolvency.
 - c) The equity investors are incentivised to protect the interests of investors.
- 6) The infrastructure project entity has established safeguards to ensure completion of the project according to the agreed specification, budget or completion date.
- 7) Where operating risks are material, they are properly managed.
- 8) The infrastructure project entity uses tested technology and design.
- 9) The capital structure of the infrastructure project entity allows it to service its debt.
- 10) The refinancing risk for the infrastructure project entity is low.
- 11) The infrastructure project entity uses derivatives only for risk-mitigation purposes.

Infrastructure project entity means an entity which is not permitted to perform any other function other than owning, financing, developing or operating infrastructure assets, and which is used as the primary source to facilitate payments to debt providers and equity investors out of the income generated by such assets.

Infrastructure assets means physical structures or facilities, systems and networks that provide or support essential public services.

B7.4 Qualifying unlisted equity investments – are defined as:

- (i) direct investments in the equity of unlisted companies; or

(ii) equity investments in unlisted portfolio companies resulting from the look-through of private equity funds or private equity funds of funds; where the investments fulfill all of the following conditions:

1. Criteria on (underlying) equity investments:

- a. Investments are in the common equity of companies that are unlisted.
- b. The companies are established in, derive a majority of their revenues from, and have the majority of the staff that they employ located in, eligible countries. Eligible country here is defined as Bermuda or a country such that, if the company was listed in the stock exchange of the country, the listed equity of the company would qualify as Type 1 equity as set out in these Instructions.
- c. The companies have been larger than a small-sized enterprise in the last three years.
 - i. For the purposes of this paragraph, a “small-sized enterprise” is defined as an enterprise which employs fewer than 50 persons and whose annual turnover and/or annual balance sheet total does not exceed USD 10 million.

2. Criteria on vehicle (only for fund-type investments)

- a. The fund is closed-end.
- b. The fund does not use leverage, with the following exceptions which are allowed:
 - i. borrowing arrangements entered into if these are temporary in nature and are fully covered by contractual capital commitments from investors in the fund;
 - ii. derivative instruments used for currency hedging purposes that do not add any incremental exposure, leverage or other risks.
- c. The fund meets the following requirements:
 - i. The fund invests in unlisted companies, listed companies that are to become unlisted as a result of the investment made by the fund or listed companies as the temporary consequence of exiting the investment.
 - ii. The investment strategy includes the intention to remain invested in the underlying companies for a number of years.
 - iii. The manager of the fund has the power to appoint a director to the Boards of the underlying companies and takes an active role in the governance of the company with the aim to bring about a significant development or transformation.
- d. The insurer has all the information necessary to assess the performance of the fund manager (e.g. profit & loss, cash flows and profits of the portfolio companies at a meaningful level of aggregation) and continues to get the information on a timely basis.
- e. The insurer invests through several independent fund managers to avoid undue concentration.

3. Criteria on own risk management

- a. Fund-type investments: the following requirements should be met:
 - i. The insurer computes the portfolio beta whenever BSCR is calculated.
 - ii. The insurer follows a due diligence process prior to investing in the fund, including but not limited to:

1. qualitative and quantitative analysis of the companies in which the manager has invested with its prior funds;
2. obtaining information on how the fund is managed and the processes followed before investing.
- iii. The insurer assesses the fitness of the fund manager on an on-going basis.
- iv. The insurer benchmarks the performance of the fund against comparable funds.
- v. There are regular and reliable reporting lines between the fund manager and the insurer.
- vi. The insurer is able to challenge the investment decisions made by the fund manager (this implies that the fund manager provides sufficient information on the underlying assets).
- vii. The insurer verifies that the manager of the fund regularly interacts with the management teams of the companies the fund invests in.
- b. Direct investments: the following requirements should be met:
 - i. The insurer computes the beta whenever BSCR is calculated.
4. Similarity criterion
 - a. The approach can only be applied for portfolios where any equity investment does not represent more than 10 % of the portfolio value.
 - b. The approach cannot be applied to financial companies.
 - c. The beta of the unlisted equity portfolio is determined via the following steps:
 - i. The hypothetical beta for each individual unlisted equity investment is calculated using the function set out below.
 - ii. The portfolio beta is calculated as the average of the individual betas weighted by the book values of the equity investments.
 - d. The beta for direct unlisted equity investments is calculated in the same way as the beta for individual portfolio companies above.
 - e. The similarity criterion is met if the beta of the portfolio or direct investment does not exceed a cut-off value of 0.80.
 - f. The beta for an individual unlisted equity investment is calculated with the following formula: $\text{beta} = 0.9478 - 0.34\% * \text{AvgGrossMargin} + 0.0139 * \text{TotalDebt} / \text{AvgCFO} - 0.15\% * \text{AvgROE}$; where AvgGrossMargin = Average Gross Margin, TotalDebt = Total Debt, AvgCFO = Average Cash Flow from Operations, AvgRoe = Average Return on Common Equity. All the numbers should be entered as percentages/decimals multiplied by 100; e.g. a ROE figure of 15.5% (i.e. 0.155 in decimal form) would be entered as '15.5' in the formula.
 - g. In the above formula, "Avg" means average of the annual figures over the last five financial years. If this information is not available, the value at the end of the last financial year has to be used.

The value of unlisted equity investments to which the lower capital charge is applied shall not exceed 5% of the market value of all investments.

B7.5 Ring-fenced shall be defined as assets and liabilities that:

- 1) are managed and organised separately from other Long-Term business of the Long-Term insurer,
- 2) are recorded as a separate (internal) financial reporting segment within the Long-Term insurer's general account, and
- 3) have sufficient general account capital allocated to satisfy BSCR requirements on a stand-alone basis.

B7.6 Selected Mutual funds - defined as units or shares of alternative investment funds authorised as European Long-Term Investment Funds in accordance with Regulation (EU) 2015/760, of 29th April 2015, or units or shares of collective investment undertakings which are qualifying social entrepreneurship funds in accordance with article 3(b) of Regulation (EU) 346/2013, of 17th April 2013 or units or shares of collective investment undertakings which are qualifying venture capital funds as referred to in Article 3(b) of Regulation 345/2013 of 17th April 2013, and units or shares of closed-ended and unleveraged alternative investment funds where those alternative investment funds are established in the European Union or, if they are not established in the European Union, they are marketed in the European Union according to Articles 35 or 40 of Directive 2011/61/EU of 8th June 2011, as well as other similarly purposed investment funds approved by the Authority.”

B7.7 Strategic holdings – A qualifying strategic holding must fulfil all of the following criteria:

- a) The investing company holds at least 20% of voting rights or share capital in the investment or is able to demonstrate it has significant influence (as defined by the applicable GAAP) over the investment.
- b) The value of the equity investment is likely to be materially less volatile than the value of other equities as a result of both the nature of the investment and the influence exercised by the participating company;
- c) The nature of the investment is strategic, taking into account:
 - (i) the existence of a clear decisive strategy to continue holding the participation for a long period;
 - (ii) the consistency of such strategy with the main policies guiding or limiting the actions of the participating company; and where the company is part of a group, the consistency of such strategy with the main policies guiding or limiting the actions of the group;
 - (iii) the ability of the company to continue holding the participation;
 - (iv) the existence of a durable link.

C.STATUTORY STATEMENTS AND BSCR SCHEDULES

C1. FORMS 1SFS, 2SFS, 8SFS AND FORM 4EBS

Background

- C1.1 The statutory balance sheet (Form 1SFS), statutory statement of income (Form 2SFS), and statutory statement of capital and surplus (Form 8SFS) shall be completed by the insurer in accordance with the filing guidance relating to these Forms found in the [Insurance Accounts Rules 2016](#).
- C1.2 Additionally, the insurer must ensure that amounts reported in these forms correspond to the general purpose financial statements (condensed general purposed financial statements for Class 3A, Class C and Class D insurers) less prudential filters such as prepaid expenses, and intangible assets, and goodwill, where appropriate.
- C1.3 For insurers that have no change in valuations from an unconsolidated and consolidated basis, the insurer is to provide details in the **unconsolidated** column only and a note in the submission tab indicating there is no valuation differences between the unconsolidated and consolidated basis.
- C1.4 The Economic Balance Sheet (Form 4EBS) shall be completed by the insurer in accordance with the filing guidance relating to this Form found in [the Prudential Standard Rules](#).

Additional Guidance

Figures are to be Reported in Thousand Units ('000s)

- C1.i. Although the insurer does not need to prepare its financial statements in thousands units, the Authority requires insurers to report its statutory financial statements and economic balance sheet in thousands as this impacts the capital charges calculated in the BSCR model. The insurer may attach its Statutory Financial Return under “Other Attachments” to provide the BMA with a more accurate financial position.

Future Operating Lease Payments

- C1.ii. For the 2019 year-end and beyond, insurers that have future operating lease payments are to gross up their balance sheet for the right of use assets and a lease liability equivalent to the discounted value of future payments under an operating lease **only if the underlying assets being leased is a tangible asset.**

Further in the Schedule V(e) stress test scenarios, lease liability should be included in the following scenarios:

- Interest Rate Stress Scenario;
- Expected Inflation Stress Scenario;
- Foreign Exchange stress (where relevant);

Insurers are to report the right of use assets on Form 1SFS and 1EBS as “Other Sundry Assets” and on Schedule IIF “Other Sundry Assets and Liabilities” on Line 28 “Other Equities / Other Assets”.

Technical Provision Calculation – Risk Margin Calculation

- C1.iii. For reporting periods where the financial year-end falls within the BSCR transitional period, insurers are to determine the risk margin using projected future BSCRs that take into account the run-off of the transitional rules. That is, the risk margin should be determined by projecting both the old-basis BSCRs and the new-basis BSCRs into future, and applying the appropriate transitional weights at each future year-end within the projection to calculate the future transitional BSCRs that are then used in the Risk Margin calculation. After the transitional period ends in the projection, the new-basis BSCRs are to be used.

C2. SCHEDULE OF FIXED INCOME AND EQUITY INVESTMENTS BY BSCR RATING (SCHEDULE II)

Background

- C2.1 The schedule of fixed income and equity investments by BSCR rating (Schedule II), provides a breakdown of an insurer's bonds & debentures and equity investments by both investment category (Corporate & Sovereign Bonds, Residential Mortgage-Backed Securities, Commercial Mortgage-Backed Securities/Asset-Backed Securities and Bond Mutual Funds) and BSCR ratings (Ratings 0-8).
- C2.2 This schedule applies a capital charge based on the type of category and rating of the security held, which is aggregated in the fixed income and equity risk tab. Further this information provides the BMA with the type and quality of investments held for assessing the insurer's market risk. It is noted that the balances reported on this schedule also serves as a proxy of the insurer's liquidity position when assessed with the Schedule of Funds Held by Ceding Reinsurers in Segregated Accounts / Trusts by BSCR Rating (Schedule IIA), and Interest Rate/Liquidly Risk Charge.

Items

- C2.3 The Schedule is broken into three separate sections for which the total of each should correspond to a specific balance reported in Form 4EBS and Unconsolidated Form 1SFS for the relevant year:
- a. Quoted and unquoted bonds and debentures – Line 10, Column (9) 'Total' corresponds to Form 4EBS and Unconsolidated Form 1SFS, Line 2(b) and 3(b);
 - b. Quoted and unquoted equities – Line 21, Column (9) 'Total' corresponds to Form 4EBS and Unconsolidated Form 1SFS, Line 2(d) and 3(d); and
 - c. Mortgage loans – Line 26, Column (1) 'Total' corresponds to Form 4EBS and Unconsolidated Form 1SFS, Line 5(c).

Instructions Affecting Schedule II

- C2.1a. Fixed income investments, both quoted and unquoted, shall be categorised into corporate bonds and sovereign bonds, residential mortgage-backed securities, commercial mortgage-backed securities/asset-backed securities, and bond mutual funds and classified by BSCR rating;
- C2.1b. Equity investments, both quoted and unquoted, shall be categorised into common stock, preferred stock and equity mutual funds;
- C2.1c. Preferred stock shall be classified by BSCR rating;

- C2.1d. Sovereign debt issued by a country in its own currency that is rated AA- or better shall be classified under BSCR rating 0 while all other sovereign bonds shall be classified in a similar manner as corporate bonds;
- C2.1e. Debt issued by government-owned and related entities that were explicitly guaranteed by that government, with the exception of mortgage-backed securities, shall be assigned a BSCR rating of 0;
- C2.1f. Bond mutual funds shall be classified based on the underlying bond ratings as advised by the fund manager; equity mutual funds shall be classified in a similar manner as direct equity investments;
- C2.1g. Money market funds shall be classified by the underlying credit security based on the BSCR rating prescribed in Schedule XIX; and
- C2.1h. Amounts are to be reported on both an unconsolidated and consolidated EBS basis.

BSCR Ratings

- C2.1i. The following process will apply to determine the BSCR rating classifications:
1. Use the lowest BSCR rating comparable to the ratings of S&P, Moody's, Fitch and AM Best.
 2. Insurers may select additional BMA named rating agencies to use, from those included in the table in the next paragraph, subject to the following:
 - a) The additional BMA named rating agencies are Dominion Bond Rating Service, Egan Jones Rating Company, Japan Credit Rating Agency, Kroll Bond Rating Agency, and Morningstar Credit Ratings.
 - b) Insurers must document the selection process of credit rating agencies.
 - c) Insurers must use the selected rating agencies and their ratings in a consistent manner over time. There must be a documented process for making any changes to the list of selected rating agencies and how ratings are selected.
 - d) The selection process and its outcome must be approved by senior management.
 - e) The lowest BSCR rating comparable to the ratings of all the selected rating agencies, including the rating agencies from step 1, is used.
 3. For any fixed income instruments for which a credit rating is not available from any of the rating agencies named in step 1 or step 2 (as per the insurer's selection), the

insurer may elect to either leave the assets as unrated (i.e. BSCR rating 8) or obtain the BSCR rating from the NAIC SVO rating.

- C2.1j. The table below contains, for each credit rating agency, the rating categories for which their ratings are allowed for BSCR purposes (marked with 'X'). Additionally, the NAIC SVO ratings may be applied for otherwise unrated assets in accordance with the previous paragraph.

Credit Rating Agency	Principal Office	Financial institutions, brokers and dealers	Insurance companies	Corporate issuers	Issuers of asset-backed securities	Government securities, municipal securities, foreign government securities
Moody's Investor's Service*	U.S.	X	X	X	X	X
Standard and Poor's*	U.S.	X	X	X	X	X
Fitch Ratings*	U.S.	X	X	X	X	X
Dominion Bond Rating Service*	U.S.	X	X	X	X	X
A.M. Best Company*	U.S.		X	X	X	
Morningstar Credit Ratings*	U.S.	X		X	X	
Kroll Bond Rating Agency*	U.S.	X	X	X	X	X
Egan Jones Rating Company*	U.S.	X	X	X		
Japan Credit Rating Agency*	Japan	X	X	X		X

*) As determined by the SEC.

- C2.1k. The mapping of credit ratings to BSCR ratings are:

BSCR Rating	Standard & Poor's	Moody's	AM Best	Fitch
1	AAA	Aaa	aaa	AAA
2	AA+ to AA-	Aa1 to Aa3	aa+ to aa-	AA+ to AA-
3	A+ to A-	A1 to A3	a+ to a-	A+ to A-
4	BBB+ to BBB-	Baa1 to Baa3	bbb+ to bbb-	BBB+ to BBB-
5	BB+ to BB-	Ba1 to Ba3	bb+ to bb-	BB+ to BB-
6	B+ to B-	B1 to B3	b+ to b-	B+ to B-
7	CCC+ to CCC-	Caa1 to Caa3	ccc+ to ccc-	CCC+ to CCC-
8	Below CCC-	Below Caa3	Below ccc-	Below CCC-

BSCR Rating	KBRA	DBRS	Egan-Jones	Japan Credit Rating Agency	Morningstar Credit Ratings
1	AAA	AAA	AAA	AAA	AAA
2	AA+ to AA-	AA (High) to AA (Low)	AA+ to AA-	AA+ to AA-	AA+ to AA-
3	A+ to A-	A (High) to A (Low)	A+ to A-	A+ to A-	A+ to A-
4	BBB+ to BBB-	BBB (High) to BBB (Low)	BBB+ to BBB-	BBB+ to BBB-	BBB+ to BBB-
5	BB+ to BB-	BB (High) to BB (Low)	BB+ to BB-	BB+ to BB-	BB+ to BB-
6	B+ to B-	B (High) to B (Low)	B+ to B-	B+ to B-	B+ to B-
7	CCC+ to CCC-	CCC (High) to CCC (Low)	CCC+ to CCC-	CCC+ to CCC-	CCC+ to CCC-
8	Below CCC-	Below CCC (Low)	Below CCC-	Below CCC-	Below CCC-

BSCR Rating	NAIC SVO
1	-
2	-
3	1
4	2
5	3
6	4
7	5
8	6

- C2.11. A BSCR rating of 0 (not included above) has been provided for certain high-quality fixed income investments, specifically sovereign bonds and bond mutual funds.

Additional Guidance

Figures are to be Reported in Thousand Units ('000s)

- C2.i. Although the insurer does not need to prepare its financial statements in thousands units, the Authority requires insurers to report its statutory financial statements and economic balance sheet in thousands as this impacts the capital charges calculated in the BSCR model. The insurer may attach its Statutory Financial Return under "Other Attachments" to provide the BMA with a more accurate financial position

Applying a BSCR Rating to Unquoted Internally Rated Investments

- C2.ii. Insurers that have developed an internal rating for unquoted investments shall apply a BSCR rating of 8. However if an insurer would like to request permission to use an equivalent scale of these investments in their BSCR filing, the insurer shall request such permission in writing to the BMA and include details on the internal rating assessment and a proposed equivalent

scale to the BSCR Rating scale. Only upon approval shall insurer reclassify an unquoted investment from BSCR Rating 8.

GNMA, FNMA and FHLMC are not eligible for BSCR Rating 0

C2.iii. Securities that have a BSCR rating 0 has been defined as “Sovereign debt issued by a country in its own currency that is rated AA- or better”, however the Authority would like to acknowledge that Government National Mortgage Association (GNMA), Federal National Mortgage Association (FNMA) and Federal Home Loan Mortgage Corporation (FHLMC) are not eligible for the sovereign bond classification BSCR Rating 0 and shall be reported under Mortgage-Backed Securities (MBS). While the Authority acknowledges that an explicit government guarantee applies to the credit risk for GNMA-insured mortgages uncertainty remains with the timing of the mortgage loan repayments. Consequently, the Authority does not extend the sovereign debt treatment to MBS.

Mortgage Backed-Securities to use NAIC Rating

C2.iv. Mortgage Backed Securities do not always adequately reflect the risk associated with being held at less than par value. For this reason, the National Association of Insurance Commissioners (NAIC) has modeled these bonds and provides US insurers with a rating reclassification. The Authority shall allow insurers the option to use these reclassifications when summarising their portfolio. Instances where an instrument has a rating from a rating agency that would put it in BSCR ratings classes 1-2, and it has also been classified as NAIC ratings class 1 (equivalent to BSCR ratings class 3), then the better BSCR ratings class may be selected. The Authority requires insurers to provide a separate summary of the Form 1SFS value by BSCR rating class, both before and after the adjustment.

The NAIC reclassifications of MBS will be assigned to the BSCR Ratings Classes according to the following table:

BSCR Rating Class	NAIC (for Mortgaged Backed Securities Only)
0	
1	
2	
3	1
4	2
5	3
6	4
7	5
8	6

Some RMBS bonds are not directly modeled by the NAIC, including bonds held by insurers that do not have a United States presence. The NAIC provides a documented four-step process as part of its SSAP No. 43R for reclassifying such bonds based on their rating and their Form 1SFS value relative to par. The Authority shall allow companies to optionally follow this process in classifying bonds that have not been formally reclassified by the NAIC.

C3. SCHEDULE OF FUNDS HELD BY CEDING REINSURERS IN SEGREGATED ACCOUNTS/TRUSTS BY BSCR RATING (SCHEDULE IIA)

Background

- C3.1 To assess the risk of amounts reported in Funds Held By Ceding Reinsurers (Form 4EBS, Line 12(c)), the Authority requires insurers to determine the arrangement that the funds are being held. In the event of default, if the reinsurer bears the risk of the assets held, then these amounts are to be reported on Schedule XVIII – Schedule of Particulars of Ceded Reinsurance; if the insurer bears the risk (as well as the market risk of the valuation of investments), then these amounts are to be reported in Schedule IIA – Schedule of Funds Held by Ceding Reinsurers in Segregated Accounts/Trusts By BSCR Rating.
- C3.2 The Schedule of Funds Held by Ceding Reinsurers in Segregated Accounts/Trusts by BSCR Rating — Schedule IIA — provides the BMA with details to assess the type and quality of investment held by requiring the insurer to allocate the balances by investment category and BSCR Rating (similar to investments reported on Schedule II). Further the balances reported on Schedule IIA also are used in the calculation for the Interest Rate/Liquidity Risk and Cash and Cash Equivalents exposure.
- C3.3 The investment categorisation and BSCR ratings shall be based on the same rating scale and principles as those found on Schedule II.

Items

- C3.4 The Schedule is broken into four separate sections as follows:
- a. Quoted and unquoted bonds and debentures;
 - b. Quoted and unquoted equities;
 - c. Other Investment;
 - d. Mortgage loans; and
 - e. Cash and time deposits.

Instructions Affecting Schedule IIA

- C3.5 All funds held by ceding reinsurers (as reflected in Form 4EBS , Line 12(c) and Form 1SFS, Line 12) in segregated accounts/trusts with identifiable assets, such as fixed income investments, equity investments, mortgage loans, other investments and cash and cash equivalents, shall be included here;

- C3.6 Fixed income investments, both quoted and unquoted, shall be categorised into corporate bonds and sovereign bonds, residential mortgage-backed securities, commercial mortgage-backed securities/asset-backed securities, and bond mutual funds and classified by BSCR rating;
- C3.7 Equity investments, both quoted and unquoted, shall be categorised into common stock, preferred stock and equity mutual funds;
- C3.8 Preferred stock shall be classified by BSCR rating;
- C3.9 BSCR ratings shall be determined in the manner specified in the instructions affecting Schedule II;
- C3.10 Sovereign debt issued by a country in its own currency that is rated AA- or better shall be classified under BSCR rating 0 while all other sovereign bonds shall be classified in a similar manner as corporate bonds;
- C3.11 Debt issued by government-owned and related entities that were explicitly guaranteed by that government, with the exception of mortgage-backed securities, shall be assigned a BSCR rating of 0;
- C3.12 Bond mutual funds shall be classified based on the underlying bond ratings as advised by the fund manager; equity mutual funds shall be classified in a similar manner as direct equity investments;
- C3.13 Money market funds shall be classified by the underlying credit security based on the BSCR rating prescribed in Schedule XIX; and
- C3.14 Amounts are to be reported both on an unconsolidated and consolidated EBS basis.

Additional Guidance

Additional Guidance for assessing the Funds Held By Ceding Reinsurer Arrangement

- C3.i. For funds held by ceding companies, the capital risk charge is calculated by the nature of the arrangement.
- Where specific assets have been allocated for the benefit of the reinsurer, such that the reinsurer bears market risk on those assets, the Authority requires insurers to look through to the underlying assets, and report these balances on Schedule IIA. This effectively adds to the fixed income risk and equity risk modules similar to Schedule II.
 - Where there are no specific identified assets, the reinsurer is effectively in a similar position to a typical cedant with reinsurer exposure, and the amounts will thus be treated similarly to reinsurance recoveries and shall be reported

on Schedule XVIII Particulars of Ceded Reinsurers. Further, the rating for reinsurance exposures should be based on the financial strength ratings of the insurer.

Applying a BSCR Rating to Unquoted Internally Rated Investments

- C3.ii. Insurers that have developed an internal rating for unquoted investments shall apply a BSCR rating of 8. However if an insurer would like to request permission to use an equivalent scale of these investments in their BSCR filing, the insurer shall request such permission in writing to the BMA and include details on the internal rating assessment and a proposed equivalent scale to the BSCR Rating scale. Only upon approval shall insurer reclassify an unquoted investment from BSCR Rating 8. For funds held by ceding companies, the capital risk charge is calculated by the nature of the arrangement.

Reporting Hedge Funds

- C3.iii. When reporting hedge funds on Schedule II, insurers may not have the exact details of the underlying assets that the funds are held in. In these instances, the Authority advises to allocate on a proportionate basis of the balance of the portfolio to the approved investment guidelines of the hedge fund and provide in the Attachment section the methodology used when reporting these figures.

C4. SCHEDULE OF LONG-TERM BUSINESS PREMIUMS (SCHEDULE IVB)

Background

C4.1 The schedule of Long-Term Business Premiums — Schedule IVB — provides a breakdown of an insurer's gross premiums and other considerations, and net premiums and other considerations by prescribed Long-Term insurance product. Insurers are required to separate the Long-Term gross premiums written into 'unrelated' and 'related' business according to statutory Long-Term insurance products.

C4.2 A description of these insurance products is listed below:

	<u>Long-Term Business Lines of Business</u>	<u>Description</u>
1	Mortality	The risk of fluctuations or deterioration of mortality experience causing increased claims on life insurance coverages.
2	Critical Illness	A form of accident and health insurance that pays a benefit if the person insured incurs a predefined major illness or injury.
3	Longevity	The risk of fluctuations or improvements in mortality that cause benefits on payout annuities to be paid for longer than expected.
4	Deferred Annuities	An insurance that provides savings or income benefits during the lifetime of the person insured or some limited period thereafter.
5	Disability Income: Active lives with premium guarantee of -	An accident and health insurance that pays a benefit for a fixed period of time during disability, based on contracts that are for active lives and have a premium guarantee.
6	Disability Income: Active lives for other accident and sickness	An accident and health insurance that pays a benefit for a fixed period of time during disability based on contracts that are for active lives and are for other accident and sickness coverage.
7	Disability Income: Claims in payment	An accident and health insurance that pays a benefit for a fixed period of time during disability based on contracts where claims in payment on waiver of premiums.
8	Disability Income: Claims in payment for other accident and sickness	An accident and health insurance that pays a benefit for a fixed period of time during disability based on contracts where claims in payment on waiver of premiums based on contracts that are for active lives and are for other accident and sickness coverage.
9	Group Life	Life insurance that is issued to persons insured through a group arrangement such as through an employer or

		association.
10	Group Disability	Disability insurance that is issued to persons insured through a group arrangement such as through an employer or association.
11	Group Health	Health insurance that is issued to persons insured through a group arrangement such as through an employer or association.
12	Stop Loss	The risk that arises when total claims experience deteriorates or is more volatile than expected, thereby increasing the likelihood and amount by which actual claims experience exceeds a predefined level.
13	Rider	The risk that arises when total claims experience deteriorates or is more volatile than expected, thereby increasing the likelihood and amount by which actual claims experience exceeds a predefined level.
14	Variable Annuities	Insurance that provides a minimum investment guarantee on variable annuities.

C4.3 Line item 15 ‘Total’ of Schedule IVB for total gross premiums and other considerations, and net premiums and other consideration should correspond to the balance reported in Form 2SFS, Lines 12(c) and 14(d), respectively, for the relevant year.

Additional Guidance

Figures are to be Reported in Thousand Units (‘000s)

C4.i. Although the insurer does not need to prepare its financial statements in thousands units, the Authority requires insurers to report its statutory financial statements and economic balance sheet in thousands as this impacts the capital charges calculated in the BSCR model. The insurer may attach its Statutory Financial Return under “Other Attachments” to provide the BMA with a more accurate financial position.

Reporting Premiums as Unrelated or Related

C4.ii. When reporting the gross premiums as “unrelated or “related”, the Authority advises the following:

- Schedule of Long-Term Premiums Unconsolidated - the insurer should look at the nature of the contract and not ‘look through’ the underlying risk. If the insurer writes to an affiliate, then the insurer should include this as related business, if the business is not connected to any affiliate within the insurance group, then this shall be reported as unrelated.

- Schedule of Long-Term Premiums Consolidated - the insurer should 'look through' to the underlying policyholder and determine the appropriate categorisation based on its relationship with the underlying policyholder. If the insurer writes to an affiliate (or any affiliate within the insurance group), then the insurer shall look through the underlying risk and if it is to 3rd party, then this shall be included as unrelated business. Otherwise this is included as related risk.

C5. SCHEDULE OF RISK MANAGEMENT (SCHEDULE V)

Background

- C5.1 For assessing the areas of risk of an insurer, the Authority also takes into consideration the insurer's risk management structure on an on-going basis. Such areas include: structure of the insurer, the underwriting risks, market/investment risks, liquidity/interest rate risk, and any other risks (such as deposit assets & liabilities and segregated accounts) associated with the insurer. These areas are to be provided on a forward-looking basis and if there are significant changes to the insurer's business plan for the upcoming year, the insurer shall include a description of the change in the supporting documentation.
- C5.2 The schedule of risk management shall include the following:
- a. Governance and group structure;
 - b. Intra-group transactions that the insurer is a party to and the insurer's risk concentrations;
 - c. Effective duration of assets;
 - d. Effective duration of liabilities;
 - e. Weighted average of the difference in asset duration and liability duration;
 - f. Description of the effective duration of assets and liabilities calculations and key assumptions; (required for Class D and E insurers only)
 - g. Reserves with known duration as a percentage of total reserves;
 - h. Mutual fund disclosures;
 - i. Summary of projected performance;
 - j. Summary of product features and risks; (required for Class D and E insurers only)
 - k. Financial impact and description of stress and scenario tests;
 - l. Investments and derivatives strategies and policy; (required for Class D and E insurers only)
 - m. Modified co-insurance arrangements;
 - n. Deferred accumulation annuities disclosures;
 - o. Reconciliation from GAAP financial statements to Form 4EBS;
 - p. Details of deposit assets and liabilities;
 - q. Details of segregated accounts; and
 - r. Alternative Capital Schedule.

Instructions Affecting Schedule V

- C5.2a Governance and group structure must disclose (on a legal entity and group basis where applicable) —

- i. the structure of the Board of Directors; including names, role, country of residence, work experience and status on the Board;

Additional Guidance for Status on the Board:

Non-Executive (Independent)	refers to a non-executive member of the Board that is not affiliated to the insurer nor a service provider
Non-Executive (Affiliate)	refers to a non-executive member of the Board that is part of the group of the insurer
Non-Executive (Service Provider)	refers to a non-executive member of Board that: a) acting as a company formation agent, or agent for the establishment of a partnership; b) acting as a nominee shareholder of a company; c) providing administrative and secretarial services to the insurer; d) the performance of functions in the capacity of resident representative under the Companies Act 1981, Exempted Partnerships Act 1992 and the Overseas Partnerships Act 1995; and e) providing any additional corporate or administrative services as may be specified in regulations
Non-executive (Other)	refers to a non-executive that does not qualify as an independent Director nor is a service provider
Executive	refers to an executive member of the Board

- ii. the structure of the management of the insurer; including names, roles, work country of residence, experience, employee arrangement (for example confirm whether employees are hired or outsourced etc.) and description of responsibilities of the chief and senior executive;

Additional Guidance for Employee Arrangement:

Chief and Senior Executives Employee Arrangements are categorised as follows:

Insurer	Employee working fulltime for the insurer
Affiliate	Employee working for the parent company or any other entity affiliated to the company
External Service Provider	third party service providers e.g. insurance managers

Additional Guidance for Description of responsibilities:

Chief and Senior Executive Positions are categorised as follows:

Category A	Has authority to make key strategic, underwriting or investment decisions, etc.
Category B	Has authority to make key strategic, underwriting or investment decisions, etc., within the risk appetite explicitly set by the Board of Directors.
Category C	Must get key strategic, underwriting, or investment decisions signed-off by Board

	of Directors before executing.
--	--------------------------------

- iii. terms of reference of the Board of Directors of the insurer and its sub-committees;

iiia. does your company have tax residency outside of Bermuda? If yes, confirm the location of the tax residency.

- iv. the jurisdiction(s) where the Board of Directors of the insurer meet on activities including but not limited to —

- (A) setting the strategic direction of the insurer;
- (B) determining the (re)insurer's risk appetite;
- (C) makes strategic decisions about new and/or changes to products, lines of business or markets;
- (D) assess or manage solvency requirements.

Additional Guidance for Jurisdiction(s) where the Board of Directors of the insurer meet on activities:

Select "Yes"	If the insurer's Board of Directors meet only in Bermuda
Select "No"	If the insurer's Board of Directors do not meet in Bermuda
Select "No"	If the insurer's Board of Directors meet both in Bermuda and another jurisdiction(s) and provide details of each jurisdiction and identify the jurisdiction that activities are mainly deliberated on

- v. where functions are outsourced, details of every service provider of the insurer performing the function including: name, main jurisdiction of operation; and details of the insurer's operations which are primarily being performed in relation to—

- (A) underwriting (re)insurance policies;
- (B) risk management decisions and activities;
- (C) investment strategy;
- (D) actuarial;
- (E) compliance;
- (F) internal audit;

Additional Guidance for Jurisdiction(s) where the Board of Directors of the insurer meet on operations:

Select "Yes"	If the insurer's Board of Directors meet only in Bermuda
Select "No"	If the insurer's Board of Directors do not meet in Bermuda
Select "No"	If the insurer's Board of Directors meet both in Bermuda and another jurisdiction(s) and provide details of each jurisdiction and identify the jurisdiction that activities are mainly deliberated on

Additional Guidance for Outsourced Services:

Insurance Manager	refers to a service provider that is not being an employee of the insurer, and holds himself out as a manager in relation to the insurer, whether or not the functions performed by him as such go beyond the keeping of insurance business accounts and records
Other Third Party	refers to a service provider that is not affiliated nor the insurance manager
Affiliate	refers to a service provider that is part of the group of the insurer

_____ va. details of the services outsourced, and if yes, confirmation if the services are performed in Bermuda;

vi. number of employees of the insurer that are resident in Bermuda (non-outsourced positions);

_____ via. confirmation of the number of employees residing in Bermuda employed as

1. Senior Executive – means a person who, under the immediate authority of a director or chief executive of the registered person
 - a. exercises managerial functions; or
 - b. is responsible for maintaining accounts or other records of the registered person
2. Senior Manager – means in relation to an insurer, a chief executive or senior executive performing the duties of underwriting, actuarial, risk management, compliance, internal audit, finance or investment;
3. Technical officer - means a person (other than a senior manager) who performs management or other non-management core duties within the underwriting, actuarial, risk management, compliance, internal audit, finance or investment functions;
4. Administrative – means a person who is not a senior manager or technical officer;

- vii. the jurisdiction(s) where the parent Board primarily deliberates on matters including, but not limited to—
 - (A) setting strategic decisions;
 - (B) determining the group's risk appetite;
 - (C) choice of corporate structure, including amalgamations, acquisitions and strategic alliances;
 - (D) makes strategic decisions about new and/or changes to products, lines of business or markets;
 - (E) assess or manage solvency requirements;
- viii. the jurisdiction(s) where the parent Board and chief and senior executives primarily reside;
- ix. the jurisdiction where the insurance group's control functions resides (i.e., group finance, actuarial, and risk management);
- x. the insurance group's financial position based on its most recent audited general purpose financial statement regarding its—
 - (A) total assets;
 - (B) total reserves; and
 - (C) capital and surplus;
- xi. the name of insurers within the insurance group that have the highest—
 - (A) total asset value;
 - (B) total insurance reserve value; and
 - (C) total capital and surplus based on the group's most recent audited general purpose financial statement;
- xii. the total values for subparagraph (xi)(A), (B) and (C);
- xiii. the jurisdiction of licensing of each insurer in subparagraph (xi);
- xiv. any events which have occurred or decisions made subsequent to the relevant year-end that would, or have, materially changed the information in

subparagraphs (iv) through (xiii) (e.g., amalgamation or acquisition or restructuring, etc.); provide a detailed response and explanation;

- xv. a copy of the latest group organisational chart

Additional Guidance

Change in Board and/or Senior Management after Financial Year-End

- C5.i. Instances where the composition of the Board and Senior Management has undergone changes since the financial year-end, insurers are to report the composition of the Board and Senior Managements as of the financial year-end, as well as provide in brackets in the name field, the effective date of the previous and new members of the board or senior management.
- C5.ii. Note that under section 30J of the Insurance Act, a notification is required for change in board members and officers within 45 days of the insurer becoming aware of the change, and thus the inclusion of this information in the BSCR does not qualify as notification of such change.

Terms of Reference Clarification

- C5.iii. “Terms of Reference” in this case refers to the duties of the Board and its sub-committees as stated in the Company’s charter. The BMA reviews the terms of reference in assessing whether significant decisions are deliberated in Bermuda, and if the insurer meets the head office requirements. If the insurer’s bye-laws include information which aids in the BMA’s assessment, it is then acceptable.

Figures are to be Reported in Thousand Units (‘000s)

- C5.iv. The figures for Schedule V(a), Items 10 and 11 are to be reported in thousand units (‘000s) in the reporting currency used for the return. The insurer may attach additional information under “Other Attachments” to provide the BMA with the financial position of the Group and/or the insurers in their local currency.

Insurance Group Details If not Part of an Insurance Group

- C5.v. If the insurer is not part of an insurance group, the insurer shall put the values reported on Form 4EBS in Schedule V(a), Item 10 “Group’s Financial Position.

Insurance Group Details of Entities Domiciled in Bermuda

- C5.vi. The insurer is one of a few insurance companies within the group operating out of Bermuda. Does it still report the overall group position or combined amounts for the Bermuda-domiciled entities?

The insurer shall report for all companies within the group, regardless of place of incorporation. Therefore, it shall report the overall group position based on its most recent audited general purpose financial statements.

Insurance Group Details of With Unaudited Statements

- C5.vii. The insurance group does not produce audited general purpose financial statements. Shall the insurer report NIL (0) values?
The Authority will accept the requested information based on unaudited group financial statements. The insurer should not leave this field blank.

Insurance Group Details – Organisational Chart

- C5.viii. The insurer is part of a large insurance group with subsidiaries worldwide. Can the insurer submit a condensed organisational chart that includes only the Bermuda entities?
The Authority requires the organisational chart to include all group companies and indicate the place of incorporation and percentage holdings. Further the Bermuda insurer shall be clearly identifiable.

Details of the Services Outsourced – Scope of Services

- C5.ix. When responding to the details of the services outsourced, insurers should consider both internal and external parties when responding to this section.

- C5.2a Intra-group transactions that the insurer is a party to and the insurer's risk concentrations—
- i. ten largest exposures to unaffiliated counterparties and any other unaffiliated counterparty exposures or series of linked unaffiliated counterparty exposures exceeding 10% of the insurer's statutory capital and surplus—
 - (A) name of counterparty;
 - (B) exposure values (face value or market value); and
 - (C) transaction type;
 - ii. details of material intra-group transactions between the insurer and other members of the group to which it belongs, including (where applicable) —
 - (A) exposure value (face value or market value, if the latter is available);
 - (B) counterparties involved including where they are located; and
 - (C) summary details of the transactions – including purpose, terms and transaction costs, duration of the transaction, and performance triggers;
 - iii. details surrounding all intra-group reinsurance and retrocession arrangements, and other material intra-group exposures including—
 - (A) counterparties involved including where they are located

- (B) aggregated values of the exposure limits (gross and net) by counterparties broken down by counterparty rating;
- (C) aggregated premium flows between counterparties (gross and net); and
- (D) the proportion of the insurer's insurance business exposure covered by internal reinsurance, retrocession and other risk transfer arrangements;

Additional Guidance

Material Intra Group Transactions and Intra-Group Reinsurance & Retrocession Arrangements

C5.x. When providing details of “material intra-group transactions” the Authority considers “material exposure” in relation to statutory capital and surplus (ie. Greater than 10% of statutory capital and surplus), as well as the materiality of the specific disclosure. For example, if the insurer holds cash of \$3 million and total assets of \$4 million, we would consider the \$3 million cash balance to be material as it pertains to 75% of the insurer's total assets.

When providing details of “intra-group reinsurance and retrocession arrangements” the Authority is looking for **all** intra-group reinsurance and retrocession arrangements. Note that if an insurer having more than 25 transactions with the same assuming and ceding party, these amounts can be aggregated together. If an insurer has more than 25 transactions, please include these details in the attachments section of the BSCR model.

The “Aggregated Premium Flows” shall be the premium written for the reporting period (note that net refers to any reinsurance that is ceded back to the counterparty). The “Aggregated Values of the Exposure Limits” shall be the outstanding reserve at the reporting period (note the net refers to any reinsurance that is deducted from the counterparty).

Instances where the insurer is an affiliated reinsurer and all of its transactions are deemed intra-group transactions, the insurer may include an attachment that provides this information.

Internal Reinsurance Arrangement Calculation

C5.xi. The proportion of internal reinsurance arrangements is calculated by dividing the amount of reinsurance provided by affiliates into the total amount of

reinsurance available. The insurer shall only include arrangements where it is the ceding party.

Unaffiliated Counterparties Ten Largest Exposures

C5.xii. Instances where the insurer does not have any investing activities, yet it holds cash and cash equivalents, the insurer shall list these as counterparty exposures as well as include each bank separately.

Unaffiliated Counterparties Ten Largest Exposures – Investments to Report

C5.xiii. When determining the ten largest unaffiliated counterparty exposures, insurers are to include cash & cash equivalents, investments (as well as hedge funds) receivables, recoverables and letters of credit at the end of the reporting period. If the information is available, insurers are to provide a look through basis of the underlying investment.

- C5.2b The effective duration of assets must be determined using the aggregate of the total bonds and debentures (as reflected in Form 4EBS, Lines 2(b) ad 3(b)), preferred stock (as reflected in Form 4EBS, Lines 2(c)(ii) and 3(c)(ii)), and mortgage loans (as reflected in Form 4EBS, Line 5(c)) as a basis;
- C5.2c The effective duration of liabilities must be determined using the reserves (as reflected in Form 4EBS, Line 27(d)) as a basis;
- C5.2d The weighted average of the difference in asset duration and liability duration is the weighted average of the difference in the effective asset dollar duration and effective liability dollar duration;
- C5.2e The description of the process used for determining the effective duration of assets calculation and effective duration of liabilities calculation, and key assumptions for these calculations; (*Required for Class D and E insurers only*)
- C5.2f The reserves with known duration as a percentage of total reserves is the amount of reserves with known duration divided by the total reserves used in the Long-Term interest rate and liquidity risk capital calculation;
- C5.2g Mutual fund disclosures shall include the name, type and amount of each mutual fund used by the insurer;

Additional Guidance

Mutual Fund Information to Provide

C5.xiv. Insurers to are to provide a summary report (in excel format) that lists each fund the insurer is actually using, a brief description of the type of fund (such as bond fund, equity fund balanced fund, etc.) and the amount the insurer has invested in each fund.

C5.2h Summary of projected performance for the year following the relevant year—

- a. the insurer’s latest estimate of new business premiums written;
- b. estimated net income or loss either for the insurer or on a group basis with disclosure of the estimated percentage of the insurer’s contribution relative to the group; and
- c. a qualitative description of the insurer’s business and underwriting strategy to be used in an attempt to achieve the estimates in (i) and (ii) above (*Required for Class D and E insurers only*);

Additional Guidance

Qualitative Description of the insurer’s Business Strategy and Underwriting Strategy Compared to Summary of Products Features and Risks

C5.xv. The requirement for providing “details of the insurer’s description of insurer’s business strategy and underwriting risks” (item (j)) and “summary of products features and risks (item (k)) appears similar, can the insurer submit one document to cover both requirements?

Item (j) is a qualitative description of the insurer’s business and underwriting strategy to be used in an attempt to achieve the estimates for new business premiums written and net income or loss. It should describe the lines of business that will be written and the amounts. If the insurer estimates it will have a net loss, it should include a description of if/how it intends to have a net income in subsequent years. The BMA uses this information to form an opinion of trends in the market, the insurer’s forward-looking risk profile, its ability to withstand stress scenarios, and developing peer groupings.

Item (k) requires a summary of product features and risks that the insurer writes, both current and those that are no longer written but remain on the books. The summary must cover the primary product features and benefits insured and any policyholder options or guarantees that could materially affect the insurer. The BMA uses this information to form an opinion of trends in the market and developing peer groupings. The summary is also reviewed closely

to identify areas where policyholders may not be protected, particularly when an insurer fails to meet its regulatory obligations.

Items (j) and (k) may be covered in one document provided the document includes the necessary information.

- C5.2i Summary of product features and risks must cover the primary product features and benefits insured and any policyholder options or guarantees that could materially affect the insurer; *(Required for Class D and E insurers only)*
- C5.2j Financial impact and description of stress and scenario tests shall disclose the results from the stress and scenario tests prescribed by the BMA annually and published in such manner as the BMA directs;
- C5.2k The investments and derivatives strategies and policies shall disclose—
- a. a description of the insurer’s investment strategy governing selection and composition of investment portfolio;
 - b. a description of the strategies and policies surrounding the use of derivatives and other hedging instruments; and
 - c. the market value and nominal exposure of each derivative financial instrument with a nominal exposure greater than 5% of total assets listed by assets, liabilities, long and short positions, respectively;
- (Required for Class D and E insurers only)*

Additional Guidance

Reporting Basis for Modified Co-Insurance Arrangements

- C5.xvi. Modified co-insurance arrangement reserve amounts and aggregated asset allocations are to be reported on a consolidated GAAP basis in the BSCR model.
- C5.2l Modified co-insurance arrangements shall disclose—
- a. name of ceding company;
 - b. type of coverage;
 - c. amount of reserve; and
 - d. aggregate asset allocation (book value) and the related affiliated or unaffiliated cedant;
- C5.2m Deferred accumulation annuities disclosures—
- a. total reserves for deferred accumulation annuities;

- b. total reserves for deferred accumulation annuities with contractual guaranteed annuitisation rates;
- c. total reserves for deferred accumulation annuities annuitised in the past year at contractual guaranteed rates (prior to annuitisation); and
- d. total reserves for deferred accumulation annuities annuitised in the past year at contractual guaranteed rates (post annuitisation).

C5.2n a reconciliation of amounts reported in total assets, total liabilities and total statutory economic capital and surplus comprising of any adjustments applied to the GAAP financial statements to arrive at the amounts disclosed in Form 4EBS;

C5.2o In respect of business for which deposit accounting approaches have been followed: a description of business, total assets held in trust or other collateral, lines of business written, gross premiums written for the period, net premiums written for the period, limits (maximum exposure). For business that has limited exposure, provide the results at a 99.0% TVaR and for business with unlimited exposure, provide details of such business; and

Additional Guidance

Contracts that Qualify as Deposit Assets & Liabilities

C5.xvii. Deposit Asset & Liability contracts represent insurance contracts that do not meet the definition of meeting insurance risk (as applicable per the insurer's GAAP). Prior to December 31, 2016, if an insurer wrote insurance business that did not meet the definition of insurance risk, insurers would be required to seek BMA approval to include such contracts in the statutory balance sheet. (Going forward, this approval will not be necessary.)

As a result, the Authority has provided the new schedule V(k) Details of Deposit Asset & Liabilities to assess the insurer contracts that do not meet the definition of insurance risk, and lines of business that are written (both on a gross and net basis) for the reporting period, assess the assets that are supporting these obligations, and assess the exposure levels of such contracts.

Details by Contract and Line of Business

C5.xviii. Complete the schedule by providing the lines of business written for each exposure type separately. (I.e., if an insurer has exposure that writes both property and casualty business), then the insurer is to report the business for the property business on one line and report the casualty business line separately.

C5.2p In respect of segregated account business, details of each by net loss reserves by statutory lines of business: segregated account cell name, total assets, total liabilities, statutory capital and surplus, cash and investments, net loss reserves, reinsurance recoverable,

statutory lines of business written, gross premium written, net premium written, currency, details (if any) of the insurer writing “related” business, details if the insurance or re-insurance contract has limited recourse language, details of inter-relationship between segregated account cells (if any), details of the segregated account cell’s access to the general account (if any) and details where a segregated account cell is in a deficit, insolvent or subject to litigation.

“related” for the purposes of this paragraph, means where the insurance business written by a segregated account cell is business that meets the definition in the Act of business that can ordinarily be written by a Class 1, Class 2, Class 3, Class A or Class B insurance business (with the exception that the insurance business written is that which is assumed from an affiliate insurer; is deemed by the Authority as “connected business”; or is business written by an insurer owned by insurance brokers or agents).”;

“limited recourse” for the purposes of this paragraph, means where the segregated account cell has access to the general account in the instance the segregated account cell is in deficit;

“inter-relationship between segregated account cells” for the purposes of this paragraph, means where the segregated account cell has access to another segregated account cell. (IE if one segregated account cell were to be in deficit, could another segregated account cell be able to support the deficit?)

Additional Guidance

C5.xix. Complete the schedule by providing the lines of business written for each cell separately. (I.e., if an insurer has exposure that writes both property and casualty business, then the insurer is to report the business for the property business on one line and report the casualty business line separately.

C5.2q Alternative Capital Schedule is applicable to insurers that conduct business that is financed by a mechanism other than shareholders’ capital of the (re)insurance company. This may take various forms such as catastrophe (cat) bonds, industry loss warranties, sidecars, collateralized reinsurers, longevity and mortality bond/swaps, hybrid securities such as preference shares, swaps, and contingent capital such as letters of credit, among others

C6. SCHEDULE OF FIXED INCOME SECURITIES (SCHEDULE VI)

Background

- C6.1. The schedule of fixed income securities — Schedule VI — provides the BMA with details to assess the insurer's investment risk (other than the allocation provided in Schedule II) and the duration of the holdings. This schedule is also considered when reviewing the insurer's asset-liability matching practices.
- C6.2. It is noted that the allocation and balances reported on Schedule VI are not applied a capital charge, however it is used for BMA to assess the insurer's investment risk.
- C6.3. Securities are to be allocated as follows:

Items

- a. Security type;
- b. Amount per Form 4EBS, Lines 2(b) and 3(b) – disclosing the amounts contributing to (reflected in) Lines 2(b) and 3(b) of Form 4EBS.;
- c. Face value;
- d. Fair value;
- e. Average effective yield-to-maturity;
- f. Average rating of the security type (if applicable);
- g. Average effective duration of the security type;
- h. Average effective convexity of the security type ;
- i. Effective duration of the portfolio;
- j. Effective convexity of the portfolio; and
- k. Amounts are to be reported both on an unconsolidated and consolidated EBS basis.

Additional Guidance

Types of Securities

- C6.i. The insurer may contact the Authority if it is unsure of the classification of a security. In general, the Authority considers the following types of securities in these categories:
- U.S. Government
 - (a) U.S. Government Federal
 - (b) U.S. Government Agency - mortgage-backed securities
 - (c) U.S. Government Agency - other
 - Non-U.S. Government

- States, Municipalities, and Political Subdivision
- Corporate Securities
- (a) U.S. Government-backed Corporate
- (b) Non-U.S. Government-backed Corporate
- (c) FDIC Guaranteed Corporate
- (d) Other Corporate
- Asset-backed Securities
- Mortgage-backed Securities
- (a) Residential Subprime
- (b) Residential Non-subprime
- (c) Commercial
- Mutual Funds
- Bank Loans
- Catastrophe Bonds and Insurance-Linked Securities

Average Yield-To-Maturity Calculation

C6.ii. When reporting the average Yield-to-Maturity value, the calculation is to be based on the current market price taking into consideration the valuation based on the day the bond was purchased and the coupon payments that have elapsed:

C7. SCHEDULE OF LONG-TERM INSURANCE DATA (SCHEDULE VII)

Background

- C7.1. The schedule of Long-Term insurance data — Schedule VII — provides a breakdown of an insurer's Best Estimate Technical Provisions by prescribed Long-Term insurance products. A description of these insurance products is listed below:

	<u>Long-Term Business Lines of Business</u>	<u>Description</u>
1	Mortality	The risk of fluctuations or deterioration of mortality experience causing increased claims on life insurance coverages.
2	Critical Illness	A form of accident and health insurance that pays a benefit if the person insured incurs a predefined major illness or injury.
3	Longevity	The risk of fluctuations or improvements in mortality that cause benefits on payout annuities to be paid for longer than expected. The capital requirements for longevity swaps are not directly determined by the standard BSCR model. Insurers with longevity swaps will need to apply for a Section 6D BSCR adjustment
4	Deferred Annuities	An insurance that provides savings or income benefits during the lifetime of the person insured or some limited period thereafter.
5	Disability Income: Active lives with premium guarantee of -	An accident and health insurance that pays a benefit for a fixed period of time during disability, based on contracts that are for active lives and have a premium guarantee.
6	Disability Income: Active lives for other accident and sickness	An accident and health insurance that pays a benefit for a fixed period of time during disability based on contracts that are for active lives and are for other accident and sickness coverage.
7	Disability Income: Claims in payment	An accident and health insurance that pays a benefit for a fixed period of time during disability based on contracts where claims in payment on waiver of premiums.
8	Disability Income: Claims in payment for other accident and sickness	An accident and health insurance that pays a benefit for a fixed period of time during disability based on contracts where claims in payment on waiver of premiums based on contracts that are for active lives and are for other accident and sickness coverage.
9	Group Life	Life insurance that is issued to persons insured through a group arrangement such as through an employer or

		association.
10	Group Disability	Disability insurance that is issued to persons insured through a group arrangement such as through an employer or association.
11	Group Health	Health insurance that is issued to persons insured through a group arrangement such as through an employer or association.
12	Stop Loss	The risk that arises when total claims experience deteriorates or is more volatile than expected, thereby increasing the likelihood and amount by which actual claims experience exceeds a predefined level.
13	Rider	The risk that arises when total claims experience deteriorates or is more volatile than expected, thereby increasing the likelihood and amount by which actual claims experience exceeds a predefined level.
14	Variable Annuities	Insurance that provides a minimum investment guarantee on variable annuities.

Items

C7.2. The Schedule has the following column items for each individual Long-Term insurance product, where applicable:

- a. Bermuda EBS Best Estimate Provisions;
- b. BSCR adjusted reserve [Greater of item (1) and 0];
- c. Net amount at risk for adjustable product/treaty;
- d. Net amount at risk for non-adjustable product/treaty;
- e. Total net amount at risk.

C7.3. The Schedule has the following column items for each individual Long-Term insurance product with regards to additional Supplemental Notes, where applicable:

- a. Bound But Not Incepted (BBNI) Premium (Form 4EBS, Line 27(d));
- b. Best Estimate Provision in Respect to BBNI (Form 4EBS, Line 27(d));
- c. Best Estimate Provision Using Transitional Adjustments (Form 4EBS, Line 27(d);
- d. Equivalent of Column (14) if Transitional Arrangements were not used (Form 4EBS, Line 27(d);
- e. Scenario Based approach Best Estimate for Technical Provisions (Form 4EBS, Line 27(d) ;
- f. Equivalent of Column (16) if Scenario Based approach were not used (Form 4EBS, Line 27(d);
- g. Equivalent of Column (16) if Based approach were used (Form 4EBS, Line 27(d);
- h. Bound But Not Incepted (BBNI) Premium (Form 4EBS, Line 27B(d); and

- i. Best Estimate Provision in Respect to BBNI (Form 4EBS, Line 27B(d)).

Additional Guidance

Additional Guidance for Reporting Net Value at Risk

C7.i. For the purposes of completing Schedule VII Long-Term Insurance Data:

- Net Amount at Risk refers to the difference between the total amount of the death benefits from the policy and the accrued cash value for that policy
- The Net Amount at Risk should be reported for the retained portion of each contract.
- If an insurer has a term policy which has no cash value, then the Net Amount at Risk would equal the face amount of the policy;
- If an insurer has a permanent life policy, the value of the reserves can be used (instead of the value of the cash) for the Net Amount at Risk valuation;
- The mortality risk Net Amount at Risk should include all term assurance, whole life, universal life as well as group life insurance.

C8. SCHEDULE OF LONG-TERM VARIABLE ANNUITY (SCHEDULE VIII)

Background

- C8.1. The schedule of Long-Term Variable Annuity — Schedule VIII — provides disclosures on the following Long-Term variable annuity guaranty products for both in-the-money and out-of-the-money positions:
- a. Guaranteed Minimum Death Benefit (GMDB);
 - b. Guaranteed Minimum Income Benefit (GMIB);
 - c. Guaranteed Minimum Withdrawal Benefit (GMWB);
 - d. Guaranteed Enhanced Earnings Benefit (GEEB); and
 - e. Guaranteed Minimum Accumulation Benefit (GMAB).
- C8.2. The percentage of GMDB with multiple guarantees is also required to be disclosed in this schedule.
- C8.3. Long-Term variable annuities are to be reported on Schedule VIII with the requirements listed below. Upon approval from the Authority, the insurer may have its variable annuity business assessed by its internal capital model and with the details of this provided in Schedule VIIIA.

Items

- C8.4. The schedule has the following column items for each individual variable annuity risk, where applicable:
- a. Bermuda EBS Best Estimate Provision;
 - b. Guaranteed value – volatility 0% to 10%;
 - c. Guaranteed value – volatility 10% to 15%;
 - d. Guaranteed value – volatility of over 15%;
 - e. Net amount at risk – volatility 0% to 10%;
 - f. Net amount at risk – volatility 10% to 15%; and
 - g. Net amount at risk – volatility of over 15%.

C9. SCHEDULE OF LONG-TERM VARIABLE ANNUITY – INTERNAL CAPITAL MODEL (SCHEDULE VIIIA)

Background

- C9.1. The schedule of Long-Term Variable Annuity - Internal Capital Model — Schedule VIIIA — is intended to capture the internal model-based capital requirements for variable annuities.
- C9.2. Insurers must obtain permission from the BMA to complete Schedule VIIIA in lieu of Schedule VIII.
- C9.3. Once the insurer has selected to complete Schedule VIIIA, it would be unable to switch to completing Schedule VIII without first obtaining approval from the BMA.

Items

C9.4. Disclosures on insurer's in-force data

For each type of variable annuity guarantee risk, insurers will be required to provide summaries of their policy data by policy accounts, account values, guarantee amounts, and net amounts at risk with their BSCR EBS Best Estimate amounts. Such data should be further broken out by policy year, the level of fund volatility (0-10%, 10-20%, 20%+), and how far in or out the money is (less than -15%, -15% to -5%, -5% to +5%, +5 to +15%, greater than +15%).

C9.5. Disclosures on insurer's internal capital model

Insurers may use its own stochastic internal capital model to determine its capital requirements for its variable annuity guarantee business on a one-year model with a 99% TVaR threshold or a runoff model on a 95% TVaR threshold. In addition, insurers will be required to disclose the capital requirements determined by its internal capital model reflecting both with hedging and without hedging. Lastly, model results relating to economic sensitivities, as prescribed by the BMA, and behavioural and actuarial sensitivities would be disclosed.

C9.6. Actuarial memorandum

An actuarial memorandum—the insurer must file an actuarial memorandum with the Authority that should minimally include the particulars described below. When the information is already available in other documents within the capital and solvency return, it is acceptable to attach those documents and simply make reference to them in

the actuarial memorandum. The insurer should indicate any significant changes from the last memorandum filed with the Authority.

Line No.	Section	Provide a <u>brief summary or description</u> of the following details under each section:
1	Executive summary	Required capital amount and drivers of result; Key risks and associated risk mitigation techniques; and The modeling methods used.
2	Overview of business	Type of business; and Key product features and specifications.
3	Key risk exposures	Qualitative description of key risk exposures, such as economic, mortality, surrender, annuitisation, withdrawal, expense and counterparty risks.
4	Description of model	The approach used to calculate total assets and required capital; Key model details, including: <ul style="list-style-type: none"> - Source of asset and liability data; - Aggregations used to generate model cells; - Allocation of assets to variable annuity blocks; - The reserve basis; - Time step of model (e.g. monthly); - The rate used to accumulate and discount cash flows; and - The treatment of interim solvency (e.g., how are periods of negative cash flows followed by positive cash flows allowed for).
5	Description of assumptions	Basis for economic scenarios, including underlying model and parameters; Information on the average return and volatility on the equity investment funds; For mortality and all policyholder behavior assumptions (e.g. premium payments, withdrawals, annuitisations, and lapses): <ul style="list-style-type: none"> - Source of data (e.g. company-specific experience); - Any margins for conservatism that were used; and - Any future mortality improvement; Approach to investment fund mapping; Insurer's crediting strategy; Expenses and commissions; Treatment of taxes; and Future management actions (other than hedging and reinsurance).
6	Reinsurance	Reinsurance (both assumed and ceded), including a list of counterparties; Nature of arrangements, including caps, floors and recapture

		provisions; The approach to modeling these arrangements; and Collateral requirements, if relevant.
7	Hedging	Business covered; Hedge target; Hedged parameters (i.e. Greeks) managed/monitored by the insurer; Internal governance procedures; Currently-held derivatives and range of derivatives approved for trading; Unhedged exposures; Historical hedge effectiveness; Sample attribution reports; and How hedging is reflected in the determination of required capital and stress tests, including how any modeling limitations or simplifications are addressed.
8	Risk mitigation arrangements other than hedging	Business covered; Nature of arrangements; Internal governance procedures; and Other supporting details such as internal analyses, historical results, etc.
9	Results and model output	Capital results (summarised also in Line 1 of the Table under b)) and commentary; Results of stress tests (summarised also in Lines 2 and 3 of the Table under b)) with description and justification for tests selected and commentary on results; Sensitivity results for key assumptions/risk exposures; and The output from model for a single scenario in the tail (e.g. that which most closely corresponds to the TVaR 95% result) showing cash flows by guaranteed rider type, accumulation and discounting of cash flows, and total assets required for that scenario.
10	Reviewer and signatory	The memorandum is required to be reviewed and signed by the Approved Actuary

C10. SCHEDULE OF COMMERCIAL INSURER'S SOLVENCY SELF-ASSESSMENT (SCHEDULE IX)

Background

- C10.1 The Commercial Insurer's Solvency Self-Assessment (CISSA) is a regime that requires insurers to perform an assessment of their own risk and solvency requirements. This provides the BMA with the insurer's perspective of the capital resources (referred to as CISSA capital) necessary to achieve its business strategies and remain solvent given its risk profile, as well as insight into the risk management and governance procedures surrounding this process. Risk profile considers all reasonably foreseeable material risks arising from its operations or operational environment. Insurers should perform this assessment on an unconsolidated basis, with the exception of internal to regulatory capital level which should be done on a consolidated basis.
- C10.2 The CISSA is one of the tools used in the supervisory review process to assist in monitoring compliance with the Insurance Code of Conduct (Code), given that the CISSA should, at a minimum, consider those risks outlined in the Code.
- C10.3 The CISSA process should be integrated into the insurer's decision-making process and serve a critical role in the development, implementation and monitoring of management strategies. This is referred to as the "use test."

Items

- C10.4 The schedule of CISSA — Schedule IX — shall provide particulars of the following matters:
- a. CISSA capital summary and additional information – disclosing the insurer's own capital computations, insurer's comparison of the CISSA capital to regulatory capital, insurer's plans for raising additional capital and contingency arrangements impacting the available capital.
 - b. CISSA general questions – providing information on an insurer's risk management and governance programme, the review and approval of CISSA, and integration of CISSA into the strategic decision making process.
 - c. CISSA assessment of material risks of the insurer – providing information on an insurer's assessment of material risks, determination of both the quality and quantity of capital required to cover its risks, the forward looking analysis and its ability to manage its capital needs, the review and approval of CISSA and the governance and controls surrounding model(s)/tool(s) used to compute the CISSA capital.

Instructions Affecting Schedule IX

C10.4a CISSA capital summary and additional information—

Column Item		Description
1	CISSA capital	<p>CISSA capital is the amount of capital the insurer has determined that it is required to achieve its strategic goals upon undertaking an assessment of all material risks (reasonably foreseeable) arising from its operations or operating environment.</p> <p>Input the CISSA capital determined by the insurer for each respective risk category. The BMA is mindful that it is difficult to quantify and therefore hold capital in respect of certain risks, e.g. liquidity, reputational, concentration, group and strategic risk. Where an insurer does not hold capital against certain risks, it should input a nil amount in the respective cell.</p> <p>Where an insurer uses an internal capital model/tool to determine its CISSA capital, the internal model/tool will not require the BMA's approval for purposes of completing this Schedule.</p> <p>All supporting work papers and documents for the purposes of completing this Schedule should be retained and kept available for examination and discussion with the BMA should the need arises.</p>
2	Regulatory capital	<p>Regulatory capital is determined by the BSCR or an approved internal capital model at 99.0% TVaR over a one-year time horizon.</p> <p>Input the regulatory capital determined by the insurer for each respective risk category, where applicable.</p>

Additional information

Line Item		Description
1-7	Questions 1-7	<p>The insurer should select the appropriate response from the drop-down menu provided and/or otherwise provide a brief description, explanation or attachment. Where an attachment is provided, the designated insurer shall include references (e.g., page number, paragraph number) of where the information can be located within the attachment.</p> <p>Where a question/section is not applicable to an insurer or the options provided do not fully reflect the insurer's position, the insurer shall select the "Others" option and include a brief description.</p> <p>For Question 7 – The insurer must disclose whether a regulator in any jurisdiction has placed a restriction on the movement of assets/payment of dividends from a subsidiary in that jurisdiction, and associated amount. The amount should be gross of regulatory capital requirements.</p>

C10.4b CISSA general questions

Line Item		Description
1-5	Questions 1-5	The insurer should select the appropriate response from the drop-down menu provided. Where a question/section is not applicable to an insurer or the options provided do not fully reflect the insurer's position, a brief description shall be included.
5	Question 5	Independent verification shall be conducted by an internal or external auditor or any other appropriately skilled internal or external function, as long as they have not been responsible for the part of the CISSA process they review, and are therefore deemed to be independent in their assessment.

C10.4c CISSA assessment of material risks of the insurer

For Class E and D insurers only

Line Item		Description
1-11	Questions 1-11	This section requires the insurer to undertake and file with the BMA the insurer's most recent report comprising of a solvency self-assessment of its material risks and the determination of both the quality (types of capital) and quantity of CISSA capital required to cover these risks, while remaining solvent and achieving the insurer's business goals. The insurer shall provide attachments containing the information requested. The attachments shall include references (e.g., page number, paragraph number) of where the information can be located within the attachment.
12	Question 12	The insurer should select the appropriate response or otherwise provide a brief description or an attachment. Where an attachment is provided, the insurer shall include references (e.g., page number, paragraph number) of where the information can be located within the attachment.
1-12	Questions 1-12	All supporting work papers and documents used to prepare the CISSA submission should be retained and kept available for examination and discussion with the BMA should the need arise.

For Class C insurers

	Description
Questions (1) to (11)	<p>The insurer is required to undertake and file with the BMA an assessment of its material risks and the determination of both the quality (types of capital) and quantity of CISSA capital required to cover these risks, while remaining solvent and achieving its business goals.</p> <p>Attachments containing the information requested should include references (e.g., page number, paragraph number) of where the information can be located within the attachment.</p>

Additional Guidance

Risk Management Policy in lieu of CISSA Report

- C10.i. If the insurer's Risk Management Policy is used to assess and monitor strategic goals and it minimally addresses Schedule IX(c), items 1-11, it can be submitted in lieu of the CISSA Report. This would also apply for an insurer's Code of Conduct assessment, Risk Framework, Underwriting Framework, and other internal documents. Be sure to include a reference table which identifies the CISSA disclosure within the submitted attachment(s) (ie. CISSA Item 3 is covered in the Risk Management Policy, Section 5 (pages 40-44)). Note that any documents referenced in these Risk Management Policy (or other such document) shall be submitted as part of the submission package.

C11. SCHEDULE OF ELIGIBLE CAPITAL (SCHEDULE XII)

Background

- C11.1 The schedule of eligible capital — Schedule XII — requires insurers to assess the quality of their capital resources eligible to satisfy their regulatory capital requirement levels. The insurer should report their Eligible Capital on an **EBS basis**.
- C11.2 The purpose of this schedule is to consider the uniqueness of capital instruments in their ability to protect policyholders on a going concern basis, run-off basis and during times of distress such as a winding-up or insolvency in the determination of capital adequacy.
- C11.3 The schedule also takes into consideration that in times of stress situations, the excess of pledged assets that support policyholder obligations are not available to all policyholder until the obligations of the underlying policyholders have been satisfied. Therefore the statutory surplus must be adjusted to recognise the limited accessibility of these assets. Thus this excess of funds is transferred from Tier 1 to Tier 2 Capital which is calculated in Tier 1 Basic Capital item (h).
- C11.4 Further the Authority considers that it would be too punitive that an insurer maintains capital for these excess of funds for policyholder obligations which have been transferred from Tier 1 to Tier 2 capital, and therefore section (h)(vi) to (h)(xiii) reduces the capital factor charges associated with those assets. The additional guidance provides details on how this capital factor calculation should be completed
- C11.5 Refer to the “Eligible Capital Rules 2012” for details. A copy of these Rules is available in the BMA website.

Additional Guidance

Insurer Does Not Have Any Encumbered Assets for Policyholder Obligations

- C11.i. If the insurer does not have any encumbered assets for policyholder obligations, the insurer shall report the full amount of Best Estimate Technical Provisions in Column A, Line iv – contracts where policyholder obligations are not collateralised.

Reporting Encumbered Assets for Policyholder Obligations

- C11.ii. When calculating the excess encumbered assets capital charge in section (h)(vi), this shall be done as follows:
- Encumbered Assets - determine the capital charge for the assets reported in section (h)(i), and reduce the capital charge by the insurer’s overall capital diversification.

For example if the insurer has encumbered assets in trust equal to \$8,000 which is allocated as:

Asset	Amount	BSCR capital factor	Required Capital
Cash BSCR Rating 1	\$3,000	0.1%	\$3.00
Sovereign Bonds	\$2,000	0.0%	\$0.00
Corp. Bonds Rating 1	\$500	0.4%	\$2.00
<u>Corp. Bonds Rating 3</u>	<u>\$5,500</u>	<u>1.5%</u>	<u>\$37.50</u>
Total	\$8,000		\$42.50

In the same example, the insurer has Bermuda Solvency Capital requirement prior to covariance of \$1,500 and the BSCR after covariance adjustment of \$1,200, the diversification credit is 0.8. This is shown as follows:

Regulatory capital	Amount	Comments
BSCR prior to covariance	\$1,500	
BSCR after covariance	\$1,200	
Diversification	0.8	BSCR after covariance adjustment <u>divided by</u> BSCR prior to covariance adjustment (1200/1500)

Finally apply the diversification credit to the assets held in trust's capital factor:

Regulatory capital	Amount
Asset in Trust Capital Factor	\$42.50
Diversification credit	<u>0.8</u>
Capital requirements arising from encumbered assets	<u>\$34.00</u>

C12. SCHEDULE OF REGULATED NON-INSURANCE FINANCIAL OPERATING ENTITIES (SCHEDULE XVI)

Background

- C12.1 The schedule of Regulated Non-Insurance Financial Operating Entities — Schedule XVI — shall calculate the insurer's regulatory capital requirement for regulated non-insurance financial operating entities and shall form part of the insurer's charge for capital adjustment, which is added to the BSCR (after covariance adjustment) amount to arrive at the BSCR.
- C12.2 This shall apply to all entities where the insurer exercises either control or significant influence. In determining whether the parent company controls or significant influence over a regulated non-insurance financial operating member of the group, the definitions contained in the U.S., U.K., or Canadian GAAP or IFRS, as applicable, shall apply.

Items

Column Item		Description
1	Entity Name	Column (1): Input the name of the regulated non-financial operating entity where the insurer exercises either control or significant influence
2	Jurisdiction	Column (2): Input the jurisdiction of said regulated entity
3	Sector Classification	Column (3): Input the sector where the said regulated entity operates
4	Strategic Purpose	Column (4): Input the description of the strategic purpose of said regulated entity
5	Entity Type	Column (5): Input the entity type of said regulated entity
6	Products and Services Offered	Column (6): Input the description of the products and services offered to external parties by said regulated entity
7	Participation	Column (7): Input the insurer's participation type (whether control or significant influence) on said regulated entity.
8	Percent of Participating Interest	Column (8): Input the insurer's participating interest (in percentage) on said regulated entity
9	Assets	Column (9): Input the total assets (on a unconsolidated basis) of said regulated entity
10	Investment Amount (Equity Method)	Column (10): Input the investment amount (on a unconsolidated basis) of said regulated entity, which shall be (a) the equity value where the insurer exercises significant influence and has accounted under the equity method of accounting as aggregated in Form 4EBS, Line 4(d)
11	Regulatory Capital Requirement for Regulated Entities (RCR)	Column (11): Input the regulatory capital requirement (RCR) for said regulated entity, which shall be based on the jurisdiction's solvency laws for the regulatory sector in which the said entity is licensed to conduct non-insurance financial business.

Column Item		Description
12	Applicable Share of the RCR	Column (12): Calculated using [Column (8) x Column (11)].

Instructions Affecting Schedule XVI

- C12.2a The insurer's regulatory capital requirement for regulated non-insurance financial operating entities, where the insurer exercises either control or significant influence, shall be calculated in accordance with Schedule XVI and shall form part of the insurer's BSCR – where “control” and “significant influence”;
- C12.2b The name of the entity and its jurisdiction of incorporation shall be provided;
- C12.2c The sector classification of each of the insurer's regulated non-insurance financial operating entities shall be provided as prescribed by the BMA;
- C12.2d The description of the strategic purpose of each entity shall be provided;
- C12.2e The entity type shall be provided;
- C12.2f The description of the products and services offered to external parties of each entity shall be provided;
- C12.2g The insurer's participation categorised, whether control or significant influence, on each registered entity shall be provided;
- C12.2h The percent of participating interest of the insurer on each registered entity shall be provided;
- C12.2i The total assets (on a unconsolidated basis) of each entity shall be provided;
- C12.2j The investment amount (on a unconsolidated basis) shall be: (1) the equity value of the insurer's investment in such regulated entities where the insurer has significant influence and has accounted under the equity method of accounting as aggregated in Form 4EBS, Line 4(d) and; (2) the net asset value of the insurer's investment in these regulated entities where the insurer exercises control shall be provided;
- C12.2k The Regulatory Capital Requirement (RCR) shall be provided based on the jurisdiction's solvency laws for the regulated sector in which the entity is licensed to conduct non-insurance financial business; and
- C12.2l The insurer's proportionate share of each entity's RCR.

C13. SCHEDULE OF SOLVENCY (SCHEDULE XVII)

Background

- C13.1 The schedule of solvency — Schedule XVII — shall disclose the insurers that have been consolidated to determine its ECR.
- C13.2 This shall apply to all entities that have been consolidated, whether the insurer exercises control or significant influence. In determining whether the insurer has control or significant influence over an entity, the definitions contained in the US, UK, or Canadian GAAP or IFRS, as applicable, shall apply.

Items

Column Item		Description
1	Entity Name	Column (1): Input the name of the entity
2	Jurisdiction	Column (2): Input the jurisdiction of said entity
3	Entity Type	Column (3): Input the entity type of said entity
4	Percent of Participation/Interest	Column (4): Input the insurer's participating interest (in percentage) on said entity
5	Net Premiums Written	Column (5): Input the net premiums written of said entity
6	Total Assets	Column (6): Input the total assets of the subsidiaries of the insurer using the valuation basis required in the jurisdictions where the subsidiary is licensed
7	Net Assets	Column (7): Input the net asset valuation of the subsidiaries of the insurer using the valuation basis required in the jurisdictions where the subsidiary is licensed
8	Regulatory Capital Requirement	Column (8): Input the entity's regulatory capital requirement value where the said entity is registered or licensed.

Instructions Affecting Schedule XVII

- C13.2a The name of the entity over whom the insurer exercises control or significant influence;
- C13.2b The name of the jurisdiction in which the entity is licensed or registered;
- C13.2c The entity type shall be provided (i.e., holding company; operating entity or branch);
- C13.2d The group's participation interest of each registered entity;

- C13.2e Net Premiums Written of these entities shall be provided;
- C13.2f The total assets of the subsidiaries of the insurer using the valuation basis required in the jurisdictions where the subsidiary is licensed;
- C13.2g The total net asset valuation of the subsidiaries of the insurer using the valuation basis required in the jurisdictions where the subsidiary is licensed; and
- C13.2h The solvency requirement for each registered entity as determined by the jurisdiction where the entity is licensed or registered.

Additional Guidance

Insurers to Include in the Report

- C13.i. The insurer should at minimal include the details of the Bermuda entity (note that the regulatory capital requirement for the Bermuda entity would be the MSM).
- C13.ii. If the insurer has other entities that have been included in the consolidated statutory statements, then these amounts would be reported gross (prior to consolidation).

C14. SCHEDULE OF PARTICULARS OF CEDED REINSURANCE (SCHEDULE XVIII)

Background

- C14.1 To assess the risk of amounts reported in Funds Held By Ceding reinsurers (Form 4EBS, Line 12(c)), the Authority requires insurers to determine the arrangement that the funds are being held. In the event of default, if the Company bears the risk (as well as the market risk of the valuation of investments), then these amounts are to be reported in Schedule IIA, Schedule of Funds Held by Ceding Reinsurers in Segregated Accounts/Trusts By BSCR Rating; if the reinsurer bears the risk of the assets held, then these amounts are to be reported on Schedule XVIII – Schedule of Particulars of Ceded Reinsurance.
- C14.2 Particulars of reinsurance balances shall disclose at least the ten largest reinsurance exposures with the remaining reinsurance exposures grouped according to BSCR ratings and/or a single consolidated reinsurance exposure—
- a. the name of reinsurer;
 - b. the BSCR rating;
 - c. the amount of reinsurance balances receivable, funds held by ceding reinsurers, and reinsurance recoverable balance (as reflected in Form 4EBS, Lines 11(e), 12(c) and 27(c));
 - d. funds held by ceding reinsurers (as reflected in Form 4EBS, Line 12(c)), in paragraph (iii) above, shall be included only to the extent that they are not already included under Schedule IIA;
 - e. the amount of reinsurance balances payable and other payables (as reflected in Form 4EBS, Lines 28, 29, 33, and 34(c)) to the extent that they are attributable to that particular reinsurer or reinsurance exposure balance and there is a contractual right of set-off;
 - f. the amount of any collateral placed in favour of the insurer relating to the reinsurance balances (as reflected in the Notes to Form 4EBS, Lines 11(e) and 27(c));
 - g. the amount of qualifying collateral shall be the collateral amount in (vi) less a 2% reduction to account for the market risk associated with the underlying collateral assets but, at all times, the qualifying collateral shall not exceed the net exposure, which is the difference between the amounts in (iii) and (v);
 - h. the net qualifying exposure shall be the amount under (iii) less the amounts under both (v) and (vii) above;

- i. for the purposes of this Schedule, the appropriate BSCR rating shall be determined as follows—
- (A) the BSCR rating shall be based on either the rating of the reinsurer or the rating of the letters of credit issuer, if any, whichever is higher;
 - (B) where the letters of credit does not relate to the entire reinsurance exposure, the reinsurance exposure should be separated to reflect the rating of that portion of the exposure which is covered by the letters of credit and the rating of that portion of the exposure which is not;
 - (C) where the reinsurer is a domestic affiliate, it shall be assigned a BSCR rating of 0 regardless of its credit rating;
 - (D) where a reinsurer is not rated but is regulated in a jurisdiction that applies the International Association of Insurance Supervisors' Insurance Core Principles (IAIS' ICPs) and in particular imposes both a minimum capital requirement and a prescribed capital requirement (PCR) and fully meets its PCR in that jurisdiction, it shall be assigned a BSCR rating of 4 or otherwise, it shall be assigned a BSCR rating of 8; and
 - (E) where the insurer has disclosed a single consolidated reinsurance exposure, that exposure shall be assigned a BSCR rating of 8;
 - (F) insurance financial strength ratings, reflecting the claims paying ability of (re)insurers, issued by the recognised credit rating agencies shall be used for the purposes of this schedule; the corresponding BSCR ratings shall be determined in the same manner as specified in sections C2.1a to C2.1l instructions affecting Schedule II.

Additional Guidance

Premiums Receivables to be Reported on Line 10 of Balance Sheet

C14.i. The Authority would like to confirm that premiums receivables should typically be captured under Line 10 of the balance sheet and not Line 11. Reinsurance receivables are typically those recoverables that have now been crystallised – hence both reinsurance receivables and recoverables are assessed together from a credit risk perspective. Additionally, the Authority confirms that the Line 33 offset against reinsurance balances should only apply to the extent that they are attributable to a specific reinsurer

Capital Risk Charge based on Nature of the Arrangement

C14.ii. For funds held by ceding companies, the capital risk charge is calculated by the nature of the arrangement.

- Where specific assets have been allocated for the benefit of the reinsurer, such that the reinsurer bears market risk on those assets, the Authority requires insurers to look through to the underlying assets, and report these balances on Schedule IIA. This effectively adds to the fixed income risk and equity risk modules similar to Schedule II.
- Where there are no specific identified assets, the reinsurer is effectively in a similar position to a typical cedant with reinsurer exposure, and the amounts will thus be treated similarly to reinsurance recoveries and shall be reported on Schedule XVIII Particulars of Ceded Reinsurers. Further, the rating for reinsurance exposures should be based on the financial strength ratings of the insurer.

C15. SCHEDULE OF CASH AND CASH EQUIVALENT COUNTERPARTY ANALYSIS (SCHEDULE XIX)

Background

- C15.1 For assessing the underlying credit security of cash and cash equivalent counterparties, the Authority is requiring insurers to provide details of the largest 10 exposures and rating of those institutions. The remaining balance can be aggregated by BSCR rating (which is a similar methodology to the Schedule of Particulars of Ceded Reinsurance).

Instructions Affecting Schedule XIX

- C15.1a Cash and cash equivalent balances are to be reported based on its BSCR Rating;
- C15.1b An insurer may disclose at least the top ten cash and cash counterparty exposures (as reflected in Form 4EBS and Schedule IIA Column 1, Line 27);
- C15.1c The remaining balance may be grouped according to BSCR rating;
- C15.1d All unreconciled balances shall be allocated to the single consolidated exposure balance that receives a BSCR Rating of 8;
- C15.1e Cash and cash equivalents issued by a country that is rated AA- or better in its own currency shall be classified under BSCR rating class 0;
- C15.1f Insurers may allocate BSCR Ratings based on the short-term ratings in the table below, or alternatively based on the long-term ratings detailed in Schedule II, in each case following the process specified in the instructions affecting Schedule II; and
- C15.1g Amounts shall be reported on both an unconsolidated and consolidated EBS basis, however, if an insurer does not have entities to consolidate, enter **consolidated EBS** information only.

BSCR Ratings	Standard & Poor's	Moody's	AM Best	Fitch
Class 2	A1+	P1	AMB-1+	F1+
Class 3	A1	P2	AMB-1	F1
Class 4	A2, A3	P3	AMB-2, AMB-3	F2, F3
Class 5				
Class 6	B-1, B-2			B
Class 7	B-3			
Class 8	Unrated short-term investments and all other ratings			

BSCR Ratings	KBRA	DBRS	Egan-Jones	Japan Credit Rating Agency	Morningstar Credit Ratings
Class 2	K1+	R-1 H,M	A-1+	J1+	M1+
Class 3	K1	R-1 L	A-1	J1	M1
Class 4	K2, K3	R-2 H,M,L	A-2, A-3	J2	M2, M3
Class 5		R-3	B-1	J3	
Class 6	B	R-4	B-2		
Class 7			B-3	NJ	
Class 8	Unrated short-term investments and all other ratings				

C16. SCHEDULE OF CURRENCY RISK (SCHEDULE XX)

- C16.1 For insurers that write business in multiple currencies, the Authority has developed a capital charge for each currency where the insurer's liabilities may exceed its assets. For the grounds of proportionality, the Authority is requiring insurers to provide currency exposures for at least 95% of total assets and liabilities held.
- C16.2 A capital charge is applied for those currencies for which the assets in the currency are less than the sum of the liabilities denominated in the currency plus a proxy BSCR for that currency. The capital charge of 25% is applied to the difference between the liabilities plus proxy BCSR for the currency and the assets held in that currency. The proxy BSCR for a given currency shall be calculated as the product of the liabilities in that currency and the proxy BSCR factor. The Proxy BSCR factor is calculated as the total statutory liabilities found on Form 1EBS Line 39 divided by the total ECR Charge. The proxy BSCR factor shall be the maximum of:
- The prior year value;
 - Average of the last 3 years.

Instructions Affecting Schedule XX

- C16.2a At least 95% of an insurer's total liabilities by currency based on the statutory Economic Balance Sheet shall be included;
- C16.2b $GrossCurrast_i$ and $GrossCurrliab_i$ shall be valued in line with the Economic Balance Sheet principles set out in Schedule XIV;
- C16.2c Where an insurer uses currency hedging arrangements to manage its currency risk, then $Currast_i$ and $Currliab_i$ may reflect the impact of those arrangements on $GrossCurrast_i$ and $GrossCurrliab_i$ of a 25% adverse movement in foreign exchange rates, otherwise the amounts $GrossCurrast_i$ and $GrossCurrliab_i$ shall apply;
- C16.2d A 'currency hedging arrangement' means derivative or other risk mitigation arrangements designed to reduce losses due to foreign currency exchange movements, and which meet the Authority's requirements to be classed as such; and
- C16.2e Amounts shall be reported on both an unconsolidated and consolidated EBS basis, however, if an insurer does not have entities to consolidate, enter **consolidated EBS** information only.

Additional Guidance

Calculating the BSCR Proxy

- C16.i. When calculating the BSCR Proxy, insurers are to provide Liabilities (on an EBS basis) and total full (old basis) ECR capital charge on an EBS basis for the prior 3 years. In the instance the insurer does not have liabilities and the ECR capital charge on an EBS basis, the Authority will allow insurers to provide the unconsolidated balances for each. Note that for financial year-ends within the BSCR transitional period, insurers are to report the full old-basis BSCR for that period.
- C16.ii. If the insurer does not have either liabilities or ECR capital charge for the prior 3 years,
- insurers filing their BSCR for the first time are to use current year figures for the prior year;
 - insurers that have previously filed a BSCR however do not have 3 years of historical data shall provide the years they have data for, and leave the years with no data reported as blank

Meeting the 95% Minimum Asset and Liability Test

- C16.iii. The insurer does not meet the 95% minimum test on this schedule. How will this impact the BMA's risk assessment of the insurer?
- The Authority may require additional information from the insurer to assess its currency risk if it does not meet the 95% minimum test. This may result in a capital add-on which will require the insurer's ECR and TCL ratios to be revised on its published Financial Condition Report.

Reporting Assets and Liabilities with Hedging Arrangements

- C16.iv. For insurers that have been provided approval from the Authority for including hedging arrangements in their currency risk schedule, the insurer shall report the total asset and liability of such currency hedge before and after the hedging arrangement.

IE. If an insurer had \$1.2M in USD Assets, \$0.75M in USD Liabilities; £0.5M in Sterling Pound Assets and £0.4M in Sterling Pound Liabilities; \$0.25M in Canadian Dollar Assets and \$0.10M in Canadian Dollar Liabilities; which the insurer had an approved asset hedge of \$0.2M from USD to Sterling pound, this would be represented as follows:

Currency	Assets	Assets with Hedging Arrangements	Liabilities	Liabilities with Hedging Arrangements
USD	\$1.2M	\$1.0M	\$0.75M	\$0.75M
Sterling Pound	£0.5M	£0.7M	£0.4M	£0.4M
Canadian Dollar	\$0.25M		\$0.10M	

C17. SCHEDULE OF CONCENTRATION RISK (SCHEDULE XXI)

Background

- C17.1 To assess the insurer's concentration risk, the Authority requires the identification of largest 10 independent exposures relating to all instruments (such as equity holdings, bonds, real estate, loans, etc.), which would be an addition to the existing BSCR market and/or credit risk contributed by those exposures.
- C17.2 For considering which counterparties need to be grouped together to be considered inclusion in this module, a single counterparty should include all related/connected counterparties, which are defined as:
- Control relationship: one of the counterparties, directly or indirectly, has control over the other(s);
 - Economic inter-dependence: if one of the counterparties were to experience financial problems, in particular funding or repayment difficulties, the other(s) as a result, would also be likely to encounter funding or repayment difficulties.

Instructions Affecting Schedule XXI

- C17.2a Disclosure of an insurer's ten largest exposures to single counterparty risk by reporting the name, the exposure and allocation by asset type, bond / mortgage type (if applicable), BSCR Rating (if applicable) and asset value consistent with Form 4EBS.
- C17.2b A counterparty shall include all related/connected counterparties defined as:
- Control relationship: if the counterparty, directly or indirectly, has control over the other(s); or
 - Economic interdependence: if one of the counterparties were to experience financial problems, in particular funding or repayment difficulties, the other(s) as a result, would also be likely to encounter funding or repayment difficulties.
- C17.2c Asset Type (Column A) shall be one of the following lines taken from Form 4EBS;
- Cash and cash equivalents (Line 1)
 - Quoted Investments (Line 2)
 - Unquoted investments (Line 3)
 - Investments in and Advances to Affiliates (Line 4)
 - Investments in Mortgage Loans on Real estate (Line 5)
 - Policy Loans (Line 6)
 - Real Estate (Line 7)
 - Collateral Loans (Line 8)
 - Funds held by ceding Reinsurers (Line 12)
- C17.2d Asset sub-type (Column B) shall provide further details of the type of asset as included in Table 1, Table 2 or Table 8 as appropriate;

- C17.2e BSCR Rating (Column C) shall be the BSCR rating that was allocated to the asset when it was included in Table 1, Table 2 or Table 8 as appropriate;
- C17.2f Asset Value (Column D) shall be the value of the asset as required by the Economic Balance Sheet valuation principles as set out in Schedule XIV; and
- C17.2g Amounts shall be reported on both an unconsolidated and consolidated EBS basis, however, if an insurer does not have entities to consolidate, enter **consolidated EBS** information only.

Additional Guidance

Reporting Largest 10 Independent Exposures

- C17.i. Complete the schedule by providing the 10 largest independent exposures relating to all instruments (e.g. equity holdings, bonds, real estate, loans, etc.) largest counterparties. If a counterparty has more than one BSCR rating or Asset Type, enter each rating separately (i.e., if an insurer has purchased bonds and preferred shares of a company, then the insurer is to report “Asset Type” as “Bond Types”; “Bond / Mortgage Loan Type” as the applicable bond type, and “BSCR Rating” as the rating of the bond in one line. In the second line, the insurer is to report the “Asset Type” as “Preferred Shares” and “BSCR Rating” as the rating of the shares.

Hedge Funds

- C17.ii. When counterparty exposure to collective investment funds as hedge funds and diversified fund-of-one structures, insurers are to report the portfolio on a look through basis.

Investment in Affiliates Types

- C17.iii. For investment in affiliates, allocate based on the following categories:
- (i) Regulated Entity – an entity that files to a regulatory body or supervisory authority; Note that each regulated entity is required to provide the required capital requirement equivalent to the Bermuda Monetary Authority’s Enhanced Capital Requirement;
 - (ii) Operating Entity – is an entity that sells products and takes on business risk;
 - (iii) Unregulated entities that conduct ancillary services – refers to unregulated entities that provide support services to the primary activities of an insurer (this would include marketing, information;
 - (iv) Unregulated non-financial operating entities – refers to an entity that sells products and takes on business risk (this would include department stores and automobile sales);
 - (v) Unregulated financial operating entities – refers to an entity that sells financial instruments (this would include Credit Default Swaps (CDS) and weather derivatives)

C18. COMMERCIAL INSURER RISK ASSESSMENT (CIRA)

Background

- C18.1 The Commercial Insurer Risk Assessment (CIRA) framework assesses the quality of the risk management function surrounding the insurer's operational risk exposures. Operational risk is the risk of loss arising from inadequate or failed internal processes, people, systems or external events. Operational risk also includes legal risks. Reputational risks arising from strategic decisions do not count as operational risks. The CIRA framework emphasises the interrelationships between the Risk Management and Corporate Governance functions as seen below:

- C18.2 The Board of Directors has an influential role in establishing, inter alia, the strategic direction and risk culture of the insurer. The BMA views the Risk Management function as a critical tool to furnish the Board with the necessary information to make appropriate decisions and assist the insurer's management in steering the organisation forward.
- C18.3 The Risk Management function within the CIRA has four components: Risk Identification, Risk Measurement, Risk Response, and Risk Monitoring & Reporting. The insurer will undertake the self-assessment by answering the questions related to the calibre of its risk management processes in place to address the material risk arising from each operational risk area.
- C18.4 The CIRA framework embodies a maturity model approach to identify an insurer's developmental stage with respect to a specific operational risk area. It rewards the insurer for achieving progress in each risk management area. It reviews the following eight operational risk exposures as follows:
- a. Business Processes Risk – includes a risk of errors arising from data entry, data processing, or application design.
 - b. Business Continuity Risk – includes a risk of an event that threatens or disrupts an insurer's continuous operations.
 - c. Compliance Risk – includes a risk of legal or regulatory breaches or both.
 - d. Information System Risk – includes a risk of unauthorised access to systems and data, data loss, utility disruptions, software and hardware failures, and inability to access information systems.
 - e. Distribution Channels Risk – includes a risk of disruption to an insurer's distribution channel arising from employment of inexperienced or incapable brokers or agents.
 - f. Fraud Risk – includes a risk of misappropriation of assets, information theft, forgery, or fraudulent claims.
 - g. Human Resources Risk – includes a risk of employment of unethical staff, inexperience or incapable staff, failure to train or retain experienced staff, and failure to adequately communicate with staff.
 - h. Outsourcing Risk – includes a risk of miscommunication of responsibilities in relation to outsourcing, breach of outsource service agreements or entering into inappropriate service agreements.

- C18.5 The CIRA framework applies the components within the Risk Management function to each operational risk area. The insurer assesses each operational risk area and selects the applicable descriptor under the “Dimension” column that reflects the developmental stage of the insurer’s process surrounding the specific risk area.
- C18.6 In order to be credited for a relevant score within the CIRA Framework, the insurer must fulfill the criteria in the “Dimension” column. In its assessment, if the insurer finds itself between stages, the insurer must select the lower stage. The insurer can supplement the selection with additional comments that can be made at the end of each risk management function.
- C18.7 The total scores for each component within the CIRA Framework are aggregated and produce the pertinent Operational Risk Charge percentage. The Operational Risk Charge ranges from 1% to 10%. The relevant Operational Risk Charge percentage is applied to the “BSCR (After Covariance Adjustment)” subtotal. The resultant figure is the Operational Risk Capital Charge.

Items for Class D and E Insurers

a. Corporate Governance – the insurer assesses each statement in the “Dimension” column and places an “X” in the column “Implemented” where the Corporate Governance function meets the criteria (200 points for each fulfilled area). The worksheet will automatically aggregate all scores.

The insurer may provide comments in the space provided to support its responses.

Board of Directors

Dimension	Implemented	Score
Sets risk policies, practices and tolerance limits for all material foreseeable operational risks at least annually and ensures they are communicated to relevant business units		200
Monitors adherence to operational risk tolerance limits more regularly than annually		200
Receives, at least annually, reports on the effectiveness of material operational risk internal controls as well as management's plans to address related weaknesses		200
Ensures that systems and/or procedures are in place to identify, report and promptly address internal control deficiencies related to operational risks		200
Promotes full, open and timely disclosure from senior management on all significant issues related to operational risk		200
Ensures that periodic independent reviews of the risk management function are performed and receives the findings of the review		200

b. Risk Management Function – the insurer assesses each statement in the “Dimension” column and places an “X” in the column “Implemented” where the Risk Management function meets the criteria (150 points for each fulfilled area). The worksheet will automatically aggregate all scores.

The insurer may provide comments in the space provided to support its responses.

Risk Management Function:

Dimension	Implemented	Score
Is independent of other operational units and has direct access to the Board of Directors		150

Dimension	Implemented	Score
Is entrenched in strategic planning, decision making and budgeting process		150
Ensures that the risk management procedures and policies are well documented and approved by the Board of Directors		150
Ensures the risk management policies and procedures are communicated throughout the organisation		150
Reviews operational risk management processes and procedures at least annually		150
Ensures that loss events arising from operational risks are documented and loss event data is integrated into enterprise risk management		150
Documents its risk management recommendations for operational units, ensures that deficiencies have remedial plans and progress on the execution of such plans are reported to the Board of Directors at least annually		150

c. Risk Identification – the insurer is to answer the following question:

“Has the insurer taken steps to identify material risks arising from the Operational Risk Areas identified below?”

If the answer to the question is “No” then the insurer does not have to complete the matrix/grid. If the answer to the question is “Yes” then the insurer is to identify the stage of progression of each Operational Risk Area based on the Dimension descriptor. The insurer is then to input an “X” in the grid corresponding to the stage in the matrix table under the relevant Operational Risk Area.

The insurer may provide comments in the space provided to support its responses.

Risk Identification Processes:

Progression		Dimension	Operational Risk Areas							
Stage	Scoring		Fraud	HR	Outsourcing	Distribution Channel	Business Processes	Business Continuity	IT	Compliance
1	50	“ad hoc”								
2	100	Implemented but not standardised across the organisation								
3	150	Implemented, well documented policies and procedures that are understood by relevant staff, and standardised across the entire organisation								
4	200	In addition to Stage 3, processes are reviewed at least annually with the view to assessing effectiveness and introducing improvements								

d. Risk Measurement – the insurer is to answer the following question:

“Has the insurer taken steps to measure material risks arising from the Operational Risk Areas identified below?”

If the answer to the question is “No” then the insurer does not have to complete the matrix/grid. If the answer to the question is “Yes” then the insurer is to identify the stage of progression of each Operational Risk Area based on the Dimension descriptor. The insurer is then to input an “X” in the grid corresponding to the stage in the matrix table under the relevant Operational Risk Area.

The insurer may provide comments in the space provided to support its responses.

Risk Measurement Processes:

Progression		Dimension	Operational Risk Areas							
Stage	Scoring		Fraud	HR	Outsourcing	Distribution Channel	Business Processes	Business Continuity	IT	Compliance
1	50	“ad hoc”								
2	100	Implemented but not standardised across the organisation								
3	150	Implemented, well documented policies and procedures that are understood by relevant staff, and standardised across the entire organisation								
4	200	In addition to Stage 3, processes are reviewed at least annually with the view to assessing effectiveness and introducing improvements								

e. Risk Response – the insurer is to answer the following question:

“Has the insurer taken steps to control and/or mitigate material risks arising from the Operational Risk Areas identified below?”

If the answer to the question is “No” then the insurer does not have to complete the matrix/grid. If the answer to the question is “Yes” then the insurer is to identify the stage of progression of each Operational Risk Area based on the Dimension descriptor. The insurer is then to input an “X” in the grid corresponding to the stage in the matrix table under the relevant Operational Risk Area.

The insurer may provide comments in the space provided to support its responses.

Risk Response Processes:

Progression		Dimension	Operational Risk Areas							
Stage	Scoring		Fraud	HR	Outsourcing	Distribution Channel	Business Processes	Business Continuity	IT	Compliance
1	50	“ad hoc”								
2	100	Implemented but not standardised across the organisation								
3	150	Implemented, well documented policies and procedures that are understood by relevant staff, and standardised across the entire organisation								
4	200	In addition to Stage 3, processes are reviewed at least annually with the view to assessing effectiveness and introducing improvements								

f. Risk Monitoring & Reporting – the insurer is to answer the following question:

“Has the insurer taken steps to monitor and report material risks arising from the Operational Risk Areas identified below?”

If the answer to the question is “No” then the insurer does not have to complete the matrix/grid. If the answer to the question is “Yes” then the insurer is to identify the stage of progression of each Operational Risk Area based on the Dimension descriptor. The insurer is then to input an “X” in the grid corresponding to the stage in the matrix table under the relevant Operational Risk Area.

The insurer may provide comments in the space provided to support its responses.

Risk Monitoring & Reporting Processes:

Progression		Dimension	Operational Risk Areas							
Stage	Scoring		Fraud	HR	Outsourcing	Distribution Channel	Business Processes	Business Continuity	IT	Compliance
1	50	“ad hoc”								
2	100	Implemented but not standardised across the organisation								
3	150	Implemented, well documented policies and procedures that are understood by relevant staff, and standardised across the entire organisation								
4	200	In addition to Stage 3, processes are reviewed at least annually with the view to assessing effectiveness and introducing improvements								

g. Operational Risk Charge Calculation

Subject to the BMA having a different opinion and reassessing the charge through an onsite inspection, the “Total Operational Risk Capital Charge” is applied to the insurer’s BSCR (After Covariance Adjustment) sub-total for purposes of arriving at its ECR for the year-end filing.

- i. Overall CIRA Score – the aggregate of all the total scores from the Corporate Governance, Risk Management Function, Risk Identification, Risk Measurement, Risk Response, Risk Monitoring & Reporting assessment used to determine the Operational Risk Charge %.
- ii. CIRA Scoring Grid – the applicable Operational Risk Charge % that would be used to determine the insurer’s Total Operational Risk Capital Charge.

Overall Score	Applicable Operational Risk Charge % “BSCR (After Covariance Adjustment)”
<= 5200	10%
> 5200 <= 6000	9%
> 6000 <= 6650	8%
> 6650 <= 7250	7%
> 7250 <= 7650	6%
> 7650 <= 7850	5%
> 7850 <= 8050	4%
> 8050 <= 8250	3%
> 8250 <=8450	2%
> 8450	1%

- iii. Total Operational Risk Capital Charge – calculated using the [Operational Risk Charge % x BSCR (After Covariance Adjustment)].

Items for Class C Insurers

- a. Corporate Governance – the insurer assesses each statement in the “Dimension” column and places an “X” in the column “Implemented” where the Corporate Governance function meets the criteria (200 points for each fulfilled area). The worksheet will automatically aggregate all scores.

The insurer may provide comments in the space provided to support its responses.

Dimension	Implemented	Score
Sets risk policies, practices and tolerance limits for all material foreseeable operational risks at least annually		200

Dimension	Implemented	Score
Ensures they are communicated to relevant business units		200
Monitors adherence to operational risk tolerance limits more regularly than annually		200
Receives, at least annually, reports on the effectiveness of material operational risk internal controls as well as management's plans to address related weaknesses		200
Ensures that systems and/or procedures are in place to identify, report and promptly address internal control deficiencies related to operational risks		200
Promotes full, open and timely disclosure from senior management on all significant issues related to operational risk		200
Ensures that periodic independent reviews of the risk management function are performed and receives the findings of the review		200

- b. Risk Management Function – the insurer assesses each statement in the “Dimension” column and places an “X” in the column “Implemented” where the Risk Management function meets the criteria (200 points for each fulfilled area). The worksheet will automatically aggregate all scores.

The insurer may provide comments in the space provided to support its responses.

Risk Management Function:

Dimension	Implemented	Score
Is independent of other operational units and has direct access to the Board of Directors		200
Is entrenched in strategic planning, decision making and budgeting process		200

Dimension	Implemented	Score
Ensures that the risk management procedures and policies are well documented and approved by the Board of Directors		200
Ensures the risk management policies and procedures are communicated throughout the organisation		200
Reviews operational risk management processes and procedures at least annually		200
Ensures that loss events arising from operational risks are documented and loss event data is integrated into enterprise risk management		200
Documents its risk management recommendations for operational units, ensures that deficiencies have remedial plans and progress on the execution of such plans are reported to the Board of Directors at least annually		200

c. Operational Risk Charge Calculation

Subject to the BMA having a different opinion and reassessing the charge through an onsite inspection, the “Total Operational Risk Capital Charge” is applied to the insurer’s BSCR (After Covariance Adjustment) sub-total for purposes of arriving at its ECR for the year-end filing.

- i. Overall CIRA Score – the aggregate of all the total scores from the Corporate Governance and Risk Management Function to determine the Operational Risk Charge %.
- ii. CIRA Scoring Grid – the applicable Operational Risk Charge % that would be used to determine the insurer’s Total Operational Risk Capital Charge.

Overall Score	Applicable Operational Risk Charge % “BSCR (After Covariance Adjustment)”
<= 800	10%
> 800 <= 1200	9%
> 1200 <= 1400	8%
> 1400 <= 1600	7%
> 1600 <= 1800	6%
> 1800 <= 2000	5%
> 2000 <= 2200	4%
> 2200 <= 2400	3%
> 2400 <=2600	2%
> 2600	1%

- iii. Total Operational Risk Capital Charge – calculated using the [Operational Risk Charge % x BSCR (After Covariance Adjustment)].

C19. SCHEDULE OF FIXED INCOME AND EQUITY INVESTMENTS BY BSCR RATING (SCHEDULE IIB)

Background

- C19.1 The schedule of fixed income and equity investments by BSCR rating (Schedule IIB), provides a breakdown of an insurer's:
- a) bonds & debentures by both investment category (Corporate & Sovereign Bonds, Residential Mortgage-Backed Securities, Commercial Mortgage-Backed Securities/Asset-Backed Securities and Bond Mutual Funds) and BSCR ratings (Ratings 0-8);
 - b) equity investments by asset category (Long Exposures, Short Exposures for Qualifying Assets held for Risk Mitigation Purposes and Short Exposures for Non-Qualifying as Assets for Risk Mitigating Purposes) and liability category (Without Management Actions and with Management Actions);
 - c) spread risk for credit derivatives by spread up (for long and short exposures) and spread down for (for long and short exposures);
 - d) counterparty default risk for over-the-counter derivatives by market value of derivatives with positive market values, market value of derivatives with negative market value and market value of collateral excluding any over collateralization; and
 - e) cash and cash equivalents

The amounts reported on Schedule IIB should reflect the balances as shown on Form 4EBS Lines 2(f) Quoted Investments, 3(f) Unquoted investments and 13(a) Derivatives after look-through (where applicable).

- C19.2 This schedule applies a capital charge to fixed income investments based on the type of category and rating of the security held; and a shock to equity investments based on the type of investment. The fixed income and equity charges are aggregated in the fixed income and equity risk tabs, respectively. Further this information provides the BMA with the type and quality of investments held for assessing the insurer's market risk. It is noted that the balances reported on this schedule:
- Are, where interest-rate sensitive, to be included in Interest Rate/Liquidity Risk charge calculation along with the interest-rate sensitive values reported on Schedules IIC – IIF; and
 - Are to be included in balances in Schedule XIXA Cash and Cash Equivalents.

Items

- C19.3 The Schedule is broken into five separate sections for which the total of each should, after reconciling for look-through, correspond to balances reported on Form 4EBS for the relevant year. In the absence of look-through, the following (points a-d) should hold.

- a. Quoted and unquoted bonds and debentures, and Investment in Mortgage Loans on Real Estate – Line 14, Column (11) ‘Total’ corresponds to Form 4EBS, Line 2(b), 3(b) and 5(c);
- b. Quoted and unquoted equities – Line 37, Column (11) ‘Total’ corresponds to Form 4EBS, Line 2(d) and 3(d);
- c. Derivatives instruments – Line 47, Columns (1, 3, 6 and 8) and Line 57, Columns (1, 2 and 3) corresponds to Form 4EBS 13(a);
- d. Cash and Cash Equivalents – Line 58, Column (1) corresponds to cash and cash equivalents from hedge funds as reported on Form 4EBS Lines 2(e) and 3(e); and
- e. Quoted and unquoted investments corresponds to hedge funds as reported on Form 4EBS Lines 2(e) and 3(e) – is to be reported on a look through basis and allocated in sections a-d above.

Instructions Affecting Schedule IIB

- C19.3a Fixed income investments, both quoted and unquoted, shall be categorised into corporate bonds and sovereign bonds, residential mortgage-backed securities, commercial mortgage-backed securities/asset-backed securities, and bond mutual funds and classified by BSCR rating;
- C19.3b Equity investments, both quoted and unquoted, shall be categorized into long exposures, short exposures qualifying as assets held for risk mitigation purposes in accordance with criteria prescribed in section B4; and short exposures not qualifying as assets held for risk mitigation purposes in accordance with criteria prescribed in section B4 and are further required to be classified by strategic holdings, duration based, listed equity securities, preferred stocks, other equities, letters of credit, intangible assets, pension benefit surplus, infrastructure, derivatives and real estate;
- C19.3c Preferred stock shall be classified by BSCR rating;
- C19.3d The BSCR ratings for fixed income securities and preferred stocks shall be determined in the manner specified in the instructions affecting Schedule II;
- C19.3e Where a security is rated differently by various rating agencies, the insurer shall classify the security according to the most conservative rating assigned;
- C19.3f Unrated securities shall be assigned a BSCR rating of 8;
- C19.3g Sovereign debt issued by a country in its own currency that is rated AA- or better shall be classified under BSCR rating 0; while all other sovereign bonds are required to be classified in a manner similar to corporate bonds;
- C19.3h Debt issued by government-owned or entities that are explicitly guaranteed by that government, (except government issued mortgage-backed securities), shall be assigned a BSCR rating of 0;

- C19.3i “Exposures” shall include those determined by the application of the “look-through” approach calculated in accordance with criteria prescribed in section B6 for collective investment vehicles and other investments packaged as funds;
- C19.3j “Strategic holdings” refers to holdings in qualifying equity investments of a strategic nature which meet the criteria prescribed in section B7.7 for such holdings. Where such investments are listed on a designated stock exchange or are investments in certain funds both meeting criteria prescribed by the Authority, then such investments will be classified as “Type 1”. Investments that do not meet such criterion shall be classified as “Type 2”.
- C19.3k “Infrastructure” refers to holdings in qualifying equity infrastructure investments which meet criteria prescribed in section B7.3 for such investments that are non-strategic holdings.
- C19.3l “Listed equity securities in developed markets” refers to holdings in equity securities listed on designated stock exchanges or investments in certain funds prescribed in section B7.1.
- C19.3m “Other equities” shall include holdings in quoted and unquoted equity investments that are not reported in accordance with the requirements of paragraphs “(j)” and “(l)” above; or not listed herein as an “Equity Holding” in this Schedule i.e., equities not listed on a designated stock exchange prescribed by the Authority, hedge funds, commodities and other alternative investments;
- C19.3n Best estimate insurance liabilities and other liabilities (excluding risk margin) whose value is subject to equity risk are to be included in Lines 15 to 36;
- C19.3o Exposures qualifying as assets held for risk-mitigation purposes, and exposures not qualifying as assets held for risk-mitigation purposes; shall be determined in accordance with criteria prescribed in section B4; and
- C19.3p For all exposures other than derivatives, a default calculation of after-shock value is provided to expedite the filling of the schedule. It is expected that the default calculation will be appropriate in the majority of cases⁴; however, the insurer always needs to review the appropriateness and approve any resulting values. If the default formula is not appropriate for certain asset class, or for certain instruments within an asset class, the insurer is responsible for entering correct after-shock values by overriding the default formula.
- C19.3q For derivatives, no default formula can be provided, due to the non-linearity of the change in value. That is, the change in derivative value (in percentages) is generally

⁴ In particular, this is true for all “delta-one assets”, such as common stocks and funds, for which the application of an x% downwards shock is equivalent to reducing the market value (price) by x%.

different from the shock (in percentages) that is applied to the underlying of the derivative.

Additional Guidance

Applying a BSCR Rating to Unquoted Internally Rated Investments

- C19.3.i. Insurers that have developed an internal rating for unquoted investments shall apply a BSCR rating of 8. However if an insurer would like to request permission to use an equivalent scale of these investments in their BSCR filing, the insurer shall request such permission in writing to the BMA and include details on the internal rating assessment and a proposed equivalent scale to the BSCR Rating scale. Only upon approval shall insurer reclassify an unquoted investment from BSCR Rating 8.

GNMA, FNMA and FHLMC are not eligible for BSCR Rating 0

- C19.3.ii. Securities that have a BSCR rating 0 has been defined as “Sovereign debt issued by a country in its own currency that is rated AA- or better”, however the Authority would like to acknowledge that Government National Mortgage Association (GNMA), Federal National Mortgage Association (FNMA) and Federal Home Loan Mortgage Corporation (FHLMC) are not eligible for the sovereign bond classification BSCR Rating 0 and shall be reported under Mortgage-Backed Securities (MBS). While the Authority acknowledges that an explicit government guarantee applies to the credit risk for GNMA-insured mortgages uncertainty remains with the timing of the mortgage loan repayments. Consequently, the Authority does not extend the sovereign debt treatment to MBS.

Mortgage Backed-Securities to use NAIC Rating

- C19.3.iii. Mortgage Backed Securities do not always adequately reflect the risk associated with being held at less than par value. For this reason, the National Association of Insurance Commissioners (NAIC) has modeled these bonds and provides US insurers with a rating reclassification. The Authority shall allow insurers the option to use these reclassifications when summarising their portfolio. Instances where an instrument has a rating from a rating agency that would put it in BSCR ratings classes 1-2, and it has also been classified as NAIC ratings class 1 (equivalent to BSCR ratings class 3), then the better BSCR ratings class may be selected. The Authority requires insurers to provide a separate summary of the Form 4EBS value by BSCR rating class, both before and after the adjustment.

The NAIC reclassifications of MBS will be assigned to the BSCR Ratings Classes according to the following table:

BSCR Rating Class	NAIC (for Mortgaged Backed Securities Only)
0	
1	

2	
3	1
4	2
5	3
6	4
7	5
8	6

Some RMBS bonds are not directly modeled by the NAIC, including bonds held by insurers that do not have a United States presence. The NAIC provides a documented four-step process as part of its SSAP No. 43R for reclassifying such bonds based on their rating and their Form 4EBS value relative to par. The Authority shall allow companies to optionally follow this process in classifying bonds that have not been formally reclassified by the NAIC.

Affiliated Balances

- C19.3.iv. Investments in Affiliates is to be treated like any other financial investment unless they fulfil the criteria prescribed in section B7.7 as “Strategic Holdings”. Otherwise, the affiliate investment is to be allocated as an equity holding in lines 15-36.

C19. SCHEDULE OF FUNDS HELD (SCHEDULE IIC)

Background

- C19.1 To assess the risk of amounts reported in Funds Held By Ceding Reinsurers (Form 4EBS, Line 12(c)), the Authority requires insurers to determine the arrangement that the funds are being held. In the event of default, if the reinsurer bears the risk of the assets held, then these amounts are to be reported on Schedule XVIII – Schedule of Particulars of Ceded Reinsurance; if the insurer bears the risk (as well as the market risk of the valuation of investments), then these amounts are to be reported in Schedule IIC – Schedule of Funds Held.
- C19.2 The Schedule of Funds Held — Schedule IIC — provides the BMA with details to assess the type and quality of investment held by requiring the insurer to allocate the balances by investment category and BSCR Rating (similar to investments reported on Schedule IIB). Further the balances reported on Schedule IIC also are used in the calculation for the Interest Rate/Liquidity Risk and Cash and Cash Equivalents exposure.
- C19.3 The investment categorisation and BSCR ratings shall be based on the same rating scale and principles as those found on Schedule IIB.

Items

- C19.4 The amounts reported should correspond to balances reported on Form 4EBS Line 12(c) and is allocated in the following five sections:
- a. Quoted and unquoted bonds and debentures, and Investment in Mortgage Loans on Real Estate;
 - b. Quoted and unquoted equities;
 - c. Derivatives instruments;
 - d. Cash and Cash Equivalents; and
 - e. Quoted and unquoted investments.

Instructions Affecting Schedule IIC

- C19.4a All funds held by ceding reinsurers (as reported in Form 4EBS, Line 12(c)) and funds held under retrocession (as reported in Form 4EBS, Line 34(c)) with identifiable assets and liabilities, such as fixed income investments, equity investments, mortgage loans, derivatives, hedge funds and cash and cash equivalents are required to be included here, reported on a look-through basis according to section B6 where applicable;

C20. SCHEDULE OF SEGREGATED ACCOUNTS (SCHEDULE IID)

Background

- C20.1 The schedule of Segregated Accounts (Schedule IID) provides a breakdown of an insurer's Segregated Accounts by:
- a) bonds & debentures by both investment category (Corporate & Sovereign Bonds, Residential Mortgage-Backed Securities, Commercial Mortgage-Backed Securities/Asset-Backed Securities and Bond Mutual Funds) and BSCR ratings (Ratings 0-8);
 - b) equity investments by asset category (Long Exposures, Short Exposures for Qualifying Assets held for Risk Mitigation Purposes and Short Exposures for Non-Qualifying as Assets for Risk Mitigating Purposes) and liability category (Without Management Actions and with Management Actions);
 - c) spread risk for credit derivatives by spread up (for long and short exposures) and spread down for (for long and short exposures);
 - d) counterparty default risk for over-the-counter derivatives by market value of derivatives with positive market values, market value of derivatives with negative market value and market value of collateral excluding any over collateralization; and
 - e) cash and cash equivalents
- C20.2 This schedule applies a capital charge to fixed income investments based on the type of category and rating of the security held; and a shock to equity investments based on the type of investment. The fixed income and equity charges are aggregated in the fixed income and equity risk tabs, respectively. Further this information provides the BMA with the type and quality of investments held for assessing the insurer's market risk. It is noted that the cash and cash equivalent balances reported on this schedule are to be included in the balances in Schedule XIXA Cash and Cash Equivalents.
- C20.3 The investment categorisation and BSCR ratings shall be based on the same rating scale and principles as those found on Schedule IIB.

Items

- C20.4 The amounts reported should correspond to balances reported on Form 4EBS Lines 13(b, c and d) and 36 (c, d and e) and is allocated in the following five sections:
- a. Quoted and unquoted bonds and debentures, and Investment in Mortgage Loans on Real Estate;
 - b. Quoted and unquoted equities;
 - c. Derivatives instruments;
 - d. Cash and Cash Equivalents; and
 - e. Quoted and unquoted investments.

Instructions Affecting Schedule IID

- C20.4a All segregated account companies with identifiable assets (as reported in Form 4EBS, Lines 13(b), (c), (d)) and liabilities (as reported in Form 4EBS, Lines 36(c), (d), (e)), such as fixed income investments, equity investments, mortgage loans, and cash and cash equivalents, shall be included here;
- C20.4b Fixed Income investments (Lines 1-13): In columns 2, 4, 6, 8, and 10, insurers shall only enter liabilities that are directly linked to, and move in line with, corresponding assets entered in columns 1, 3, 5, 7, and 9, respectively. Only such linked liabilities are allowed to offset the risk charge on assets, up to the amount of assets they correspond to. Any liabilities not directly linked to assets reflected in the Schedule shall be ignored in the fixed income risk calculation.

C21. SCHEDULE OF DEPOSIT ASSETS AND LIABILITIES (SCHEDULE IIE)

Background

- C21.1 The schedule of Deposit Assets and Liabilities (Schedule IIE) provides a breakdown of an insurer's Deposit Assets and Liabilities:
- a) bonds & debentures by both investment category (Corporate & Sovereign Bonds, Residential Mortgage-Backed Securities, Commercial Mortgage-Backed Securities/Asset-Backed Securities and Bond Mutual Funds) and BSCR ratings (Ratings 0-8);
 - b) equity investments by asset category (Long Exposures, Short Exposures for Qualifying Assets held for Risk Mitigation Purposes and Short Exposures for Non-Qualifying as Assets for Risk Mitigating Purposes) and liability category (Without Management Actions and with Management Actions);
 - c) spread risk for credit derivatives by spread up (for long and short exposures) and spread down for (for long and short exposures);
 - d) counterparty default risk for over-the-counter derivatives by market value of derivatives with positive market values, market value of derivatives with negative market value and market value of collateral excluding any over collateralization; and
 - e) cash and cash equivalents
- C21.2 This schedule applies a capital charge to fixed income investments based on the type of category and rating of the security held; and a shock to equity investments based on the type of investment. The fixed income and equity charges are aggregated in the fixed income and equity risk tabs, respectively. Further this information provides the BMA with the type and quality of investments held for assessing the insurer's market risk. It is noted that the cash and cash equivalent balances reported on this schedule are to be included in the balances in Schedule XIXA Cash and Cash Equivalents.
- C21.3 The investment categorisation and BSCR ratings shall be based on the same rating scale and principles as those found on Schedule IIB.

Items

- C21.4 The amounts reported should correspond to balances reported on Form 4EBS Lines 13(e) Deposit Assets and 36(f) Deposit Liabilities and is allocated in the following five sections:
- a. Quoted and unquoted bonds and debentures, and Investment in Mortgage Loans on Real Estate;
 - b. Quoted and unquoted equities;
 - c. Derivatives instruments;
 - d. Cash and Cash Equivalents; and

- e. Quoted and unquoted investments.

Instructions Affecting Schedule IIE

- C21.4a All deposit assets and liabilities with identifiable assets (as reported in Form 4EBS, Lines 13(e)) and liabilities (as reported in Form 4EBS, Lines 36 (f)), such as fixed income investments, equity investments, mortgage loans, and cash and cash equivalents, are required to be included here;
- C21.4b Insurers should look into the nature of the deposit assets and map them in the BSCR template to appropriate categories based on the cash flow profile and risk sensitivities. For example, bond-like cash flow profile would be mapped to corporate bonds (based on counterparty's credit rating).

C22. SCHEDULE OF OTHER SUNDRY ASSETS AND LIABILITIES (SCHEDULE IIF)

Background

- C22.1 The schedule of Other Sundry Assets and Liabilities (Schedule IIF) provides a breakdown of an insurer's Other Sundry Assets and Liabilities:
- a) bonds & debentures by both investment category (Corporate & Sovereign Bonds, Residential Mortgage-Backed Securities, Commercial Mortgage-Backed Securities/Asset-Backed Securities and Bond Mutual Funds) and BSCR ratings (Ratings 0-8);
 - b) equity investments by asset category (Long Exposures, Short Exposures for Qualifying Assets held for Risk Mitigation Purposes and Short Exposures for Non-Qualifying as Assets for Risk Mitigating Purposes) and liability category (Without Management Actions and with Management Actions);
 - c) spread risk for credit derivatives by spread up (for long and short exposures) and spread down for (for long and short exposures);
 - d) counterparty default risk for over-the-counter derivatives by market value of derivatives with positive market values, market value of derivatives with negative market value and market value of collateral excluding any over collateralization; and
 - e) cash and cash equivalents
- C22.2 This schedule applies a capital charge to fixed income investments based on the type of category and rating of the security held; and a shock to equity investments based on the type of investment. The fixed income and equity charges are aggregated in the fixed income and equity risk tabs, respectively. Further this information provides the BMA with the type and quality of investments held for assessing the insurer's market risk. It is noted that the cash and cash equivalent balances reported on this schedule are to be included in the balances in Schedule XIXA Cash and Cash Equivalents.
- C22.3 The investment categorisation and BSCR ratings shall be based on the same rating scale and principles as those found on Schedule IIB.

Items

- C22.4 The amounts reported should correspond to balances reported on Form 4EBS Lines 13(g) Intangible Assets, 13(i) Pension Benefit Surplus, 13(j) Other Sundry Assets and 36(i) Other Sundry Liabilities is allocated in the following five sections:
- a. Quoted and unquoted bonds and debentures, and Investment in Mortgage Loans on Real Estate;
 - b. Quoted and unquoted equities;
 - c. Derivatives instruments;
 - d. Cash and Cash Equivalents; and

- e. Quoted and unquoted investments.

Instructions Affecting Schedule IIF

C22.4a All other sundry assets and liabilities with identifiable assets (as reported in Form 4EBS, Lines 13(j)) and liabilities (as reported in Form 4EBS, Lines 36 (i)), such as fixed income investments, equity investments, mortgage loans, and cash and cash equivalents, shall be included here;

C23. SCHEDULE OF CASH AND CASH EQUIVALENT COUNTERPARTY ANALYSIS (SCHEDULE XIXA)

Background

C23.1 For assessing the underlying credit security of cash and cash equivalent counterparties, the Authority is requiring insurers to provide details of the largest 10 exposures and rating of those institutions. The remaining balance can be aggregated by BSCR rating (which is a similar methodology to the Schedule of Particulars of Ceded Reinsurance).

Instructions Affecting Schedule XIXA

C23.1a an insurer may disclose at least the top 10 cash and cash counterparty exposures (as reflected in Form 4EBS Line 1 and Schedules IIB to IIF Column 1, Line 58)

C23.1b the remaining balance may be grouped according to BSCR rating;

C23.1c all unreconciled balances shall be allocated to the single consolidated exposure balance that receives a BSCR Rating of 8;

C23.1d cash and cash equivalents issued by a country that is rated AA- or better in its own currency shall be classified under BSCR rating class 0;

C23.1e insurers may allocate BSCR Ratings based on the short-term ratings in the table below, or alternatively based on the long-term ratings detailed in Schedule II, in each case following the process specified in the instructions affecting Schedule II; and

C23.1f amounts shall be reported on an EBS Valuation basis.

BSCR Ratings	Standard & Poor's	Moody's	AM Best	Fitch
Class 2	A1+	P1	AMB-1+	F1+
Class 3	A1	P2	AMB-1	F1
Class 4	A2, A3	P3	AMB-2, AMB-3	F2, F3
Class 5				
Class 6	B-1, B-2			B
Class 7	B-3			
Class 8	Unrated short-term investments and all other ratings			

BSCR Ratings	KBRA	DBRS	Egan-Jones	Japan Credit Rating Agency	Morningstar Credit Ratings
Class 2	K1+	R-1 H,M	A-1+	J1+	M1+
Class 3	K1	R-1 L	A-1	J1	M1
Class 4	K2, K3	R-2 H,M,L	A-2, A-3	J2	M2, M3
Class 5		R-3	B-1	J3	
Class 6	B	R-4	B-2		
Class 7			B-3	NJ	
Class 8	Unrated short-term investments and all other ratings				

SCHEDULE OF CURRENCY RISK (SCHEDULE XXA)

- C23.2 For insurers that write business in multiple currencies, the Authority has developed a capital charge for each currency where the insurer's liabilities may exceed its assets. For the grounds of proportionality, the Authority is requiring insurers to provide currency exposures for at least 95% of total assets and liabilities held.
- C23.3 For those currencies for which the assets in the currency are less than the sum of the liabilities denominated in the currency plus a proxy BSCR for that currency, shocks are applied to the assets and liabilities to determine a capital charge. The proxy BSCR for a given currency shall be calculated as the product of the liabilities in that currency and the proxy BSCR factor. The Proxy BSCR factor is calculated as the total liabilities found on Form 1EBS Line 39 divided by the total ECR Charge. The proxy BSCR factor shall be the maximum of:
- The prior year value;
 - Average of the last 3 years.

Instructions Affecting Schedule XXA

- C23.3a insurers shall report currencies representing not less than 95% of their economic balance sheet liabilities;
- C23.3b assets qualifying as held for risk mitigation purposes; assets not qualifying for risk mitigation purposes and liabilities without management actions shall be valued in line with the Economic Balance Sheet principles set out in Schedule XIV and in accordance with criteria prescribed by the Authority;
- C23.3c liabilities with management actions shall be valued in in accordance to with criteria prescribed in section B5 in relation to the valuation of future bonuses and other discretionary benefits; and
- C23.3d For all exposures other than FX derivatives, a default calculation of after-shock value is provided to expedite the filling of the schedule. It is expected that the default calculation will be appropriate in the majority of cases⁵; however, the insurer always needs to review the appropriateness and approve any resulting values. If the default formula is not appropriate for certain asset class, or for certain instruments within an asset class, the insurer is responsible for entering correct after-shock values by overriding the default formula.

⁵ In particular, this is true for all assets whose value is not directly sensitive to exchange rate movements i.e. whose local (foreign) currency value is independent of changes in exchange rates. For example, and assuming that USD is the reporting currency: although the value *in dollars* of a bond or common stock denominated in, say, EUR will change as a result of a shock to USD/EUR exchange rate, the local currency value of the bond or common stock will not change as a result of the shock. For such assets the only change in value is the change in reporting currency terms, meaning that the percentage shock can be straightforwardly applied to the reporting currency value of the foreign currency position.

C23.3e For FX derivatives, no default formula can be provided, due to the non-linearity of the change in value. That is, the change in derivative value (in percentages) is generally different from the shock (in percentages) that is applied to the exchange rate underlying the derivative.

C23.3f amounts shall be reported on both an EBS Valuation and unconsolidated basis.

Additional Guidance

Calculating the BSCR Proxy

C23.3.i. When calculating the BSCR Proxy, insurers are to provide Liabilities (on an EBS basis) and total full (new basis) ECR capital charge on an EBS basis for the prior 3 years. In the instance the insurer does not have liabilities and the ECR capital charge on an EBS basis, the Authority will allow insurers to provide the unconsolidated balances for each. Note that for financial year-ends within the BSCR transitory period, insurers are to report the full new-basis BSCR for that period.

C23.3.ii. If the insurer does not have either liabilities or ECR capital charge for the prior 3 years,

- insurers filing their BSCR for the first time are to use current year figures for the prior year;
- insurers that have previously filed a BSCR however do not have 3 years of historical data shall provide the years they have data for, and leave the years with no data reported as blank

Meeting the 95% Minimum Asset and Liability Test

C23.3.iii. The insurer does not meet the 95% minimum test on this schedule. How will this impact the BMA's risk assessment of the insurer?

- The Authority may require additional information from the insurer to assess its currency risk if it does not meet the 95% minimum test. This may result in a capital add-on which will require the insurer's ECR and TCL ratios to be revised on its published Financial Condition Report.

Guidance for Reporting Currency Shocks for FX Forward Positions

C23.3.iv. When reporting foreign exchange hedges on Schedule XXA, the before-shock market value is the fair value of the contract on an EBS basis, and should be already available without a need for separate calculations (from the financial statements/asset reports/asset system). The after-shock value is to be calculated by the insurer under the prescribed currency shocks, following standard market practices and using generally accepted models for valuation of specific assets.

- In particular, as the cash flows of an FX forward occur at its maturity, the forward exchange rate and the discount rate for the appropriate term should be used to

value the FX forward, both at the valuation date and after the shock.

- For avoidance of doubt, the before-shock value (i.e. the EBS balance sheet value) and the after-shock value may be either positive or negative (or zero), depending on the specifics and the circumstances. As a result of the shock, a negative market value may become more negative, less negative, or positive; and a positive market value may become more positive, less positive, or negative. Only the change in the market value matters, where the change is calculated as [Market Value Before Shock] minus [Market Value After Shock].

Below is a simplified example of the calculation of the after-shock value of an FX forward contract for illustration purposes. The example assumes that an insurer's reporting currency is USD, and that it has GBP-denominated liabilities in excess of GBP-denominated assets. The insurer is therefore exposed to the risk of GBP appreciating against the USD; or, equivalently, to the risk of USD depreciating against the GBP. Assume that the insurer has entered into an FX forward to sell USD (buy GBP) at a fixed price to hedge some of this risk.

1. Let the GBP/USD rate entered be 1.3 (the forward rate/delivery price) and the insurer is selling \$1,000 USD (this being the nominal amount). At the contractual rate, this is equivalent to buying 769.23 GBP. The market value of the FX forward at inception is, by definition, 0. Assume the original maturity of the contract is T (in years).
2. Assume that, as of the valuation date (denote this by time t), the current GBP/USD forward rate for the period equal to the remaining maturity of the contract (i.e. T-t) is 1.5. This means that if the insurer were to enter into a new forward contract, at time t, to sell 1,000 USD for GBP at time T, it would receive 666.67 GBP at time T. However, the delivery rate of the FX forward stays unchanged over the life of the contract, and under the contract the insurer can get 769.23 GBP for 1,000 USD at the maturity, T. Therefore, ignoring discounting for the sake of simplicity in this example, the market value of the FX forward is equal to the difference, 102.56 GBP. (Alternatively, this can be thought of as closing the position by entering into an opposite contract, i.e. selling 666.67 GBP to receive \$1,000 USD, at time T; the USD payments cancel at T, and the GBP legs yield a net profit of $769.23 - 666.67 = 102.56$ GBP at T.) The GBP value then needs to be converted into the reporting currency (at the spot rate). Assuming that the spot GBP/USD rate at valuation date is, say, 1.4, the market value of the FX forward is 143.58 USD. This is the before-shock market value in Schedule XXA, which should correspond to the fair value at which the FX forward is recorded on the EBS balance sheet (after properly accounting for all the factors affecting the price of the forward, such as discounting the payoff from time T to present time t).
3. Under the BSCR currency risk calculation – Schedule XXA – the FX forward is revalued under the prescribed currency shock. In this case, the shock is a 25% depreciation of the USD against GBP (or, equivalently, a 25% appreciation of the

GBP against the USD). The shocked GBP/USD forward rate is therefore 1.875 (assuming that neither the relevant USD nor GBP interest rates change as a result of the shock). At this rate, 1,000 USD could be sold forward for 533.33 GBP at the maturity T. However, again, the forward contract entitles the insurer to receive 769.23 GBP for 1,000 USD. Therefore, the market value of the contract after the shock is 235.90 GBP (again ignoring discounting). Using the shocked spot rate of 1.75 (i.e., $(1+25\%)*1.4$), the shocked market value is 412.83 USD. This is the after-shock market value in Schedule XXA.

4. The effect of the currency shock on the FX forward is the difference between the before and after-shock market values, i.e., an increase in value of 269.25 USD in this example. (Note that the insurer needs to only fill the before-shock and after-shock values in Schedule XXA; the change in market value is then automatically calculated in the Currency Risk tab.) This increase in the value of the FX forward would help to offset some of the increase, in USD terms, in the value of the GBP-denominated liabilities.

C23.3.v. Alternatively, instead of reporting the (net) market value of an FX forward contract, insurers may report both legs of the FX forward separately on Schedule XXA, with each leg allocated to the line for the appropriate currency. In this case the sum of the reported (before-shock) values of the legs must be equal to the fair value, as of valuation date, of the FX forward contract as a whole. Similarly, the sum of the mark-to-model values of the legs after the shock should by definition be equal to the after-shock mark-to-model value of the contract as a whole, if the calculation is carried out correctly. That is, the market value of the contract, or the results of the shock calculation, shall not be affected by the chosen representation.

C24. SCHEDULE OF CONCENTRATION RISK (SCHEDULE XXI)

Background

- C24.1 To assess the insurer's concentration risk, the Authority requires the identification of largest 10 independent exposures relating to all instruments (such as equity holdings, bonds, real estate, loans, etc.), which would be an addition to the existing BSCR market and/or credit risk contributed by those exposures.
- C24.2 For considering which counterparties need to be grouped together to be considered inclusion in this module, a single counterparty should include all related/connected counterparties, which are defined as:
- Control relationship: one of the counterparties, directly or indirectly, has control over the other(s);
 - Economic inter-dependence: if one of the counterparties were to experience financial problems, in particular funding or repayment difficulties, the other(s) as a result, would also be likely to encounter funding or repayment difficulties.

Instructions Affecting Schedule XXI

- C24.2a disclosure of an insurer's ten largest exposures to single counterparty risk by reporting the name, the exposure and allocation by asset type, bond or mortgage type (if applicable), BSCR Rating (if applicable) and asset value consistent with Form 4EBS.
- C24.2b for the purposes of this Schedule, a counterparty shall include all related or connected counterparties captured by either of the following criteria:
- controller relationship: if a counterparty, directly or indirectly, has control of (as a result of its majority shareholding in or significant influence) the other counterparties; or
 - economic interdependence: if one of the counterparties were to experience financial difficulties which directly or indirectly affect the ability of any or all of the remaining counterparties to perform their financial obligations (for example where a counterparty becomes unable to fund or repay certain financial contractual obligations, and as a result, other counterparties, are likely to be unable to fund or repay certain obligations imposed on them);
- C24.2c asset Type (Column A) shall be determined by the insurer as one of the following:
- cash and cash equivalents (as defined in Schedule XIX Column B Schedules IIB, IIC, IID, IIE, and IIF Column (1), Line 68);
 - quoted and Unquoted Investments (as defined in Schedules IIB, IIC, IID, IIE, and IIF Column (11), Line 14);

- (iii) equity holdings (as defined in Schedules IIB, IIC, IID, IIE, and IIF Column (11), Line 37);
- (vi) advances to Affiliates (reported on Form 4EBS, Line 4(g));
- (vii) policy Loans (reported on Form 4EBS, Line 6);
- (viii) real Estate 1 (reported on Form 4EBS, Line 7(a));
- (ix) real Estate 2 (reported on Form 4EBS, Line 7(b));
- (x) collateral Loans (reported on Form 4EBS, Line 8).

C24.2d when reporting asset sub-type (under Column B) shall provide further details of the type of asset as included in Table 1, Table 2 or Table 8 as appropriate;

C24.2e when applying the BSCR Rating (under Column C) the insurer shall apply the BSCR rating that was allocated to the asset when it was included in Table 1, Table 2 or Table 8 as appropriate;

C24.2f asset value (under Column D) shall be the value of the asset as required by the Economic Balance Sheet valuation principles as set out in Schedule XIV; and

C24.2g amounts shall be reported on both an EBS Valuation and unconsolidated basis.

Additional Guidance

Reporting Largest 10 Independent Exposures

- C24.2.i. Complete the schedule by providing the 10 largest independent exposures relating to all instruments (e.g. equity holdings, bonds, real estate, loans, etc.) largest counterparties. If a counterparty has more than one BSCR rating or Asset Type, enter each rating separately (i.e., if an insurer has purchased bonds and preferred shares of a company, then the insurer is to report “Asset Type” as “Bond Types”; “Bond / Mortgage Loan Type” as the applicable bond type, and “BSCR Rating” as the rating of the bond in one line. In the second line, the insurer is to report the “Asset Type” as “Preferred Shares” and “BSCR Rating” as the rating of the shares.

C25. SCHEDULE OF INTEREST RATE SENSITIVE ASSETS AND LIABILITIES (SCHEDULE XXIII)

Background

- C25.1 An alternative and more risk sensitive method for determining capital requirements for interest and liquidity risk has been developed. This method will require companies to apply shocks to the yield curve used for determining best estimate liabilities (which includes segregated account company liabilities, deposit liabilities and sundry liabilities) and market values of assets (which includes segregated account company assets, deposit assets and sundry assets) exposed to interest rate risk (e.g. fixed income and hybrid assets, bank deposits, etc.). Any changes in market values of assets and best estimate liabilities due to interest rate-sensitive cash flows should be accounted for. The capital requirement is then determined as the negative change to the net asset value (net balance sheet) of the highest magnitude resulting from these shocks.

Instructions Affecting Schedule XXIII

- C25.1a The shock-based method requires companies to apply shocks to the yield curve used for determining best estimate liabilities⁶ and market values of assets⁷ exposed to interest rate risk (e.g. fixed income and hybrid assets, bank deposits, etc.). Any changes in market values of assets and best estimate liabilities due to interest rate-sensitive cash flows should be accounted for.
- C25.1b Two shocks are to be applied: an upwards shock and a downwards shock. The capital requirement is then determined as the negative change to the net asset value (net balance sheet) of the highest magnitude resulting from these shocks.
- C25.1c For the purposes of calculating capital requirements for interest rate risk, rates are allowed to go negative. If the application of the downward shock leads to negative rates, these shall not be floored at zero.
- C25.1d For the calculation of the interest risk capital charge under the shock-based approach, hedging and risk transfer mechanisms should be taken into account as long as they comply with the requirements set in section Risk Mitigation of these instructions. Also, management actions should be taken into account as long as they comply with the requirements set in section Management Actions of these instructions.

Interaction between Shock-based approach and interest rate risk captured in VA guarantee risk

- C25.1e • In order to prevent double-counting capital charges for Variable Annuity guarantees when using the shock-based approach, the following provisions apply:
- Where companies are using an internal model for Variable Annuity risk, assets and liabilities associated with Variable Annuity (VA) guarantees may be excluded from the interest rate shock, if the following conditions are fulfilled:

⁶ And segregated account company liabilities, deposit liabilities and sundry liabilities.

⁷ Including segregated account company assets, deposit assets and sundry assets.

- i. The company is able to identify and track assets associated with Variable Annuity guarantees.
 - ii. Interest rate risk associated with both the VA guarantee liabilities and the associated assets is explicitly modeled in the internal model.
- b. Where interest rate risk is modelled for VA guarantees, but not for the associated assets, or the associated assets cannot be separately identified; then the VA guarantee liabilities may be excluded from the interest rate shock, but any assets may not.
- c. Where companies are using the BSCR Standard Formula to calculate Variable Annuity guarantee risk, only the VA guarantee liabilities may be excluded from the interest rate shock, but any assets may not.

Additional Guidance

- C25.1.i. The shocks (per currency) are to be applied to the valuation date spot curve (per currency). The shocks are absolute shocks expressed in percentage points i.e. are added on top of the base spot curve.
 - For companies using the standard approach to calculating best estimate liability (BEL), the shocks are applied to the standard spot curves published by the Authority.
- C25.1.ii. The assets and liabilities need to be revalued under the shocks. For assets, this involves calculating the market value of assets after the shock (i.e. the shocked value). Depending on the asset, this may be a mark-to-model calculation. Conceptually the shocked value corresponds to the expected present value of cash flows projected under the stress scenario (taking into account that the amount and/or timing of cash flows themselves might change due to the shock, e.g. for bonds with call/put options, or for derivatives).
- C25.1.iii. Revaluing the (best estimate) liabilities involves calculating the expected present value of cash flows projected under the stress scenarios. In particular, where the amount and/or timing of liability cash flows themselves depends on interest rates, the liability cash flows need to be projected (re-evaluated) under the stress scenarios, as opposed to e.g. simply re-discounting the base scenario cash flows.

Interaction between Shock-based approach and the Scenario-based approach for BEL

- C25.1.iv. For companies using the scenario-based approach for BEL calculation there is an offset from the interest rate risk capital charge when the shock-based approach is used. The offset is based on the difference in the best estimate liability between the "worst" scenario and the base scenario under the scenario-based approach, according to the formula specified in the Prudential Rules.
- C25.1.v. As a simplification companies using the scenario-based approach may calculate the capital charge for interest rate risk (before the application of offset) based on shocks to the balance sheet as if the base scenario had been applied. In this case the offset is to be calculated as the difference between the "worst" scenario and the base scenario before the application of shocks.

D.SUMMARY

D1. FEATURES – BSCR ON CURRENT BASIS

Background

- D1.1 The Summary Exhibit has seven key features: Required Capital and Surplus, Available Statutory Capital and Surplus, MSM, ECR and TCL, Ratios, Solvency Capital Distribution chart, and Regulatory Action Level graph. Each feature is described below. At the bottom of the page the BSCR formula for combining the various risk capital charges is displayed. The only financial data input into the Summary Exhibit is the BMA approved Capital Contribution of the insurer.

Required Capital and Surplus

- D1.2 The BSCR is determined according to the following formula:

$$\begin{aligned}
 BSCR = & \sqrt{C_{fi}^2 + C_{eq}^2 + C_{LTint}^2 + C_{Curr}^2 + C_{Conc}^2 + C_{LTcred}^2 + (C_{LTmort} + C_{LTsl} + C_{LTtr})^2 + C_{LTmorb}^2} \\
 & \text{cont'd } \sqrt{C_{LTlong}^2 - .5 \times (C_{LTmort} + C_{LTsl} + C_{LTtr}) \times C_{LTlong} + C_{LTVA}^2 + C_{LTother}^2 + C_{op} + C_{adj}} \\
 & + \left[BSCR_{Corr} - \left(\sqrt{C_{fi}^2 + C_{eq}^2 + C_{LTint}^2 + C_{Curr}^2 + C_{Conc}^2 + C_{LTcred}^2 + (C_{LTmort} + C_{LTsl} + C_{LTtr})^2 + C_{LTmorb}^2} \right. \right. \\
 & \left. \left. \text{cont'd } \sqrt{C_{LTlong}^2 - .5 \times (C_{LTmort} + C_{LTsl} + C_{LTtr}) \times C_{LTlong} + C_{LTVA}^2 + C_{LTother}^2 + C_{op} + C_{adj}} \right) \right] \\
 & \times \text{TransitionalFactor}
 \end{aligned}$$

Where:

C_{fi} = capital charge in respect of fixed income investment risk;

C_{eq} = capital charge in respect of equity investment risk capital;

C_{LTint} = capital charge in respect of interest rate and liquidity risk;

C_{curr} = capital charge in respect of currency risk;

C_{conc} = capital charge in respect of concentration risk;

C_{LTcred} = capital charge in respect of credit risk capital;

C_{LTmort} = capital charge in respect of Long-Term insurance risk – mortality;

C_{LTsl} = capital charge in respect of Long-Term insurance risk – stop loss;

C_{LT_r} = capital charge in respect of Long-Term insurance risk – riders;

$C_{LT_{morb}}$ = capital charge in respect of Long-Term insurance risk – morbidity & disability;

$C_{LT_{long}}$ = capital charge in respect of Long-Term insurance risk – longevity;

C_{LTVA} = capital charge in respect of Long-Term variable annuity guarantee risk;

$C_{LT_{oth}}$ = capital charge in respect of Long-Term other insurance risk;

C_{op} = capital charge in respect of operational risk; and

C_{adj} = capital charge adjustment, calculated as the sum of (a) and (b) where:

- (a) Regulatory capital requirement for regulated non-insurance financial operating entities;
- (b) Capital adjustment for the loss absorbing capacity of deferred taxes.

$BSCRC_{corr}$ = as calculated in accordance with paragraph D16.2;
TransitionalFactor

- (a) 10%, for the financial year beginning on or after 1st January 2019;
- (b) 20%, for the financial year beginning on or after 1st January 2020;
- (c) 30%, for the financial year beginning on or after 1st January 2021;
- (d) 40% for the financial year beginning on or after 1st January 2022;
- (e) 50% for the financial year beginning on or after 1st January 2023;
- (f) 60% for the financial year beginning on or after 1st January 2024;
- (g) 70% for the financial year beginning on or after 1st January 2025;
- (h) 80% for the financial year beginning on or after 1st January 2026;
- (i) 90% for the financial year beginning on or after 1st January 2027;
- (j) 100% for the financial year beginning on or after 1st January 2028.”

D1.3 This formula utilises the square root rule to aggregate the various risks under the assumption that the risks are at least partially independent of one another, and therefore, some diversification benefit is provided when combining the risk charges. The end result is the BSCR (after covariance adjustment).

D1.4 The operational risk capital charge is the operational risk charge multiplied by the BSCR (after covariance adjustment). The risk charge ranges from 1% to 10% based on each insurer’s self-assessment of the Commercial Insurer’s Risk Assessment (CIRA) framework.

D1.5 Capital add-ons/reductions may be assessed where the BMA believes that an insurer’s risk profile deviates significantly from the risk assumptions underlying the ECR or

from the insurer's assessment of its risk management policies and practices. These include, but are not limited to, items such as: provisions for reserve deficiencies, significant growth in premiums, and quality of risk management surrounding operational risk.

- D1.6 The BSCR is equal to the sum of the BSCR (after covariance adjustment), operational risk capital charge, and capital add-ons/reductions (if assessed).

Available Statutory Economic Capital and Surplus

- D1.7 Available Statutory Economic Capital and Surplus is defined as the Total Statutory Economic Capital and Surplus of the insurer, including subsequent Capital Contribution less Capital Add-ons / Reductions (BMA assessment). All capital contributions are to be approved by the BMA, and all capital add-ons / reductions are determined at the discretion of the BMA.

- D1.8 The insurer's available statutory economic capital and surplus is determined for purposes of calculating the BSCR and ECR ratios.

Minimum Margin of Solvency

- D1.9 The MSM is prescribed by the Insurance Account Rules 2016 ("IAR").

ECR and TCL

- D1.10 The ECR is the higher of the MSM and the BSCR / approved internal capital model.

- D1.11 The TCL is equal to 120% of the ECR.

Ratios

- D1.12 The BSCR Ratio is the ratio of the Available Statutory Economic Capital and Surplus to the BSCR.

- D1.13 The ECR Ratio is the ratio of the Available Statutory Economic Capital and Surplus to the ECR.

Solvency Capital Distribution Chart

- D1.14 The Solvency Capital Distribution chart displays the relative contribution of each charge to the BSCR, prior to the covariance adjustment.

Regulatory Action Level Graph

- D1.15 The Regulatory Action Level graph displays the insurer's Available Statutory Economic Capital and Surplus position relative to the BMA's regulatory action guidelines, where

Regulatory Action Level 1 is equal to the insurer's ECR and Regulatory Action Level 2 is equal to the insurer's TCL.

Items

- a. Required Capital and Surplus – The calculation of the Required Capital and Surplus is used for the purpose of determining the required capital level.

Line Item		Description
1	Fixed Income Investment Risk	Based on current year fixed income investment risk (Column (3), Row (g)).
2	Equity Investment Risk	Based on current year equity investment risk (Column (3), Row (e)).
3	Interest Rate / Liquidity Risk	Based on current year interest rate / liquidity risk (Column (10)).
4	Currency Risk	Based on current year currency risk (Column (G)).
5	Concentration Risk	Based on current year concentration risk (Column (3), Row (i)).
6	Credit Risk	Based on current year credit risk (Column (3), Row (d)).
7	Insurance Risk – Mortality (Long-Term Business)	Based on current year insurance risk – mortality (Column (6)).
8	Insurance Risk – Morbidity and Disability (Long-Term Business)	Based on current year insurance risk – morbidity and disability (Column (6)).
9	Insurance Risk – Longevity (Long-Term Business)	Based on current year insurance risk – longevity (Column (6)).
10	Insurance Risk – Stop Loss (Long-Term Business)	Based on current year insurance risk – stop loss (Column (6)).
11	Insurance Risk – Riders (Long-Term Business)	Based on current year insurance risk – riders (Column (6)).

Line Item		Description
12	Other Insurance Risk (Long-Term Business)	Based on current year other insurance risk (Column (6)).
13	Variable Annuity Guarantee Risk (Long-Term Business)	Based on current year variable annuity guarantee risk (Column (13), Row (33)) or Schedule VIIIA (Column (7), Line (1)).
14	BSCR (Prior to Covariance Adjustment)	BSCR (Prior to Covariance Adjustment) is the sum of the line items (1) to (13) above.
15	BSCR (After Covariance Adjustment)	BSCR (After Covariance Adjustment) is the resulting amount after applying the square root rule on line item (14) to reflect a diversification benefit when aggregating all the risks described above.
16	Operational Risk (%)	Operational Risk (%) is the applicable operational risk charge % of “BSCR After Covariance Adjustment” based on the overall score derived from the CIRA framework as prescribed by the BMA.
17	Operational Risk Capital Charge (\$)	Operational Risk Capital Charge (\$) is the resulting amount when the operational risk (%), as prescribed in line item (15), is applied to the BSCR (After Covariance Adjustment).
18	Regulated Non-Insurance Financial Operating Entities Capital Charge	Regulated Non-Insurance Financial Operating Entities Capital Charge is the resulting amount from the sum of the insurer’s proportionate share of each entity’s regulatory capital requirement in accordance with the applicable solvency laws of the jurisdiction where the entity is licensed or registered.
19	Capital Add-On / Reduction (BMA Assessment)	Capital Add-Ons/Reductions on the Required Capital and Surplus is the difference between the user required capital (using insurer-specific capital factors) and the standard required capital (using the prescribed BSCR capital factors) determined under the company-specific parameters section, which is to be completed only with the prior approval of the BMA.
20	BSCR	BSCR is the sum of the line items (15), (17) (18) and (19) above.

Line Item		Description
21	BSCR Correlation	BSCR capital charge on the new basis after the correlation adjustment. The revised capital charge approach is phased in 10 year period with 10% for the financial year beginning on or after 1 st of January 2019, 20% for the financial year beginning on or after 1 st of January 2020, 30% for the financial year beginning on or after 1 st of January 2021, 40% for the financial year beginning on or after 1 st of January 2022, 50% for the financial year beginning on or after 1 st of January 2023, 60% for the financial year beginning on or after 1 st of January 2024, 70% for the financial year beginning on or after 1 st of January 2025, 80% for the financial year beginning on or after 1 st of January 2026, 90% for the financial year beginning on or after 1 st of January 2027 and 100% for the financial year beginning on or after 1 st of January 2028.
22	Final BSCR	BSCR is the sum of the line items (20) and [the difference between (21) and (20)] times the Transitional Factor.

- b. Available Statutory Economic Capital and Surplus – The calculation of the Available Statutory Economic Capital and Surplus is used for the purpose of determining the appropriate regulatory action level.

Line Item		Description
1	Total Statutory Economic Capital and Surplus	Based on the current year economic balance sheet of the insurer; as reported on Form 4EBS, Line 40.
2	Capital Contribution	Capital Contributions must be approved by the BMA. Note that a Capital Contribution increases the Total Statutory Capital and Surplus.
3	Pre-Adjustment Available Statutory Economic Capital and Surplus	Pre-Adjustment Available Statutory Economic Capital and Surplus is the sum of lines (1) and (2) above.
4	Capital Add-Ons / Reductions (BMA assessment)	Capital Add-ons / Reductions may be assessed where the BMA believes that an insurer's risk profile deviates significantly from the risk assumptions underlying the ECR.
5	Available Statutory Economic Capital and Surplus	Available Statutory Economic Capital and Surplus is the sum of lines (3) and (4) above.

D2. FIXED INCOME INVESTMENT RISK

Background

- D2.1 There are various categories of assets comprising of bonds, loans, and other miscellaneous investments that are used to determine the Fixed Income Investment Risk capital charge.
- D2.2 Where applicable, the amounts must reconcile to the appropriate line(s) of the insurer's Form 4 EBS or to the schedules prescribed by or under the Rules for the relevant year.

Fixed Income Investment Risk Capital Charge

- D2.3 The fixed income investment risk charge calculation can be summarised by the following formula:

$$C_{fi} = \sum_i \chi_i \times FIastclass_i \times \mu_r, \quad \text{where:}$$

i = ranges over the classes set out below;

χ_i = BMA supplied asset class capital charge factor for type of fixed income asset class i ; and

$FIastclass_i$ = value of investment in fixed income asset class i and

μ_r = additional diversification adjustment factor applied to cash and cash equivalent balances, or 1 for other asset classes.

Items

- a. Corporate and Sovereign Bonds

Line Item		Statement Source – The Rules
1	BSCR rating 0	Based on Schedule II EBS and IIA EBS, Line 1, Column (1).
2	BSCR rating 1	Based on Schedule II EBS and IIA EBS, Line 2, Column (1).
3	BSCR rating 2	Based on Schedule II EBS and IIA EBS, Line 3, Column (1).
4	BSCR rating 3	Based on Schedule II EBS and IIA EBS, Line 4, Column (1).
5	BSCR rating 4	Based on Schedule II EBS and IIA EBS, Line 5, Column (1).
6	BSCR rating 5	Based on Schedule II EBS and IIA EBS, Line 6, Column (1).
7	BSCR rating 6	Based on Schedule II EBS and IIA EBS, Line 7, Column (1).
8	BSCR rating 7	Based on Schedule II EBS and IIA EBS, Line 8, Column (1).

Line Item		Statement Source – The Rules
9	BSCR rating 8	Based on Schedule II EBS and IIA EBS, Line 9, Column (1).

b. Residential Mortgage-Backed Securities

Line Item		Statement Source – The Rules
1	BSCR rating 1	Based on Schedule II EBS and IIA EBS, Line 2, Column (3).
2	BSCR rating 2	Based on Schedule II EBS and IIA EBS, Line 3, Column (3).
3	BSCR rating 3	Based on Schedule II EBS and IIA EBS, Line 4, Column (3).
4	BSCR rating 4	Based on Schedule II EBS and IIA EBS, Line 5, Column (3).
5	BSCR rating 5	Based on Schedule II EBS and IIA EBS, Line 6, Column (3).
6	BSCR rating 6	Based on Schedule II EBS and IIA EBS, Line 7, Column (3).
7	BSCR rating 7	Based on Schedule II EBS and IIA EBS, Line 8, Column (3).
8	BSCR rating 8	Based on Schedule II EBS and IIA EBS, Line 9, Column (3).

c. Commercial Mortgage-Backed Securities/Asset-Backed Securities

Line Item		Statement Source – The Rules
1	BSCR rating 1	Based on Schedule II EBS and IIA EBS, Line 2, Column (5).
2	BSCR rating 2	Based on Schedule II EBS and IIA EBS, Line 3, Column (5).
3	BSCR rating 3	Based on Schedule II EBS and IIA EBS, Line 4, Column (5).
4	BSCR rating 4	Based on Schedule II EBS and IIA EBS, Line 5, Column (5).
5	BSCR rating 5	Based on Schedule II EBS and IIA EBS, Line 6, Column (5).
6	BSCR rating 6	Based on Schedule II EBS and IIA EBS, Line 7, Column (5).
7	BSCR rating 7	Based on Schedule II EBS and IIA EBS, Line 8, Column (5).
8	BSCR rating 8	Based on Schedule II EBS and IIA EBS, Line 9, Column (5).

d. Bond Mutual Funds

Line Item		Statement Source – The Rules
1	BSCR rating 0	Based on Schedule II EBS and IIA EBS, Line 1, Column (7).
2	BSCR rating 1	Based on Schedule II EBS and IIA EBS, Line 2, Column (7).

Line Item		Statement Source – The Rules
3	BSCR rating 2	Based on Schedule II EBS and IIA EBS, Line 3, Column (7).
4	BSCR rating 3	Based on Schedule II EBS and IIA EBS, Line 4, Column (7).
5	BSCR rating 4	Based on Schedule II EBS and IIA EBS, Line 5, Column (7).
6	BSCR rating 5	Based on Schedule II EBS and IIA EBS, Line 6, Column (7).
7	BSCR rating 6	Based on Schedule II EBS and IIA EBS, Line 7, Column (7).
8	BSCR rating 7	Based on Schedule II EBS and IIA EBS, Line 8, Column (7).
9	BSCR rating 8	Based on Schedule II EBS and IIA EBS, Line 9, Column (7).

e. Mortgage Loans

Line Item		Statement Source – The Rules
1	Insured/guaranteed mortgages	Based on Schedule II EBS and IIA EBS, Line 22, Column (1).
2	Other commercial and farm mortgages	Based on Schedule II EBS and IIA EBS, Line 23, Column (1).
3	Other residential mortgages	Based on Schedule II EBS and IIA EBS, Line 24, Column (1).
4	Mortgages not in good standing	Based on Schedule II EBS and IIA EBS, Line 25, Column (1).

f. Other Fixed Income Investments

Line Item		Statement Source – The Rules or IAR
1	Other loans	Based on Form 4 EBS, Line 8.

g. Cash and Cash Equivalents

Line Item		Statement Source – The Rules
1	BSCR rating 0	Based on Schedule XIX, Column (B).
2	BSCR rating 1	Based on Schedule XIX, Column (B).
3	BSCR rating 2	Based on Schedule XIX, Column (B).
4	BSCR rating 3	Based on Schedule XIX, Column (B).

Line Item		Statement Source – The Rules
5	BSCR rating 4	Based on Schedule XIX, Column (B).
6	BSCR rating 5	Based on Schedule XIX, Column (B).
7	BSCR rating 6	Based on Schedule XIX, Column (B).
8	BSCR rating 7	Based on Schedule XIX, Column (B).
9	Less: Diversification Adjustment	Based on Schedule XIX, Column (B).

Instructions Affecting Fixed Income Investment Risk

- a. All assets comprising of bonds and debentures, loans, and other miscellaneous investments that are subject to capital charges within the fixed income investment risk charge shall be included;
- b. All non-affiliated quoted and unquoted bonds and debentures shall be included in the fixed income investment charge; and
- c. All bonds and debentures, loans, and other miscellaneous investments shall be reported on a basis consistent with that used for purposes of statutory financial reporting;
- d. The capital requirements relating to cash and cash equivalents shall be reduced by a diversification adjustment of up to a maximum of 40%;
- e. The diversification adjustment in paragraph (d) is determined as 40% multiplied by 1 minus the ratio of the largest cash and cash equivalent balance held with a single counterparty to the total of all cash and cash equivalent balance; and
- f. Amounts are to be reported on a consolidated EBS basis.

D3. EQUITY INVESTMENT RISK

Background

- D3.1 There are various categories of equity investments comprising common stocks, preferred stocks, real estate, and other miscellaneous investments that are used to determine the Equity Investment Risk capital charge. All non-affiliated stocks held by the insurer should be reported, including both quoted and unquoted issues.
- D3.2 Where applicable, the amounts must reconcile to the appropriate line(s) of the insurer's Form 4 EBS or to the schedules prescribed by or under the Prudential Standards for the relevant year.

Equity Investment Risk Capital Charge

- D3.3 The equity investment risk charge calculation can be summarised by the following formula:

$$C_{eq} = \sum_i \chi_i \times Eqastclass_i, \text{ where}$$

i = ranges over the classes set out below;

χ_i = BMA supplied asset class capital factor for type of equity class i ; and

$Eqastclass_i$ = value of investment in corresponding asset class i .

Items

a. Common Stocks

Line Item		Statement Source – The Rules
1	Non-affiliated quoted common stock	Based on Schedule II EBS and IIA EBS, Line 19, Column (1).
2	Non-affiliated unquoted common stock	Based on Schedule II EBS and IIA EBS, Line 20, Column (1).
3	Equity mutual funds	Based on Schedule II EBS and IIA EBS, Line 21, Column (5).

b. Preferred Stocks

Line Item		Statement Source – The Rules
1	BSCR rating 1	Based on Schedule II EBS and IIA EBS, Line 11, Column (3).
2	BSCR rating 2	Based on Schedule II EBS and IIA EBS, Line 12, Column (3).
3	BSCR rating 3	Based on Schedule II EBS and IIA EBS, Line 13, Column (3).
4	BSCR rating 4	Based on Schedule II EBS and IIA EBS, Line 14, Column (3).
5	BSCR rating 5	Based on Schedule II EBS and IIA EBS, Line 15, Column (3).
6	BSCR rating 6	Based on Schedule II EBS and IIA EBS, Line 16, Column (3).
7	BSCR rating 7	Based on Schedule II EBS and IIA EBS, Line 17, Column (3).
8	BSCR rating 8	Based on Schedule II EBS and IIA EBS, Line 18, Column (3).

c. Other Equity Investments

Line Item		Statement Source – The IAR or the Rules
1	Real estate: Company - occupied less encumbrances	Based on Form 4 EBS, Line 7(a).
2	Real estate: Other properties less encumbrances	Based on Form 4 EBS, Line 7(b).
3	Other equity investments	Based on Form 4 EBS, Lines 2(e) and 3(e).
4	Other tangible assets – net of segregated account companies	Based on Form 4 EBS, Lines 13(k), 14(d), and 36(f) less Lines 13(b), 13(c) and 13(h).

d. Investments in Affiliates

Line Item		Statement Source – The IAR
1	Unregulated entities that conduct ancillary services	Based on Form 4 EBS, Line 4(a).
2	Unregulated non-financial operating entities	Based on Form 4 EBS, Line 4(b).
3	Unregulated financial operating entities	Based on Form 4 EBS, Line 4(c).
4	Regulated insurance financial operating entities	Based on Form 4 EBS, Line 4(e).

Instructions Affecting Equity Investment Risk

- a. All assets comprising of common stock, preferred stock, real estate, and other miscellaneous investments that are subject to capital charges within the equity investment risk charge shall be included;
- b. All non-affiliated quoted and unquoted common and preferred stock shall be included in the equity investment charge;
- c. All common and preferred stock, real estate, and other miscellaneous investments shall be reported on a basis consistent with that used for purposes of statutory financial reporting; and
- d. Amounts are to be reported on a consolidated EBS basis.

D4. INTEREST RATE / LIQUIDITY RISK

Background

- D4.1 The interest rate/liquidity risk represents the economic risk an insurer is subjected to due to changes in interest rates. The charge is calculated by applying the “shock” of a 2% increase in interest rates to the portion of the insurer’s assets (proportionate to the percentage of reserves) related to the duration difference. These assets include quoted and unquoted bonds and debentures - other, quoted and unquoted preferred stocks, and mortgage loans.
- D4.2 The interest rate / liquidity risk calculation takes into account known and unknown asset-liability duration mismatches. For known differences in duration mismatches, a set of asset-liability management questions have to be answered (“Interest Rate / Liquidity Risk” tab in the model) in order to arrive at a discount factor. The discount factor is applied on the interest rate / liquidity risk capital requirement: the higher the quality of the insurer’s asset-liability management policies and procedures, the higher the discount factor (referred to as “ALM credit”), the lower the capital requirement. The insurer can receive up to 50% credit based on the quality of its asset-liability management practices.

Interest Rate/Liquidity Risk Capital Charge

- D4.3 The interest rate/liquidity risk charge calculation can be summarised by the following formula:

$$C_{LTint} = (duration1 \times rateshock \times reserveshare \times assets \times 100\% - (ALMCredit)) + (duration2 \times rateshock \times (1 - reserveshare) \times assets), \quad \text{where}$$

assets = quoted and unquoted value of total bonds and debentures, preferred stock, or mortgage loans;

duration1 = duration that applies for business where the duration of assets and liabilities is known;

rateshock = assumed interest rate shock prescribed by the BMA;

duration2 = applies for business where the duration of assets and liabilities is not known. duration2 is equal to 2;

ALMCredit = the ALM credit based on the quality of an insurer’s practices; and

*reserves*share = is the amount of reserves with known duration divided by the total reserves. The statement source for *reserves*share is Schedule V paragraph (h) of these Rules.

Items

- D4.4 Asset Values – These include the quoted and unquoted values of bonds and debentures, preferred stocks and mortgage loans.
- D4.5 Assumed interest shock – The BMA prescribed this as 200 basis points.
- D4.6 Duration that applies for business where the duration of assets and liabilities is known – This duration is the higher of:
 a. 1; or
 b. the insurer’s weighted average of the difference in asset duration and liability duration.
- The statement source for the weighted average of the difference in asset duration and liability duration is Schedule V paragraph (f) of the Rules.
- Duration that applies for business where the duration of assets and liabilities is not known – This duration is equal to 2.
- D4.7 The amount of reserves with known duration to total reserves – The statement source for the amount of reserves with known duration divided by the total reserves is Schedule V paragraph (g) of the Prudential Standard Rules.
- D4.8 ALM Credit – Based on the insurer’s responses to its asset-liability management policies, an insurer can receive up to 50% credit on its interest rate/liquidity risk capital charge where the duration mismatch is known. The insurer answers the initial question “Has the insurer implemented policies on Asset-Liability Management, including tolerances for deviation?” If the answer is “no”, the insurer does not have to complete the remaining five questions and no ALM credit is granted. If the answer is “yes”, answers to the following questions will determine the total discount credit available to the insurer. The higher the quality of the insurer’s policies and procedures, the higher the discount factor the insurer gets.

Instructions Affecting Interest Rate/Liquidity Risk

- a. All assets comprising of total bonds and debentures, preferred stock, and mortgage loans investments that are subject to capital charges within the interest rate/liquidity risk charge shall be included;

- b. All quoted and unquoted non-affiliated other bond and debentures and preferred stock shall be included in the interest rate/liquidity risk charge; and
- c. Total bonds and debentures, preferred stock, and mortgage loans investments shall be reported on a basis consistent with that used for purposes of statutory financial reporting; and
- d. Amounts are to be reported on a consolidated EBS basis.

D5. CURRENCY RISK

Background

- D5.1 The currency risk charge is based on amounts reported on Form 4EBS total assets and liabilities. It represents the risk that the net asset position of an insurer may worsen as a result of exchange rate changes if assets and liabilities are not currency matched. Insurers are to include at least 95% of their total assets and liabilities based on the predefined five currency types (United States Dollar, Euro, United Kingdom Pounds, Canadian Dollar and Japanese Yen) and ten other currency types.
- D5.2 The charge is first calculated by determining the assessment charge which is based on the greater of:
- the prior year ECR charge to the prior year total EBS liabilities reported and
 - the average of the last three prior years ECR charge to last three prior years total EBS liabilities reported.
- D5.3 The currency risk capital charge is applied based on the asset held for each currency type less the liabilities and the proxy BSCR (proxy BSCR is determined by applying the assessment charge to the currency type's liabilities). In instances there is a currency type that has insufficient assets held to the liabilities and proxy BSCR, a 25% capital charge is applied to the difference, if there are sufficient assets held to the liabilities and proxy BSCR, then there is no/NIL capital charge applied.

Currency Risk Capital Charge

- D5.4 The currency risk charge calculation can be summarised by the following formula:

$$C_{Curr} = \sum_i \chi_i \times (Currproxybscr_i + Currliab_i - Currast_i), \quad \text{where}$$

$$\chi_i = 25\% \text{ where } (Currast_i - Currliab_i) < Currproxybscr_i$$

0% otherwise

$Currency_i$ = refers to currency type that has been translated to the functional currency as expressed in Form 4EBS

$GrossCurrast_i$ = value of assets corresponding to $Currency_i$ as reported on Form 4EBS Line 15

$Currast_i$ = value of assets corresponding to $Currency_i$ as reported on Form 4EBS Line 15 adjusted to allow for currency hedging arrangements

$GrossCurrliab_i$ = value of liabilities corresponding to $Currency_i$ as reported on Form 4EBS Line 39.

$Currliab_i$ = value of liabilities corresponding to $Currency_i$ as reported on Form 4EBS Line 39 adjusted to allow for currency hedging

arrangements

$Currproxybscr_i$ = refers to the product of $GrossCurrliab_i$ and BSCR Proxy factor

$BSCR Proxy factors$ = greater of:

- the Enhanced Capital Requirement divided by Form 4 EBS Line 39 Total Liabilities for the preceding year;
- the average of the above ratio for the preceding three years.

where there are no prior submissions available, the BSCR proxy factor is the above ratio that would be obtained from the current submission without taking into account the currency risk charge.

Items

- D5.5 EBS Assets by Currency Types – Based on current year Form 4 EBS Line 15; 95% of total EBS assets by type of currency.
- D5.6 EBS Liabilities by Currency Types – Based on current year Form 4 EBS Line 39; 95% of total EBS liabilities by type of currency.
- D5.7 Total ECR Requirement– Based on three prior years ECR Requirement.
- D5.8 Total EBS Liabilities– Based on three prior years Form 4 EBS Line 39; total EBS liabilities (note if the EBS liabilities for the preceding three years is not available, provide the statutory liability as reported on Line 39).

Instructions Affecting Currency Risk

- Where the insurer uses currency hedging arrangements to manage its currency risk, then $Currast_i$ and $Currliab_i$ may reflect the impact of those arrangements on $GrossCurrast_i$ and $GrossCurrliab_i$ of a 25% adverse movement in foreign exchange currency rates, otherwise the amounts $GrossCurrast_i$ and $GrossCurrliab_i$ shall apply;
- Any adjustment to reflect currency hedging arrangements shall not apply to the calculation of $Currproxybscr_i$;
- “Currency hedging arrangements” means derivative or other risk mitigation arrangements designed to reduce losses due to foreign currency exchange movements, and which meet the Authority’s requirements to be classed as such;
- Insurers are to report currencies representing at least 95% of their economic balance sheet liabilities; and
- Amounts are to be reported on a consolidated EBS basis.

D6. CONCENTRATION RISK

Background

- D6.1 The concentration risk charge is based on asset counterparty exposures as reported on the Form 4EBS. It represents the risk of losses due to asset concentrations.
- D6.2 The charge is calculated by assigning by aggregating all the Asset Type, Bond / Mortgage Loan Type (if applicable), BSCR Rating (if applicable) and Asset Value together and assigning the values to the respective fixed income, equity, credit capital factor charge.

Concentration Risk Capital Charge

- D6.3 The concentration risk charge calculation can be summarised by the following formula:

$$C_{Conc} = \sum_i \chi_i \times Concastclass_i \quad \text{where}$$

χ_i = the capital charge factors supplied by BMA for each type $Concastclass_i$ of and

$Concastclass_i$ = value of corresponding asset in Asset Class.

Items

- a. Cash and Cash Equivalents

Line Item		Description
1	BSCR rating 0	Based on Schedule XXI, Column H
2	BSCR rating 1	Based on Schedule XXI, Column H
3	BSCR rating 2	Based on Schedule XXI, Column H
4	BSCR rating 3	Based on Schedule XXI, Column H
5	BSCR rating 4	Based on Schedule XXI, Column H
6	BSCR rating 5	Based on Schedule XXI, Column H
7	BSCR rating 6	Based on Schedule XXI, Column H
8	BSCR rating 7	Based on Schedule XXI, Column H
9	BSCR rating 8	Based on Schedule XXI, Column H

b. Corporate & Sovereign Bonds

Line Item		Description
1	BSCR rating 0	Based on Schedule XXI, Column H
2	BSCR rating 1	Based on Schedule XXI, Column H
3	BSCR rating 2	Based on Schedule XXI, Column H
4	BSCR rating 3	Based on Schedule XXI, Column H
5	BSCR rating 4	Based on Schedule XXI, Column H
6	BSCR rating 5	Based on Schedule XXI, Column H
7	BSCR rating 6	Based on Schedule XXI, Column H
8	BSCR rating 7	Based on Schedule XXI, Column H
9	BSCR rating 8	Based on Schedule XXI, Column H

c. Residential Mortgage- Backed Securities

Line Item		Description
1	BSCR rating 0	Based on Schedule XXI, Column H
2	BSCR rating 1	Based on Schedule XXI, Column H
3	BSCR rating 2	Based on Schedule XXI, Column H
4	BSCR rating 3	Based on Schedule XXI, Column H
5	BSCR rating 4	Based on Schedule XXI, Column H
6	BSCR rating 5	Based on Schedule XXI, Column H
7	BSCR rating 6	Based on Schedule XXI, Column H
8	BSCR rating 7	Based on Schedule XXI, Column H
9	BSCR rating 8	Based on Schedule XXI, Column H

d. Commercial Mortgage-Backed Securities/Asset-Backed Securities

Line Item		Description
1	BSCR rating 0	Based on Schedule XXI, Column H
2	BSCR rating 1	Based on Schedule XXI, Column H
3	BSCR rating 2	Based on Schedule XXI, Column H

Line Item		Description
4	BSCR rating 3	Based on Schedule XXI, Column H
5	BSCR rating 4	Based on Schedule XXI, Column H
6	BSCR rating 5	Based on Schedule XXI, Column H
7	BSCR rating 6	Based on Schedule XXI, Column H
8	BSCR rating 7	Based on Schedule XXI, Column H
9	BSCR rating 8	Based on Schedule XXI, Column H

e. Bond Mutual Funds

Line Item		Description
1	BSCR rating 0	Based on Schedule XXI, Column H
2	BSCR rating 1	Based on Schedule XXI, Column H
3	BSCR rating 2	Based on Schedule XXI, Column H
4	BSCR rating 3	Based on Schedule XXI, Column H
5	BSCR rating 4	Based on Schedule XXI, Column H
6	BSCR rating 5	Based on Schedule XXI, Column H
7	BSCR rating 6	Based on Schedule XXI, Column H
8	BSCR rating 7	Based on Schedule XXI, Column H
9	BSCR rating 8	Based on Schedule XXI, Column H

f. Preferred Shares

Line Item		Description
1	BSCR rating 1	Based on Schedule XXI, Column H
2	BSCR rating 2	Based on Schedule XXI, Column H
3	BSCR rating 3	Based on Schedule XXI, Column H
4	BSCR rating 4	Based on Schedule XXI, Column H
5	BSCR rating 5	Based on Schedule XXI, Column H
6	BSCR rating 6	Based on Schedule XXI, Column H
7	BSCR rating 7	Based on Schedule XXI, Column H
8	BSCR rating 8	Based on Schedule XXI, Column H

g. Mortgage Loans

Line Item		Description
1	Insured/Guaranteed Mortgages	Based on Schedule XXI, Column H
2	Other Commercial and Farm Mortgages	Based on Schedule XXI, Column H
3	Other Residential Mortgages	Based on Schedule XXI, Column H
4	Mortgages Not In Good Standing	Based on Schedule XXI, Column H

h. Other Asset Classes

Line Item		Description
1	Quoted and Unquoted Common Stock and Mutual Funds	Based on Schedule XXI, Column H
2	Other Quoted and Unquoted Investments	Based on Schedule XXI, Column H
3	Investment in Affiliates – Unregulated entities that conduct ancillary services	Based on Schedule XXI, Column H
4	Investment in Affiliates – Unregulated non-financial operating entities	Based on Schedule XXI, Column H
5	Investment in Affiliates – Unregulated financial operating entities	Based on Schedule XXI, Column H
6	Investment in Affiliates – Regulated insurance financial operating entities	Based on Schedule XXI, Column H
7	Advances to Affiliates –	Based on Schedule XXI, Column H
8	Policy Loans	Based on Schedule XXI, Column H
9	Real Estate: Occupied by company	Based on Schedule XXI, Column H
10	Real Estate: Other properties	Based on Schedule XXI, Column H
11	Collateral Loans	Based on Schedule XXI, Column H

Instructions Affecting Concentration Risk

- a. *Concastclass_i* shall only apply to the insurers ten largest counterparty exposures based on the aggregate of all instruments included in Table above related to that counterparty
- b. A counterparty shall include all related/connected counterparties defined as:
 - (i) control relationship: if the counterparty, directly or indirectly, has control over the other(s); or
 - (ii) economic interdependence: if one of the counterparties were to experience financial problems, in particular funding or repayment difficulties, the other(s) as a result, would also be likely to encounter funding or repayment difficulties; and
- c. Amounts are to be reported on a consolidated EBS basis.
- d. It is allowed to perform look through on collective investment funds such as equity and hedge funds as well as on exposures to diversified fund-of-one structures, whenever information at position level is available. Instructions on points a) and b) above apply also in this case.

D7. CREDIT RISK

Background

- D7.1 Credit risks are partitioned into three categories: accounts and premiums receivable, reinsurance balances, and all other receivables.
- D7.2 Where applicable, the amounts must reconcile to the appropriate line(s) of the insurer's Form 4 EBS or to the schedules prescribed by or under the Prudential Standard Rules for the relevant year.

Credit Risk Capital Charge

- D7.3 The credit risk charge calculation can be summarised by the following formula:

$$C_{cred} = \sum_i \delta_i \times debtor_i \times \mu_r, \quad \text{where}$$

δ_i = BMA supplied credit risk capital charge factor for type of debtor i ;

$debtor_i$ = receivable amount from debtor i ; and

μ_r = additional diversification adjustment factor applied to reinsurance balances only taking into consideration diversification by number of reinsurers, equal to 40%.

Items

- a. Accounts and Premiums Receivable

Line Item		Statement Source – The IAR
1	In course of collection	Based on Form 4EBS, Line 10(a).
3	Receivables from retrocessional contracts Less: Collateralised balances	Based on Form 4EBS, Line 10(c) less Notes to Form 4EBS. Collateralised balances are all collaterals issued in favour of the group members relating to accounts and premiums receivable. Assets accounted in Form 4EBS, Line (34) should not be included here.

- b. Particulars of reinsurance balances by BSCR rating - (i) amounts receivable on account of policies of reinsurance from any person, whether an affiliate or not,

should be included; (ii) any amount included in ‘Accounts and Premiums Receivable’ and ‘Funds Held by Ceding Reinsurers’ should not be included; (iii) all uncollectible amounts, as determined by the insurer, should be deducted.

Line Item		Statement Source – The Rules
1	BSCR rating 0	Based on Schedule XVIII Column E
2	BSCR rating 1	Based on Schedule XVIII Column E
3	BSCR rating 2	Based on Schedule XVIII Column E
4	BSCR rating 3	Based on Schedule XVIII Column E
5	BSCR rating 4	Based on Schedule XVIII Column E
6	BSCR rating 5	Based on Schedule XVIII Column E
7	BSCR rating 6	Based on Schedule XVIII Column E
8	BSCR rating 7	Based on Schedule XVIII Column E
9	BSCR rating 8	Based on Schedule XVIII Column E
10	Less: Diversification adjustment	Based on Schedule XVIII Column E

c. All Other Receivables

Line Item		Statement Source – IAR
1	Advances to affiliates	Based on Form 4EBS, Line 4(g).
2	Accrued investment income	Based on Form 4EBS, Line 9.
3	Policy loans	Based on Form 4EBS, Line 6.

Instructions Affecting Credit Risk

- a. All accounts and premiums receivable and all other receivables that are subject to capital charges within the credit risk charge shall be included;
- b. All accounts and premiums receivable, reinsurance balances receivables, all other receivables, and reinsurance recoverable balances shall be reported on a basis consistent with that used for purposes of statutory financial reporting;

- c. Collateralised balances are all collaterals issued in favour of the insurer relating to accounts and premiums receivable;
- d. The net qualifying exposure comprises of reinsurance balances receivable and reinsurance recoverable balances less the corresponding reinsurance balances payable and other payables less the qualifying collateral issued in favour of the insurer in relation to the reinsurance balances;
- e. The net qualifying exposure in instruction (d) shall be subject to the prescribed credit risk capital factor;
- f. The total capital requirement relating to the reinsurance balances shall be reduced by a diversification adjustment of up to a maximum of 40%;
- g. The diversification adjustment in instruction (f) is determined as 40% multiplied by 1 minus the ratio of the largest net reinsurance exposure, on an individual reinsurer basis, to total net reinsurance exposure; and
- h. Amounts are to be reported on a consolidated EBS basis.

D8. INSURANCE RISK – MORTALITY

Background

- D8.1 Insurance products that are considered to be exposed to mortality risk include term assurance, whole life, universal life, and accidental death and dismemberment insurance. These exclude life policies with critical illness acceleration riders.
- D8.2 The insurance risk-mortality charge is calculated by applying a capital factor to the respective net amount at risk. The capital risk factors are applied on an additive basis (i.e. 3.97/1000 on first \$1 billion of business, plus 1.80/1000 on the next \$4 billion of business, etc.).
- D8.3 A 50% reduction is applied to adjustable products and accidental death products. Adjustable products are defined as any insurance contracts in which the insurer has the ability to make a material adjustment to the premiums / cost of insurance charges / dividends, based on recent experience.

Insurance Risk – Mortality Capital Charge

- D8.4 The insurance risk - mortality charge calculation can be summarised by the following formula:

$$C_{LTmort} = \left[\sum_i \alpha 1_i \times NAAR1_i \right] + \left[\sum_i \alpha 2_i \times NAAR2_i \right], \quad \text{where}$$

$\alpha 1_i$ = capital charge factor for adjustable mortality Long-Term business;

$NAAR1_i$ = the net amount at risk of all adjustable mortality Long-Term business;

$\alpha 2_i$ = capital charge factor for non-adjustable mortality Long-Term business;
and

$NAAR2_i$ = the net amount at risk of all non-adjustable mortality Long-Term business.

Items

Column Item		Description
1	Net Amount At Risk	Column item 1: Net amount at risk for adjustable products/treaties, as reported on Schedule VII EBS, Column (9), Line 1; and Net amount at risk for non-adjustable products/treaties, as reported on Schedule VII, Column (10), Line 1.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied to individual net amount at risk for (a) adjustable products/treaties; and (b) non-adjustable products/treaties.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) and summed up.

D9. INSURANCE RISK – STOP LOSS

Background

- D9.1 A capital factor is applied to the respective net annual earned premiums of stop loss covers provided.

Insurance Risk – Stop Loss Capital Charge

- D9.2 The insurance risk – stop loss charge calculation can be summarised by the following formula:

$$C_{LTsl} = 50\% \times \text{net annual premium for stop loss covers.}$$

Items

Column Item		Description
1	Net Annual Premium	Column item 1: Net annual premium for stop loss covers, as reported on Schedule VII EBS, Column (11), Line 14.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied on net annual premiums for stop loss covers.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2].

D10. INSURANCE RISK – RIDERS

Background

- D10.1 For any other product riders not included in the following insurance risk charges: i) mortality; ii) morbidity and disability; iii) longevity; and iv) stop loss, a capital factor is applied to the respective net annual earned premiums.

Insurance Risk – Riders Capital Charge

- D10.2 The insurance risk – riders charge calculation can be summarised by the following formula:

$$C_{LTr} = 25\% \times \text{net annual premium for insurance product riders not included elsewhere.}$$

Items

Column Item		Description
1	Net Annual Premium	Column item 1: Net annual premium for other product riders, as reported on Schedule VII EBS, Column (11), Line 15.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied on net annual premiums for other products riders.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2].

D11. INSURANCE RISK – MORBIDITY AND DISABILITY

Background

- D11.1 Morbidity and disability risks are separated by critical illness insurance products and health insurance products.
- D11.2 For critical illness insurance products, including accelerated critical illness insurance products, a prescribed capital factor is applied to the net amount at risk, on an additive basis. A 50% reduction in the capital risk factors is applied to adjustable products.
- D11.3 Health insurance products include disability income products, Long-Term care insurance products, waiver of premium benefits, and other accidental and sickness products.

Insurance Risk – Morbidity and Disability Capital Charge

- D11.4 The insurance risk – morbidity and disability charge calculation can be summarised by the following formula:

$$C_{LTmorb} = (a) + (b) + (c) + (d) + (e) \text{ where:}$$

a. = 7% x BSCR adjusted reserves for disability income claims in payment on waiver of premium and long-term care;

b. = 10% x BSCR adjusted reserves for disability income claims in payment on other accident and sickness products;

$$c. = \left[\sum_i \alpha_i \times NAP_i \right] \text{ Where –}$$

α_i = individual NAP_i capital charge factor;

NAP_i = the Net Annual Premium for disability income business – active lives;

d. = 12% x net annual premiums for disability income - active lives for other accident and sickness; and

$$e. = \left[\sum_i \alpha_{1i} \times NAAR1_i \right] + \left[\sum_i \alpha_{2i} \times NAAR2_i \right] \text{ Where –}$$

$\alpha 1_i$ = capital charge factor for adjustable critical illness insurance business;

$NAAR1_i$ = the Net Amount at Risk of all adjustable critical illness insurance business in force;

$\alpha 2_i$ = capital charge factor for non-adjustable critical illness insurance business; and

$NAAR2_i$ = the Net Amount at Risk of all non-adjustable critical illness insurance business in force.

Items

a. Subtotal Charge for Critical Illness

Column Item		Description
1	Net Amount At Risk	Column item 1: Net amount at risk for adjustable products/treaties, as reported on Schedule VII EBS, Column (9), Line 2; and Net amount at risk for non-adjustable products/treaties, as reported on Schedule VII , Column (10), Line 2.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied to individual net amount at risk for (a) adjustable products/treaties; and (b) non-adjustable products/treaties.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) and summed up.

b. Subtotal Charge for Disability Income (Active Lives with Premium Guarantee)

Column Item		Description
1	Net Annual Premium	<p>Column item 1: Net annual premium with benefit period of less than or equal to two years listed according to length of premium guarantee, as reported on Schedule VII EBS, Column (9)</p> <p>(i) premium guarantee of less than one year – Line 7(a),</p> <p>(ii) premium guarantee of more than one year but less than five years – Line 7(b), and</p> <p>(iii) premium guarantee of over five years – Line 7(c);</p> <p>and Net annual premium with benefit period of greater than two years listed according to length of premium guarantee, as reported on Schedule VII EBS, Column (10) —</p> <p>(i) premium guarantee of less than one year – Line 7(a),</p> <p>(ii) premium guarantee of more than one year but less than five years – Line 7(b), and</p> <p>(iii) premium guarantee of over five years – Line 7(c).</p>
2	Capital Factor	<p>Column item 2: Supplied by the BMA; capital charge factors applied to individual</p> <p>(a) net annual premiums with benefit period of less than or equal to two years according to the length of premium guarantee –</p> <p>(i) less than one year,</p> <p>(ii) more than a year but less than five years, and</p> <p>(iii) over five years; and</p> <p>(b) on net annual premiums with benefit period of greater than two years according to the length of premium guarantee –</p> <p>(i) less than one year,</p> <p>(ii) more than a year but less than five years, and</p> <p>(iii) over five years.</p>
3	Required Capital	<p>Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) for each length of premium guarantee provided – (i), (ii) and (iii) – and summed up.</p>

c. Subtotal Charge for Disability Income (Claims in Payment)

Column Item		Description
1	BSCR Adjusted Reserve	<p>Column item 1: (a) Disability income: claims in payment relating to waiver of premium and Long-Term care, as reported on Schedule VII EBS, Column (7), Line 9; and Disability income: claims in payment relating to other accident and sickness, as reported on Schedule VII EBS, Column (7), Line 10.</p>

Column Item		Description
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied to individual BSCR adjusted reserves with respect to disability income – claims in payment relating to (a) waiver of premium and long-term care, and (b) other accident and sickness.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) and summed up.

d. Subtotal Charge for Disability Income (Active Lives for other accident and sickness products):

Column Item		Description
1	Net Annual Premium	Column item 1: Net annual premium for disability income (active lives), including other accident and sickness; as reported on Schedule VII EBS, Column (11), Line 8.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factor applied on the net annual premium for disability income – active lives.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2].

e. Total Charge – Calculated using lines [(a) + (b) + (c) + (d)] above; the resulting figure is carried to the Summary section.

D12. INSURANCE RISK – LONGEVITY

Background

- D12.1 Products that are considered to be exposed to longevity risks include, but not limited to, payout annuities and contingent annuities.

Insurance Risk – Longevity Capital Charge

- D12.2 The insurance risk – longevity charge calculation can be summarised by the following formula:

$$C_{LTlong} = \sum_i \alpha_i \times BAR_i \quad \text{Where –}$$

α_i = individual BAR_i capital charge factor; and

BAR_i = the BSCR adjusted reserves for Long-Term products with longevity risk.

Items

Column Item		Description
1	BSCR Adjusted Reserves	<p>Column item 1: BSCR adjusted reserves for Long-Term products with longevity risk as follows:</p> <p>(a) immediate pay-out annuities, contingent annuities, pension pay-outs according to the attained age of annuitant, as reported on Schedule VII EBS, Column (7):</p> <ul style="list-style-type: none"> (i) 0-55 – Line 3(a) (ii) 56-65 – Line 3(b) (iii) 66-70 – Line 3(c) (iv) 71-80 – Line 3(d) and (v) 81+ – Line 3(e); and <p>(b) deferred pay-out annuities, future contingent annuities, future pension pay-outs according to the age at which the annuity benefits commence, as reported on Schedule VII EBS, Column (7):</p> <ul style="list-style-type: none"> (i) 0-55 – Line 4(a) (ii) 56-60 – Line 4(b) (iii) 61-65 – Line 4(c) (iv) 66-70 – Line 4(d) (v) 71-75 – Line 4(e) and (vi) 76+ – Line 4(f)

Column Item		Description
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factor applied to individual BSCR adjusted reserves for longevity risk for both (a) immediate pay-out annuities, contingent annuities, pension pay-outs – (i) to (v); and (b) deferred pay-out annuities, future contingent annuities, future pension pay-outs – (i) to (vi).
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) for each attained age of annuitant and for each age at which the annuity benefits commence, respectively, and summed up.

Instructions Affecting Longevity Risk

- a. For joint and survivor annuities, the youngest age should be used.

D13. OTHER INSURANCE RISK

Background

D13.1 The other insurance risk captures other risks related to policyholder behaviour, expenses and guarantees.

Other Insurance Risk Capital Charge

D13.2 The other insurance risk charge calculation can be summarised by the following formula:

$$C_{LToth} = \sum_i \alpha_i \times BAR_i \text{ Where:}$$

α_i = individual BAR_i capital charge factor; and

BAR_i = the BSCR adjusted reserves for other insurance risk.

Items

Line Item		Description
1	BSCR Adjusted Reserves	Column item 1: Current year BSCR adjusted reserves by the fifteen predefined lines, as reported on Schedule VII EBS, Column (1), Lines 1 to 15.
2	Capital Factor	Column item 2 Supplied by the BMA; capital charge factors applied to individual BSCR adjusted reserves for other insurance risk.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for each line item.

D14. VARIABLE ANNUITY GUARANTEE RISK

Background

- D14.1 Variable annuity benefits are partitioned into five categories:
- i) Guaranteed Minimum Accumulation Benefit (GMAB);
 - ii) Guaranteed Minimum Death Benefit (GMDB),
 - iii) Guaranteed Minimum Income Benefit (GMIB),
 - iv) Guaranteed Minimum Withdrawal Benefit (GMWB), and
 - v) Guaranteed Enhanced Earnings Benefit (GEEB). Variable annuities contain various minimum guarantees that expose insurers to risks of a particularly volatile nature.
- D14.2 The capital risk factors differentiate by volatility levels and are applied to the net amount at risk (NAR). Volatility is defined as the annual historic volatility of the fund. In the case where there is no, or limited, history of the fund, use the volatility of the benchmark. Where the Guarantee Value (GV) is less than the Account Value (AV), the minimum floor factors are applied to the account values. The proportion used for the AV under reinsurance is the proportion used for net amount at risk.
- D14.3 Net amount at risk (net of reinsurance) is defined as follows: GMAB – total claim payable if all contracts mature immediately; GMDB – total claim amount payable upon immediate death of all policyholders; GMIB – total claim payable upon full and immediate annuitisation of all policies using an 80% factor applied to the GV (the 80% represents the ratio between current market annuitisation factors and the guaranteed annuitisation factors); GMWB – total claim payable if 100% of the guaranteed withdrawal benefit base in excess of the current AV is withdrawn immediately; and GEEB – total guaranteed enhanced payments upon immediate death of all policyholders.

Variable Annuity Guarantee Capital Charge

- D14.4 The variable annuity guarantee risk charge calculation can be summarised by the following formula:

$C_{LTV A} = \text{either } (\sum_i TotalBSReq_i - TotalBAR - TotalGMB_{adj}) \text{ or } (IMCReq_{LTV A})$
wherein —

- i. $TotalBSReq_i = \text{higher of (a) } (\alpha 1_i \times GV1_i + \alpha 2_i \times GV2_i + \alpha 3_i \times GV3_i) \text{ and}$
(b) $(\alpha 4_i \times NAR1_i + \alpha 5_i \times NAR2_i + \alpha 6_i \times NAR3_i)$;
- ii. $TotalBAR = \text{the total BSCR adjusted reserves for variable annuity guarantee risk;}$

iii. $TotalGMDB_{adj}$ = capital requirement charged on Guaranteed Minimum Death Benefit (GMDB) policies multiplied by the percentage of GMDB with multiple guarantees;

iv. $IMCReq_{LTV A}$ = the capital requirement for variable annuity guarantee risk determined in accordance with an insurer's internal capital model, if applicable;

v. $GV1_i$, $GV2_i$, $GV3_i$, $NAR1_i$, $NAR2_i$, and $NAR3_i$ are the guaranteed value and net amount at risk under each range of volatility for each specified variable annuity product risk; and

vi. $\alpha1_i$, $\alpha2_i$, $\alpha3_i$, $\alpha4_i$, $\alpha5_i$ and $\alpha6_i$ are the capital factors applied to the guaranteed value and net amount at risk under each range of volatility for each specified variable annuity product risk.

Items

a. Factor-Based Capital Requirement

Column Item		Description
1	Guaranteed Values: Volatility 0%-10%	Column (1): Guaranteed values for each type of variable annuity risk with volatility that is less than or equal to 10% according to policy position (i.e. in/out-of-the-money); as reported on Schedule VIII EBS, Column (2).
2	Capital Factor	Column (2): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is less than or equal to 10% according to policy position.
3	Guaranteed Values: Volatility 10%-15%	Column (3): Guaranteed values for each type of variable annuity risk with volatility that is more than 10% but less than 15% according to policy position; as reported on Schedule VIII EBS, Column (3).
4	Capital Factor	Column (4): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 10% but less than 15% according to policy position.
5	Guaranteed Values: Volatility >15%	Column (5): Guaranteed values for each type of variable annuity risk with volatility that is more than 15% according to policy position; as reported on Schedule VIII EBS, Column (4).
6	Capital Factor	Column (6): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 15% according to policy position.
7	Net Amount at Risk: Volatility 0%-10%	Column (7): Net amount at risk for each type of variable annuity risk with volatility that is less than or equal to 10% for in-the-money positions only; as reported on Schedule VIII EBS, Column (5).

Column Item		Description
8	Capital Factor	Column (8): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is less than or equal to 10% for in-the-money positions only.
9	Net Amount at Risk: Volatility 10%-15%	Column (9): Net amount at risk for each type of variable annuity risk with volatility that is more than 10% but less than 15% for in-the-money positions only; as reported on Schedule VIII EBS, Column (6).
10	Capital Factor	Column (10): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 10% but less than 15% for in-the-money positions only.
11	Net Amount at Risk: Volatility >15%	Column (11): Net amount at risk for each type of variable annuity risk with volatility that is more than 15% for in-the-money positions only; as reported on Schedule VIII EBS, Column (7).
12	Capital Factor	Column (12): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 15% for in-the-money positions only.
13	Capital Requirements	Column (13): Calculated using the maximum of [{Column (1) x Column (2) + Column (3) x Column (4) + Column (5) x Column (6)} or {Column (7) x Column (8) + Column (9) x Column (10) + Column (11) x Column (12)}]; less percentage of guaranteed minimum death benefit with multiple guarantees, as reported on Schedule VIII EBS, Column (4), Line 32, applied to GMDB; less total BSCR adjusted reserves for variable annuities.

b. Internal Model-Based Capital Requirement

Column Item		Description
1	Without Hedging	Column (1): The total capital requirement for variable annuity risk based on internal model results without taking into account hedging; as reported on Schedule VIIIA EBS, Column (6), Line 1.
2	With Hedging	Column (2): The total capital requirement for variable annuity risk based on internal model results taking into account hedging; as reported on Schedule VIIIA EBS, Column (7), Line 1.

D15. CAPITAL ADJUSTMENT

Background

- D15.1 The capital adjustment charge represents the capital requirements for regulated non-insurance financial operating entities and shall comprise the capital adjustment, which is added to the BSCR (after covariance adjustment) to arrive at the BSCR. The BSCR will be used to determine an insurer's ECR for the relevant year, as reported in the Summary section of the BSCR model.

Capital adjustment

The capital adjustment charge calculation can be summarised by the following formula:

C_{adj} = Regulatory capital requirement for regulated non-insurance financial operating entities.

Items

- D15.2 Regulatory capital requirement for regulated non-insurance financial operating entities
– This capital adjustment charge shall be determined in accordance with Schedule XVI, where this amount shall be equal to the sum of the insurer's proportionate share of each registered entity's regulatory capital in accordance with the applicable solvency rules of the jurisdiction where the entity was licensed or registered.

D16. FEATURES

Background

- D16.1 The Summary Exhibit has seven key features: Required Capital and Surplus, Available Statutory Capital and Surplus, MSM, ECR and TCL, Ratios, Solvency Capital Distribution chart, and Regulatory Action Level graph. Each feature is described below. At the bottom of the page the BSCR formula for combining the various risk capital charges is displayed. The data input into the Summary Exhibit are i) the BMA approved Capital Contribution of the insurer; ii) the initial best estimate liabilities held for future discretionary benefits (FDB) (if any); iii) the federal tax rate of the insurer; and iv) the amount of loss carryback.

Required Capital and Surplus

- D16.2 The BSCR is determined on an economic balance sheet (EBS) valuation basis according to the following formula:

$$BSCR_{Corr} = \text{Basic BSCR} + C_{operational} + C_{regulatoryadj} + C_{otheradj} + C_{AdjTP}$$

Where:

- Basic BSCR* = basic BSCR risk module charge;
 $C_{operational}$ = operational risk charge;
 $C_{regulatoryadj}$ = regulatory capital requirement for regulated non-insurance financial operating entities;
 C_{AdjTP} = adjustment for the loss absorbing capacity of technical provisions;
 $C_{otheradj}$ = adjustment for the loss absorbing capital of deferred taxes;

- D16.3 The Basic BSCR risk module charge calculation is determined in accordance with the following formula—

$$\text{Basic BSCR} = \sqrt{\sum_{i,j} \text{CorrBBSCR}_{i,j} \times C_i \times C_j}$$

Where —

- $\text{CorrBBSCR}_{i,j}$ = the correlation factors of the Basic BSCR correlation matrix in accordance with Table A;
 i, j = the sum of the different terms should cover all possible combinations of i and j ;
 C_i and C_j = risk module charge i and risk module charge j which are replaced by the following:

$$C_{Market}, C_{LT}, C_{Credit};$$

- C_{Market} = capital charge in respect to market risk;
- C_{LT} = capital charge in respect to Long-Term risk; and
- C_{Credit} = capital charge in respect to credit risk.

Table A – Basic BSCR Correlation Matrix

$CorrBBSR_{i,j}$	C_{Market}	C_{Credit}	$C_{P\&C}$
C_{Market}	1		
C_{Credit}	0.25	1	
C_{LT}	0.125	0.50	1

D16.4 The market risk module risk module charge calculation is determined in accordance with the following formula—

$$C_{Market} = \sqrt{\sum_{i,j} Market_{i,j} \times C_i \times C_j}$$

Where —

- $CorrMarket_{i,j}$ = the correlation factors of the market risk module in accordance with Table B; where A = 0 if interest rate and liquidity risk charge is calculated using the shock-based approach and the risk charge is being determined based on the interest rate up shock, and A = 0.25 otherwise;
- i,j = the sum of the different terms should cover all possible combinations of i and j;
- C_i and C_j = risk charge i and risk charge j which are replaced by the following:
 $C_{fixedIncome}$, C_{equity} , $C_{interest}$, $C_{currency}$, $C_{concentration}$;
- $C_{fixedIncome}$ = capital charge in respect to fixed income investment risk;
- C_{equity} = capital charge in respect to equity investment risk;
- $C_{interest}$ = capital charge in respect to interest rate and liquidity risk;
- $C_{currency}$ = capital charge in respect to currency risk; and
- $C_{concentration}$ = capital charge in respect to concentration risk.

Table B – Market Risk Module Correlation Matrix

$CorrMarket_{i,j}$	$C_{fixedInc}$	C_{equity}	$C_{interest}$	$C_{currency}$	$C_{concentration}$
$C_{fixedIncome}$	1				
C_{equity}	0.50	1			
$C_{interest}$	A	A	1		

C_{currency}	0.25	0.25	0.25	1	
$C_{\text{concentration}}$	0.00	0.00	0.00	0.00	1

D16.5 The long-term risk module charge calculation is determined in accordance with the following formula—

$$C_{LT} = \sqrt{\sum_{i,j} CorrLT_{i,j} \times C_i \times C_j}$$

Where—

$CorrLT_{i,j}$ = the correlation factors of the long-term risk module correlation matrix in accordance with Table C;

i,j = the sum of the different terms should cover all possible combinations of i and j ;

C_i and C_j = risk charge i and risk charge j which are replaced by the following:

$C_{LTmortality}$, $C_{LTstoploss}$, $C_{LTtrider}$, $C_{LTmorbidity}$, $C_{LTlongevity}$,
 $C_{LTVariableAnnuity}$, $C_{LTotherrisk}$;

$C_{LTmortality}$ = capital charge in respect to mortality risk;

$C_{LTstoploss}$ = capital charge in respect to stop loss risk; and

$C_{LTmorbidity}$ = capital charge in respect to morbidity risk;

$C_{LTlongevity}$ = capital charge in respect to longevity risk;

$C_{LTVariableAnnuity}$ = capital charge in respect to variability annuity risk;

$C_{LTotherrisk}$ = capital charge in respect to other long-term insurance risk;

Table C – Long-Term Risk Module Correlation Matrix

$CorrLT_{i,j}$	$C_{LTmortality}$	$C_{LTstoploss}$	$C_{LTtrider}$	$C_{LTmoridity}$	$C_{LTlongevity}$	$C_{LTvariableAnnuity}$	$C_{LTotherrisk}$
$C_{LTmortality}$	1						
$C_{LTstoploss}$	0.75	1					
$C_{LTtrider}$	0.75	0.75	1				
$C_{LTmoridity}$	0.25	0.00	0.00	1			
$C_{LTlongevity}$	-0.50	-0.50	-0.50	0.00	1		
$C_{LTvariableAnnuity}$	0.00	0.00	0.00	0.00	0.00	1	
$C_{LTotherrisk}$	0.125	0.25	0.25	0.25	0.25	0.25	1

D16.6 This formula utilises the correlation matrix to aggregate the various risks under the assumption that the risks are not independent with one another, and therefore, provides a linear diversification benefit when combining the risk charges. The end result is the BSCR (after correlation adjustment).

D16.7 The operational risk capital charge is the operational risk charge multiplied by the sum of (gross) BSCR (after correlation adjustment) and the adjustment for loss-absorbing capacity of technical provisions according to paragraph D30.4. The risk charge ranges from 1% to 20% based on each insurer's self-assessment of the Commercial Insurer's Risk Assessment (CIRA) framework.

D16.8 Capital add-ons/reductions may be assessed where the BMA believes that an insurer's risk profile deviates significantly from the risk assumptions underlying the ECR or from the insurer's assessment of its risk management policies and practices. These include, but are not limited to, items such as: provisions for reserve deficiencies, significant growth in premiums, and quality of risk management surrounding operational risk.

D16.9 The BSCR is equal to the sum of the BSCR (after correlation adjustment), operational risk capital charge, capital add-ons/reductions (if assessed), adjustment for loss absorbing capacity of technical provisions and adjustment for loss absorbing capacity of deferred taxes.

Available Statutory Economic Capital and Surplus

D16.10 Available Statutory Economic Capital and Surplus is defined as the Total Statutory Economic Capital and Surplus of the insurer, including subsequent Capital Contribution less Capital Add-ons / Reductions (BMA assessment). All capital contributions are to be approved by the BMA, and all capital add-ons / reductions are determined at the discretion of the BMA.

D16.11 The insurer's available statutory economic capital and surplus is determined for purposes of calculating the BSCR and ECR ratios.

Minimum Margin of Solvency

D16.12 The MSM is prescribed by the Insurance Account Rules 2016 ("IAR").

ECR and TCL

D16.13 The ECR is the higher of the MSM and the BSCR / approved internal capital model.

D16.14 The TCL is equal to 120% of the ECR.

Ratios

D16.15 The BSCR Ratio is the ratio of the Available Statutory Economic Capital and Surplus to the BSCR.

D16.16 The ECR Ratio is the ratio of the Available Statutory Economic Capital and Surplus to the ECR.

Solvency Capital Distribution Chart

D16.17 The Solvency Capital Distribution chart displays the relative contribution of each charge to the BSCR, prior to the correlation adjustment.

Regulatory Action Level Graph

D16.18 The Regulatory Action Level graph displays the insurer's Available Statutory Capital and Surplus position relative to the BMA's regulatory action guidelines, where Regulatory Action Level 1 is equal to the insurer's ECR and Regulatory Action Level 2 is equal to the insurer's TCL.

Items

- c. Required Capital and Surplus – The calculation of the Required Capital and Surplus is used for the purpose of determining the required capital level.

Line Item		Description
1	Fixed Income Investment Risk	Based on current year fixed income investment risk (Column (3), Row (g)).
2	Equity Investment Risk	Based on current year equity investment risk (Column (11), Row (f)).

Line Item		Description
3	Interest Rate / Liquidity Risk	Based on current year interest rate / liquidity risk (Column (10)).
4	Currency Risk	Based on current year currency risk (Column (20)).
5	Concentration Risk	Based on current year concentration risk (Column (3), Row (i)).
6	Credit Risk	Based on current year credit risk (Column (3), Row (d)).
7	Insurance Risk – Mortality	Based on current year insurance risk – mortality (Column (6)).
8	Insurance Risk – Morbidity and Disability	Based on current year insurance risk – morbidity and disability (Column (6)).
9	Insurance Risk – Longevity	Based on current year insurance risk – longevity (Column (6)).
10	Insurance Risk – Stop Loss	Based on current year insurance risk – stop loss (Column (6)).
11	Insurance Risk – Riders	Based on current year insurance risk – riders (Column (6)).
12	Other Insurance Risk	Based on current year other insurance risk (Column (6)).
13	Variable Annuity Guarantee Risk	Based on current year variable annuity guarantee risk (Column (13), Row (33)) or Schedule VIIIA (Column (7), Line (1)).
14	BSCR (Prior to Correlation Adjustment)	BSCR (Prior to Correlation Adjustment) is the sum of the line items (1) to (13) above.
15	BSCR (After Correlation Adjustment)	BSCR (After Correlation Adjustment) is the resulting amount after applying the square root rule on line item (14) to reflect a diversification benefit when aggregating all the risks described above.
16	Operational Risk (%)	Operational Risk (%) is the applicable operational risk charge % of “BSCR After Correlation Adjustment” based on the overall score derived from the CIRA framework as prescribed by the BMA.
17	Operational Risk Capital Charge (\$)	Operational Risk Capital Charge (\$) is the resulting amount when the operational risk (%), as prescribed in line item (15), is applied to the BSCR (After Covariance Adjustment).
18	Regulated Non-Insurance Financial Operating Entities Capital Charge	Regulated Non-Insurance Financial Operating Entities Capital Charge is the resulting amount from the sum of the insurer’s proportionate share of each entity’s regulatory capital requirement in accordance with the applicable solvency laws of the jurisdiction where the entity is licensed or registered.

Line Item		Description
19	Capital Add-On / Reduction (BMA Assessment)	Capital Add-Ons/Reductions on the Required Capital and Surplus is the difference between the user required capital (using insurer-specific capital factors) and the standard required capital (using the prescribed BSCR capital factors) determined under the company-specific parameters section, which is to be completed only with the prior approval of the BMA.
20	Adj. for Loss Absorbing Capacity of Technical Provision	Adjustment for Loss Absorbing Capacity of Technical Provision is the resulting amount from the sum of Basic BSCR correlation before management actions less the sum of Basic BSCR correlation after management actions, capped at the initial base level of bonus reserves at EBS basis.
21	Adj. for Loss Absorbing Capacity of Deferred Taxes	Adjustment for Loss Absorbing Capacity of Deferred Taxes is the resulting amount from the greater of the insurer's: <ul style="list-style-type: none"> a) Past Loss Carry Back Provision; b) Current Loss Carry Back Provision; and c) Future Loss Carry Back Provision.
22	Final BSCR	BSCR is the sum of the line items (15), (17), (18), (19), (20) and (21) above.

- d. Available Statutory Economic Capital and Surplus – The calculation of the Available Statutory Economic Capital and Surplus is used for the purpose of determining the appropriate regulatory action level.

Line Item		Description
1	Total Statutory Economic Capital and Surplus	Based on the current year economic balance sheet of the insurer; as reported on Form 4EBS, Line 40.
2	Capital Contribution	Capital Contributions must be approved by the BMA. Note that a Capital Contribution increases the Total Statutory Economic Capital and Surplus.
3	Pre-Adjustment Available Statutory Economic Capital and Surplus	Pre-Adjustment Available Statutory Economic Capital and Surplus is the sum of lines (1) and (2) above.
4	Capital Add-Ons / Reductions (BMA assessment)	Capital Add-ons / Reductions may be assessed where the BMA believes that an insurer's risk profile deviates significantly from the risk assumptions underlying the ECR.
5	Available Statutory Economic Capital and Surplus	Available Statutory Economic Capital and Surplus is the sum of lines (3) and (4) above.

D17. FIXED INCOME INVESTMENT RISK

Background

- D17.1 There are various categories of assets comprising of bonds, loans, and other miscellaneous investments that are used to determine the Fixed Income Investment Risk capital charge.
- D17.2 Where applicable, the amounts must reconcile to the appropriate line(s) of the insurer's Form 4EBS or to the schedules prescribed by or under the Rules for the relevant year.

Fixed Income Investment Risk Capital Charge

- D17.3 The fixed income investment risk charge calculation can be summarised by the following formula:

$$C_{fixedIncome} = \sum_i \chi_i \times F_{lastclass_i} \times \mu_r + Credit\ Derivatives, \quad \text{where:}$$

χ_i	= the BMA supplied asset class capital charge factor for type of fixed income asset class i ;
$F_{lastclass_i}$	= value of investment in fixed income asset class i ; and
μ_r	= additional diversification adjustment factor applied to cash and cash equivalent balances, or 1 for other asset classes; and
<i>Credit Derivatives</i>	= the spread risk charge for credit derivatives calculated as per the following formula:
<i>CreditDerivatives</i>	= greater of:
	i) $CreditDerivatives_{ShockUp}$;
	ii) $CreditDerivatives_{ShockDown}$; and
	iii) 0.
$CreditDerivatives_{ShockUp}$	= the spread risk charge for credit derivatives resulting from an upward credit spread shock calculated as per the following formula:
$CreditDerivatives_{ShockUp}$	= $\sum_i \left[\left(LCD_i^{BShock} - LCD_i^{AShock}(\chi_i) \right) + \left(SCD_i^{BShock} - SCD_i^{AShock}(\chi_i) \right) \right]$
$CreditDerivatives_{ShockDown}$	= the spread risk charge for credit derivatives resulting from a downward credit spread shock calculated as per the following formula:
$CreditDerivatives_{ShockDown}$	= $\sum_i \left[\left(LCD_i^{BShock} - LCD_i^{AShock}(\chi_i) \right) + \left(SCD_i^{BShock} - SCD_i^{AShock}(\chi_i) \right) \right]$
LCD_i^{BShock}	= refers to the valuation of long exposures for credit derivatives before applying the instantaneous shock χ_i over the classes as set out below;
$LCD_i^{AShock}(\chi_i)$	= refers to the valuation of long exposures for credit derivatives after applying instantaneous shock χ_i over the classes as set out below
SCD_i^{BShock}	= refers to the valuation of short exposures for credit derivatives before applying the instantaneous shock χ_i over the classes as set out below
$SCD_i^{AShock}(\chi_i)$	= refers to the valuation of short exposures for credit derivatives after applying the instantaneous shock χ_i over the classes as set out below

Items

- a. Corporate and Sovereign Bonds

Line Item	Statement Source – The Rules
-----------	------------------------------

Line Item		Statement Source – The Rules
1	BSCR rating 0	Based on Schedule IIB-IIF EBS, Line 1, Column (1).
2	BSCR rating 1	Based on Schedule IIB-IIF EBS, Line 2, Column (1).
3	BSCR rating 2	Based on Schedule IIB-IIF EBS, Line 3, Column (1).
4	BSCR rating 3	Based on Schedule IIB-IIF EBS, Line 4, Column (1).
5	BSCR rating 4	Based on Schedule IIB-IIF EBS, Line 5, Column (1).
6	BSCR rating 5	Based on Schedule IIB-IIF EBS, Line 6, Column (1).
7	BSCR rating 6	Based on Schedule IIB-IIF EBS, Line 7, Column (1).
8	BSCR rating 7	Based on Schedule IIB-IIF EBS, Line 8, Column (1).
9	BSCR rating 8	Based on Schedule IIB-IIF EBS, Line 9, Column (1).

b. Residential Mortgage-Backed Securities

Line Item		Statement Source – The Rules
1	BSCR rating 1	Based on Schedule IIB-IIF EBS, Line 2, Column (3).
2	BSCR rating 2	Based on Schedule IIB-IIF EBS, Line 3, Column (3).
3	BSCR rating 3	Based on Schedule IIB-IIF EBS, Line 4, Column (3).
4	BSCR rating 4	Based on Schedule IIB-IIF EBS, Line 5, Column (3).
5	BSCR rating 5	Based on Schedule IIB-IIF EBS, Line 6, Column (3).
6	BSCR rating 6	Based on Schedule IIB-IIF EBS, Line 7, Column (3).
7	BSCR rating 7	Based on Schedule IIB-IIF EBS, Line 8, Column (3).
8	BSCR rating 8	Based on Schedule IIB-IIF EBS, Line 9, Column (3).

c. Commercial Mortgage-Backed Securities/Asset-Backed Securities

Line Item		Statement Source – The Rules
1	BSCR rating 1	Based on Schedule IIB-IIF EBS, Line 2, Column (5).
2	BSCR rating 2	Based on Schedule IIB-IIF EBS, Line 3, Column (5).
3	BSCR rating 3	Based on Schedule IIB-IIF EBS, Line 4, Column (5).
4	BSCR rating 4	Based on Schedule IIB-IIF EBS, Line 5, Column (5).
5	BSCR rating 5	Based on Schedule IIB-IIF EBS, Line 6, Column (5).
6	BSCR rating 6	Based on Schedule IIB-IIF EBS, Line 7, Column (5).
7	BSCR rating 7	Based on Schedule IIB-IIF EBS, Line 8, Column (5).
8	BSCR rating 8	Based on Schedule IIB-IIF EBS, Line 9, Column (5).

d. Bond Mutual Funds

Line Item		Statement Source – The Rules
-----------	--	------------------------------

Line Item		Statement Source – The Rules
1	BSCR rating 0	Based on Schedule IIB-IIF EBS and IIA EBS, Line 1, Column (7).
2	BSCR rating 1	Based on Schedule IIB-IIF EBS and IIA EBS, Line 2, Column (7).
3	BSCR rating 2	Based on Schedule IIB-IIF EBS and IIA EBS, Line 3, Column (7).
4	BSCR rating 3	Based on Schedule IIB-IIF EBS and IIA EBS, Line 4, Column (7).
5	BSCR rating 4	Based on Schedule IIB-IIF EBS and IIA EBS, Line 5, Column (7).
6	BSCR rating 5	Based on Schedule IIB-IIF EBS and IIA EBS, Line 6, Column (7).
7	BSCR rating 6	Based on Schedule IIB-IIF EBS and IIA EBS, Line 7, Column (7).
8	BSCR rating 7	Based on Schedule IIB-IIF EBS and IIA EBS, Line 8, Column (7).
9	BSCR rating 8	Based on Schedule IIB-IIF EBS and IIA EBS, Line 9, Column (7).

e. Mortgage Loans

Line Item		Statement Source – The Rules
1	Insured/guaranteed mortgages	Based on Schedule IIB-IIF EBS, Line 10, Column (9).
2	Other commercial and farm mortgages	Based on Schedule IIB-IIF EBS, Line 11, Column (9).
3	Other residential mortgages	Based on Schedule IIB-IIF EBS, Line 12, Column (9).
4	Mortgages not in good standing	Based on Schedule IIB-IIF EBS, Line 13, Column (9).

f. Other Fixed Income Investments

Line Item		Statement Source – The Rules or IAR
1	Other loans	Based on Form 4EBS, Line 8.

g. Cash and Cash Equivalents

Line Item		Statement Source – The Rules
1	BSCR rating 0	Based on Schedule XIXA, Column (A).
2	BSCR rating 1	Based on Schedule XIXA, Column (A).
3	BSCR rating 2	Based on Schedule XIXA, Column (A).
4	BSCR rating 3	Based on Schedule XIXA, Column (A).
5	BSCR rating 4	Based on Schedule XIXA, Column (A).
6	BSCR rating 5	Based on Schedule XIXA, Column (A).
7	BSCR rating 6	Based on Schedule XIXA, Column (A).
8	BSCR rating 7	Based on Schedule XIXA, Column (A).

Line Item		Statement Source – The Rules
9	Less: Diversification Adjustment	Based on Schedule XIXA, Column (A).

Instructions Affecting Fixed Income Investment Risk

- (a) all assets comprising of bonds and debentures, loans, and other miscellaneous investments that are subject to capital charges within the fixed income investment risk charge shall be included;
- (b) all non-affiliated quoted and unquoted bonds and debentures shall be included in the fixed income investment charge;
- (c) all bonds and debentures, loans, and other miscellaneous investments shall include amounts reported for economic balance sheet reporting purposes and include fixed income risk exposures as determined by application of the “look-through” approach calculated in accordance with the criteria prescribed in section B6 for the following items:
 - (i) collective investment vehicles and other investments packaged as funds, including related undertakings used as investment vehicles;
 - (ii) segregated accounts assets and liabilities;
 - (iii) deposit asset and liabilities;
 - (iv) assets and liabilities held by ceding insurers or under retrocession;
 - (v) other sundry assets and liabilities; and
 - (vi) derivatives.
- (d) The capital requirements relating to cash and cash equivalents shall be reduced by a diversification adjustment of up to a maximum of 40%; and
- (e) the diversification adjustment in paragraph (d) is determined as 40% multiplied by 1 minus the ratio of the largest cash and cash equivalent balance held with a single counterparty to the total of all cash and cash equivalent balance.

h. Spread Risk Shocks for Credit Derivatives

Line Item		Statement Source – The Rules	
Spread Up			
		Long Exposures	Short Exposures
1	BSCR rating 0	Based on Schedules IIB-IIF Column (1) Line 38	Based on Schedules IIB-IIF Column (3), Line 38
2	BSCR rating 1	Based on Schedules IIB-IIF Column (1) Line 39	Based on Schedules IIB-IIF Column (3), Line 39
3	BSCR rating 2	Based on Schedules IIB-IIF Column	Based on Schedules IIB-IIF Column

		(1) Line 40	(3), Line 40
4	BSCR rating 3	Based on Schedules IIB-IIF Column (1) Line 41	Based on Schedules IIB-IIF Column (3), Line 41
5	BSCR rating 4	Based on Schedules IIB-IIF Column (1) Line 42	Based on Schedules IIB-IIF Column (3), Line 42
6	BSCR rating 5	Based on Schedules IIB-IIF Column (1) Line 43	Based on Schedules IIB-IIF Column (3), Line 43
7	BSCR rating 6	Based on Schedules IIB-IIF Column (1) Line 44	Based on Schedules IIB-IIF Column (3), Line 44
8	BSCR rating 7	Based on Schedules IIB-IIF Column (1) Line 45	Based on Schedules IIB-IIF Column (3), Line 45
9	BSCR rating 8	Based on Schedules IIB-IIF Column (1) Line 46	Based on Schedules IIB-IIF Column (3), Line 46
Spread Down			
		Long Exposures	Short Exposures
10	BSCR rating 0	Based on Schedules IIB-IIF Column (6) Line 38	Based on Schedules IIB-IIF Column (8), Line 38
11	BSCR rating 1	Based on Schedules IIB-IIF Column (6) Line 39	Based on Schedules IIB-IIF Column (8), Line 39
12	BSCR rating 2	Based on Schedules IIB-IIF Column (6) Line 40	Based on Schedules IIB-IIF Column (8), Line 40
13	BSCR rating 3	Based on Schedules IIB-IIF Column (6) Line 41	Based on Schedules IIB-IIF Column (8), Line 41
14	BSCR rating 4	Based on Schedules IIB-IIF Column (6) Line 42	Based on Schedules IIB-IIF Column (8), Line 42
15	BSCR rating 5	Based on Schedules IIB-IIF Column (6) Line 43	Based on Schedules IIB-IIF Column (8), Line 43
16	BSCR rating 6	Based on Schedules IIB-IIF Column (6) Line 44	Based on Schedules IIB-IIF Column (8), Line 44
17	BSCR rating 7	Based on Schedules IIB-IIF Column (6) Line 45	Based on Schedules IIB-IIF Column (8), Line 45
18	BSCR rating 8	Based on Schedules IIB-IIF Column (6) Line 46	Based on Schedules IIB-IIF Column (8), Line 46

D18. EQUITY INVESTMENT RISK

Background

- D18.1 There are various categories of equity investments comprising common stocks, preferred stocks, real estate, and other miscellaneous investments that are used to determine the Equity Investment Risk capital charge. All non-affiliated stocks held by the insurer should be reported, including both quoted and unquoted issues.

Equity Investment Risk Capital Charge

- D18.2 The equity investment risk charge calculation can be summarised by the following formula:

$$C_{\text{equity}} = \sqrt{C_{\text{equity}}^{\text{basic}} + C_{\text{equity}}^{\text{grandfathered}}}$$

, where

$$C_{\text{equity}} = \sqrt{\sum_{i,j} \text{CorrEq}_{i,j} \times C_i \times C_j}$$

$C_{\text{equity}}^{\text{grandfathered}}$ = the equity risk charge calculated according to section D3 for equity exposures that are grandfathered according to paragraph D18A below;

$\text{CorrEq}_{i,j}$ = the correlation factors of the equity risk correlation matrix in accordance with Table 2A;

i,j = the sum of the different terms should cover all possible combinations of correlation i and j ;

C_i and C_j = risk charge i and risk charge j which are replaced by the following:

C_{Type1} , C_{Type2} , C_{Type3} , C_{Type4} ;

C_{Type1} = Type1 equity risk charge as calculated over the classes set out below;

C_{Type2} = Type2 equity risk charge as calculated over the classes set out below;

C_{Type3} = Type3 equity risk charge as calculated over the classes set out below;

C_{Type4} = Type4 equity risk charge as calculated over the classes set out below;

Table 2A – Equity Risk Charge Correlation Matrix

<i>Equity Corr</i> Matrix	C_{Type1}	C_{Type2}	C_{Type3}	C_{Type4}
C_{Type1}	1.00			
C_{Type2}	0.75	1.00		
C_{Type3}	0.75	0.75	1.00	
C_{Type4}	0.50	0.50	0.50	1.00

D18.3

Type1, Type2 Type3 and Type4 equity risk charges calculation shall be determined in accordance with the following formulas—

$$C_{Type1} = \max \left\{ \sum_{i \in Type1} \left[\max(LAssets_i^{BShock} - LAssets_i^{AShock}(\chi_i), 0) + (SQAssets_i^{BShock} - SQAssets_i^{AShock}(\chi_i)) + \dots \right] + \max(SNQAssets_i^{BShock} - SNQAssets_i^{AShock}(\chi_i), 0) - (BELiabilities_i^{BShock} - BELiabilities_i^{AShock}(\chi_i)) \right], 0 \right\}$$

$$C_{Type2} = \max \left\{ \sum_{i \in Type2} \left[\max(LAssets_i^{BShock} - LAssets_i^{AShock}(\chi_i), 0) + (SQAssets_i^{BShock} - SQAssets_i^{AShock}(\chi_i)) + \dots \right] + \max(SNQAssets_i^{BShock} - SNQAssets_i^{AShock}(\chi_i), 0) - (BELiabilities_i^{BShock} - BELiabilities_i^{AShock}(\chi_i)) \right], 0 \right\}$$

$$C_{Type3} = \max \left\{ \sum_{i \in Type3} \left[\max(LAssets_i^{BShock} - LAssets_i^{AShock}(\chi_i), 0) + (SQAssets_i^{BShock} - SQAssets_i^{AShock}(\chi_i)) + \dots \right] + \max(SNQAssets_i^{BShock} - SNQAssets_i^{AShock}(\chi_i), 0) - (BELiabilities_i^{BShock} - BELiabilities_i^{AShock}(\chi_i)) \right], 0 \right\}$$

$$C_{Type4} = \max \left\{ \sum_{i \in Type4} \left[\max(LAssets_i^{BShock} - LAssets_i^{AShock}(\chi_i), 0) + (SQAssets_i^{BShock} - SQAssets_i^{AShock}(\chi_i)) + \dots \right] + \max(SNQAssets_i^{BShock} - SNQAssets_i^{AShock}(\chi_i), 0) - (BELiabilities_i^{BShock} - BELiabilities_i^{AShock}(\chi_i)) \right], 0 \right\}$$

Where—

χ_i	= the instantaneous shocks prescribed in Table 2B for each type of equity class i ; and
$LAssets^{BShock}$	= refers to the valuation of long asset exposures before applying shock
$LAssets^{AShock}$	= refers to the valuation of long asset exposures after applying shock
$SQAssets^{BShock}$	= refers to the valuation of short exposures for qualifying assets that are held for risk mitigating purposes as determined in accordance with the criteria prescribed in section B4 before applying shock
$SQAssets^{AShock}$	= refers to the valuation of short exposures for qualifying assets that are held for risk mitigating purposes as determined in accordance with the criteria prescribed in section B4 after applying shock
$SNQAssets^{BShock}$	= refers to the valuation of short exposures for assets that do not qualify for risk mitigating purposes as determined in accordance with the criteria prescribed in section B4 before applying shock
$SNQAssets^{AShock}$	= refers to the valuation of short exposures for assets that do not qualify for risk mitigating purposes as determined in accordance with the criteria prescribed in section B4 after applying shock
$BELiabilities^{BShock}$	= refers to the best estimate of insurance liabilities and other liabilities before applying shock
$BELiabilities^{AShock}$	= refers to the best estimate of insurance liabilities and other liabilities after applying shock

Items

a. Type 1 Equity Holdings

Line Item		Statement Source – The Rules			
		Assets			Liabilities
		Long Exposures	Short Exposures		
			Qualifying as Assets held for risk mitigation purposes	Qualifying as Assets held for risk mitigation purposes	Without Management Actions
1	Strategic Holdings – Listed	Based on Sch. IIB-IIF Col. (1) Line 15 Col. (2) Line 15	Based on Sch. IIB-IIF Col. (3) Line 15 Col. (4) Line 15	Based on Sch. IIB-IIF Col. (5) Line 15 Col. (6) Line 15	Based on Sch. IIB-IIF Col. (7) Line 15 Col. (8) Line 15
2	Duration Based	Based on Sch. IIB-IIF Col. (1) Line 16 Col. (2) Line 16	Based on Sch. IIB-IIF Col. (3) Line 16 Col. (4) Line 16	Based on Sch. IIB-IIF Col. (5) Line 16 Col. (6) Line 16	Based on Sch. IIB-IIF Col. (7) Line 16 Col. (8) Line 16
3	Listed Equity Securities in Developed Markets	Based on Sch. IIB-IIF Col. (1) Line 17 Col. (2) Line 17	Based on Sch. IIB-IIF Col. (3) Line 17 Col. (4) Line 17	Based on Sch. IIB-IIF Col. (5) Line 17 Col. (6) Line 17	Based on Sch. IIB-IIF Col. (7) Line 17 Col. (8) Line 17
4	Preferred Stocks Rating 1	Based on Sch. IIB-IIF Col. (1) Line 18 Col. (2) Line 18	Based on Sch. IIB-IIF Col. (3) Line 18 Col. (4) Line 18	Based on Sch. IIB-IIF Col. (5) Line 18 Col. (6) Line 18	Based on Sch. IIB-IIF Col. (7) Line 18 Col. (8) Line 18
5	Preferred Stocks Rating 2	Based on Sch. IIB-IIF Col. (1) Line 19 Col. (2) Line 19	Based on Sch. IIB-IIF Col. (3) Line 19 Col. (4) Line 19	Based on Sch. IIB-IIF Col. (5) Line 19 Col. (6) Line 19	Based on Sch. IIB-IIF Col. (7) Line 19 Col. (8) Line 19
6	Preferred Stocks Rating 3	Based on Sch. IIB-IIF Col. (1) Line 20 Col. (2) Line 20	Based on Sch. IIB-IIF Col. (3) Line 20 Col. (4) Line 20	Based on Sch. IIB-IIF Col. (5) Line 20 Col. (6) Line 20	Based on Sch. IIB-IIF Col. (7) Line 20 Col. (8) Line 20
7	Preferred Stocks Rating 4	Based on Sch. IIB-IIF Col. (1) Line 21 Col. (2) Line 21	Based on Sch. IIB-IIF Col. (3) Line 21 Col. (4) Line 21	Based on Sch. IIB-IIF Col. (5) Line 21 Col. (6) Line 21	Based on Sch. IIB-IIF Col. (7) Line 21 Col. (8) Line 21
8	Preferred Stocks Rating 5	Based on Sch. IIB-IIF Col. (1) Line 22 Col. (2) Line 22	Based on Sch. IIB-IIF Col. (3) Line 22 Col. (4) Line 22	Based on Sch. IIB-IIF Col. (5) Line 22 Col. (6) Line 22	Based on Sch. IIB-IIF Col. (7) Line 22 Col. (8) Line 22
9	Preferred Stocks Rating 6	Based on Sch. IIB-IIF Col. (1) Line 23 Col. (2) Line 23	Based on Sch. IIB-IIF Col. (3) Line 23 Col. (4) Line 23	Based on Sch. IIB-IIF Col. (5) Line 23 Col. (6) Line 23	Based on Sch. IIB-IIF Col. (7) Line 23 Col. (8) Line 23
10	Preferred Stocks Rating 7	Based on Sch. IIB-IIF Col. (1) Line 24 Col. (2) Line 24	Based on Sch. IIB-IIF Col. (3) Line 24 Col. (4) Line 24	Based on Sch. IIB-IIF Col. (5) Line 24 Col. (6) Line 24	Based on Sch. IIB-IIF Col. (7) Line 24 Col. (8) Line 24
11	Preferred Stocks Rating 8	Based on Sch. IIB-IIF Col. (1) Line 25 Col. (2) Line 25	Based on Sch. IIB-IIF Col. (3) Line 25 Col. (4) Line 25	Based on Sch. IIB-IIF Col. (5) Line 25 Col. (6) Line 25	Based on Sch. IIB-IIF Col. (7) Line 25 Col. (8) Line 25
12	Equity Derivatives on Type 1 Equities	Based on Sch. IIB-IIF Col. (1) Line 26 Col. (2) Line 26	Based on Sch. IIB-IIF Col. (3) Line 26 Col. (4) Line 26	Based on Sch. IIB-IIF Col. (5) Line 26 Col. (6) Line 26	Based on Sch. IIB-IIF Col. (7) Line 26 Col. (8) Line 26

b. Type 2 Equity Holdings

Line Item		Statement Source – The Rules			
		Assets			Liabilities
		Long Exposures	Short Exposures		
			Qualifying as Assets held for risk mitigation purposes	Qualifying as Assets held for risk mitigation purposes	Without Management Actions
16	Strategic Holdings – Unlisted	Based on Sch. IIB-IIF Col. (1) Line 27 Col. (2) Line 27	Based on Sch. IIB-IIF Col. (3) Line 27 Col. (4) Line 27	Based on Sch. IIB-IIF Col. (5) Line 27 Col. (6) Line 27	Based on Sch. IIB-IIF Col. (7) Line 27 Col. (8) Line 27
17	Other Equities	Based on Sch. IIB-IIF Col. (1) Line 28 Col. (2) Line 28	Based on Sch. IIB-IIF Col. (3) Line 28 Col. (4) Line 28	Based on Sch. IIB-IIF Col. (5) Line 28 Col. (6) Line 28	Based on Sch. IIB-IIF Col. (7) Line 28 Col. (8) Line 28
18	Letters of Credit	Based on Sch. IIB-IIF Col. (1) Line 29 Col. (2) Line 29	Based on Sch. IIB-IIF Col. (3) Line 29 Col. (4) Line 29	Based on Sch. IIB-IIF Col. (5) Line 29 Col. (6) Line 29	Based on Sch. IIB-IIF Col. (7) Line 29 Col. (8) Line 29
19	Intangible Assets	Based on Sch. IIB-IIF Col. (1) Line 30 Col. (2) Line 30	Based on Sch. IIB-IIF Col. (3) Line 30 Col. (4) Line 30	Based on Sch. IIB-IIF Col. (5) Line 30 Col. (6) Line 30	Based on Sch. IIB-IIF Col. (7) Line 30 Col. (8) Line 30
20	Pension Benefit Surplus	Based on Sch. IIB-IIF Col. (1) Line 31 Col. (2) Line 31	Based on Sch. IIB-IIF Col. (3) Line 31 Col. (4) Line 31	Based on Sch. IIB-IIF Col. (5) Line 31 Col. (6) Line 31	Based on Sch. IIB-IIF Col. (7) Line 31 Col. (8) Line 31
21	Equity Derivatives on Type 2 Investments	Based on Sch. IIB-IIF Col. (1) Line 32 Col. (2) Line 32	Based on Sch. IIB-IIF Col. (3) Line 32 Col. (4) Line 32	Based on Sch. IIB-IIF Col. (5) Line 32 Col. (6) Line 32	Based on Sch. IIB-IIF Col. (7) Line 32 Col. (8) Line 32

c. Type 3 Equity Holdings

Line Item		Statement Source – The Rules			
	Assets				Liabilities
		Long Exposures	Short Exposures		
			Qualifying as Assets held for risk mitigation purposes	Qualifying as Assets held for risk mitigation purposes	Without Management Actions
22	Infrastructure	Based on Sch. IIB-IIF Col. (1) Line 33 Col. (2) Line 33	Based on Sch. IIB-IIF Col. (3) Line 33 Col. (4) Line 33	Based on Sch. IIB-IIF Col. (5) Line 33 Col. (6) Line 33	Based on Sch. IIB-IIF Col. (7) Line 33 Col. (8) Line 33
23	Derivatives on Infrastructure	Based on Sch. IIB-IIF Col. (1) Line 34 Col. (2) Line 34	Based on Sch. IIB-IIF Col. (3) Line 34 Col. (4) Line 34	Based on Sch. IIB-IIF Col. (5) Line 34 Col. (6) Line 34	Based on Sch. IIB-IIF Col. (7) Line 34 Col. (8) Line 34

d. Type 4 Equity Holdings

Line Item		Statement Source – The Rules			
	Assets				Liabilities
		Long Exposures	Short Exposures		
			Qualifying as Assets held for risk mitigation purposes	Qualifying as Assets held for risk mitigation purposes	Without Management Actions
24	Equity Real Estate 1	Based on Sch. IIB-IIF Col. (1) Line 35 Col. (2) Line 35	Based on Sch. IIB-IIF Col. (3) Line 35 Col. (4) Line 35	Based on Sch. IIB-IIF Col. (5) Line 35 Col. (6) Line 35	Based on Sch. IIB-IIF Col. (7) Line 35 Col. (8) Line 35
25	Equity Real Estate 2	Based on Sch. IIB-IIF Col. (1) Line 36 Col. (2) Line 36	Based on Sch. IIB-IIF Col. (3) Line 36 Col. (4) Line 36	Based on Sch. IIB-IIF Col. (5) Line 36 Col. (6) Line 36	Based on Sch. IIB-IIF Col. (7) Line 36 Col. (8) Line 36

Instructions Affecting Equity Investment Risk

- (a) all assets (except regulated non-insurance financial operating entities) and liabilities (except the risk margin) whose value is subject to equity risk shocks are to be reported on a basis consistent with that used for the purposes of economic balance sheet reporting. Such assets and liabilities shall include equity risk exposures determined by application of the “look-through” approach calculated in accordance with criteria prescribed in section B6 for the following items:
- (i) collective investment vehicles and other investments packaged as funds, including related undertakings used as investment vehicles;
 - (ii) segregated accounts assets and liabilities;
 - (iii) deposit asset and liabilities;
 - (iv) assets and liabilities held by ceding insurers or under retrocession;
 - (v) other sundry assets and liabilities; and
 - (vi) derivatives.
- (b) for asset types referred to in paragraph (a) (i) to (vi) where the “look through” approach cannot be applied, the residual balance shall be included in “Equity Securities – Other Investments”;
- (c) short exposures qualifying as assets held for risk-mitigation purposes and short exposures not qualifying as assets held for risk-mitigation purposes, shall both be determined in accordance with criteria prescribed in section B4; and
- (d) amounts are to be reported on an EBS Valuation basis.

D18A. The equity investments that are eligible to be used in the calculation of $C_{equity}^{grandfathered}$ as defined in section D18.2 are determined as follows:

- i. The average value of equities as percentage of total assets over the prior three financial year ends before January 1st 2019 (i.e., over the financial years ending 2016 to 2018) is calculated.
 - a. Similarly, for each class of equities in accordance with Table 2B, the average amounts as a percentage of total equities shall be determined over the same prior three years, i.e. the allocations for each equity class.
- ii. The total amount of equities eligible to be used in the calculation of $C_{equity}^{grandfathered}$ as defined in section D18.2 at each year end is determined by multiplying the amount of legacy reserves by the equity percentage of paragraph i., where
 - a. “Legacy reserves” are defined as the long term best estimate liabilities, at the applicable point in time (financial year-end), for insurance business carried on as at December 31st 2018.
 - b. The total amount of equities eligible to be used in the calculation of $C_{equity}^{grandfathered}$ as defined in section D18.2 at each year end shall not be greater than the amount of the legacy reserves.

- iii. The equity investments eligible being used in the calculation of $C_{equity}^{grandfathered}$ as defined in section D18.2 per equity class are calculated by multiplying the total amount in paragraph ii. by the equity class allocation in paragraph i.
- iv. Future applicable reserves shall be capped at the initial reserve. The amount of equities eligible to be used in the calculation of $C_{equity}^{grandfathered}$ as defined in section D18.2 can therefore never be greater than the initial amount.
- v. Equities that are eligible to be used being used in the calculation of $C_{equity}^{grandfathered}$ as defined in section D18.2 may be traded or replaced within a specific equity class and still receive the aforementioned treatment.

Instructions – Equity Grandfathering in the BSCR model

- D18.4 Insurers that do not use equity grandfathering are required to calculate equity risk both on the old BSCR basis and the BSCR new basis; both calculations are required for the transitional functionality. (If an insurer opts to transition immediately to the new BSCR basis and receives the Authority’s approval, calculation on the old basis is not needed; in this case the BSCR model needs to be modified to eliminate the transitional calculation in Summary tab.)
- D18.5 Those insurers that decide to use equity grandfathering for their eligible long-term business are required to calculate the equity risk with grandfathering (the “grandfathered equity risk”) *in addition* to the two calculations above (i.e. pure old and pure new basis), for a total of three separate equity risk calculations. In the calculation of the grandfathered equity risk, part of the equity investments (the grandfathered part) are allocated to the old equity risk calculation, and the remaining part of the equity investments (the non-grandfathered part) are allocated to the new equity risk calculation.
- D18.6 Since the implementation of the grandfathered equity risk calculation requires both the old equity risk tab and the new equity risk tab, in order to be able to determine all three equity risk amounts – old basis, new basis, grandfathered – at the same time in one BSCR model, two copies of both the old and the new equity risk calculation are required. To this end, two additional tabs are introduced to calculate the grandfathered equity risk amount, together with the required supporting schedules that feed the input data into the equity risk calculation tabs.
- D18.7 In practical terms, the process is as follows:
- D18.i. To calculate the equity risk charge on the old BSCR basis, all the equity investments are to be allocated to the “Equity Investments” tab (through filling the appropriate schedules), as if the old rules applied.
 - D18.ii. To calculate the equity risk charge on the new BSCR basis, all the equity investments are to be allocated to the “Equity Investments (Revised)” tab (through filling the appropriate schedules), as if the new rules applied.

- D18.iii. To calculate the grandfathered equity risk charge on the new basis,
- D18.7a The amount of equity investments eligible for grandfathering, per each equity class, is determined using the helper tab “Equity Grandfathering”; by extension, this determines the amounts of equity investments, per each class, that are not eligible for grandfathering as the difference between the total investment amounts and the grandfathered amounts.
- D18.7b Those (and only those) equity investments that are eligible for grandfathering are to be allocated to the “Equity Investments (Grandf)” tab, as if the old rules applied.
- i. This is done by filling in the helper schedule “Grandfathered Equity Part” with the grandfathered equity investments.
- D18.7c The remaining (non-grandfathered) equity investments are to be allocated to the “Equity Investments (Non-Grandf)” tab following the new rules.
- i. This is done by filling in the helper schedule “Non-Grandfathered Equity Part” with the non-grandfathered equity investments.

D18.8 Although the pure new basis equity risk capital requirement (in subparagraph B above) is not directly used in determining the BSCR for insurers using equity grandfathering, it is required as additional information. This is to assess the effect of equity grandfathering and the capital position the insurer would have without it. The Authority expects the insurers to calculate the capital requirements without grandfathering for their own risk management purposes as well.

D19. INTEREST RATE AND LIQUIDITY RISK

Background

- D19.1 The interest rate and liquidity risk charge calculation may be calculated based on the instructions D19.2-D19.9 (option 1) or based on the instructions D19.10-D19.15 (option 2). Once the insurer selects to use option 2, the insurer cannot move back to using option 1 without the prior written approval of the Authority.

Interest Rate/Liquidity Risk Capital Charge Option 1

- D19.2 The interest rate/liquidity risk represents the economic risk an insurer is subjected to due to changes in interest rates. The charge is calculated by applying the “shock” of a 2% increase in interest rates to the portion of the insurer’s assets (proportionate to the percentage of reserves) related to the duration difference. These assets include quoted and unquoted bonds and debentures - other, quoted and unquoted preferred stocks, and mortgage loans.

- D19.3 The interest rate / liquidity risk calculation takes into account known and unknown asset-liability duration mismatches. For known differences in duration mismatches, a set of asset-liability management questions have to be answered (“Interest Rate / Liquidity Risk” tab in the model) in order to arrive at a discount factor. The discount factor is applied on the interest rate / liquidity risk capital requirement: the higher the quality of the insurer’s asset-liability management policies and procedures, the higher the discount factor (referred to as “ALM credit”), the lower the capital requirement. The insurer can receive up to 50% credit based on the quality of its asset-liability management practices.

Interest Rate/Liquidity Risk Capital Charge Option 1

- D19.4 The interest rate/liquidity risk charge calculation can be summarised by the following formula:

$$C_{LT\text{int}} = (\text{duration1} \times \text{rateshock} \times \text{reservesshare} \times \text{assets} \times 100\% - \text{ALMCredit}) + (\text{duration2} \times \text{rateshock} \times (1 - \text{reservesshare}) \times \text{assets}), \quad \text{where}$$

assets = quoted and unquoted value of total bonds and debentures, preferred stock, or mortgage loans;

duration1 = duration that applies for business where the duration of assets and liabilities is known;

rateshock = assumed interest rate shock prescribed by the BMA;

duration2 = the amount of reserves with known duration divided by the total reserves;

ALMCredit = the ALM credit based on the quality of an insurer’s practices; and

*reserves*share = is the amount of reserves with known duration divided by the total reserves. The statement source for *reserves*share is Schedule V paragraph (h) of these Rules.

Items

- D19.5 Asset Values – These include the quoted and unquoted values of bonds and debentures, preferred stocks and mortgage loans.
- D19.6 Assumed interest shock – The BMA prescribed this as 200 basis points.
- D19.7 Duration that applies for business where the duration of assets and liabilities is known – This duration is the higher of:
c. 1; or
d. the insurer’s weighted average of the difference in asset duration and liability duration.
The statement source for the weighted average of the difference in asset duration and liability duration is Schedule V paragraph (f) of the Rules.
Duration that applies for business where the duration of assets and liabilities is not known – This duration is equal to 2.
- D19.8 The amount of reserves with known duration to total reserves – The statement source for the amount of reserves with known duration divided by the total reserves is Schedule V paragraph (g) of the Prudential Standard Rules.
- D19.9 ALM Credit – Based on the insurer’s responses to its asset-liability management policies, an insurer can receive up to 50% credit on its interest rate/liquidity risk capital charge where the duration mismatch is known. The insurer answers the initial question “Has the insurer implemented policies on Asset-Liability Management, including tolerances for deviation?” If the answer is “no”, the insurer does not have to complete the remaining five questions and no ALM credit is granted. If the answer is “yes”, answers to the following questions will determine the total discount credit available to the insurer. The higher the quality of the insurer’s policies and procedures, the higher the discount factor the insurer gets.

Instructions Affecting Interest Rate and Liquidity Risk

- a. All assets comprising of total bonds and debentures, preferred stock, and mortgage loans investments that are subject to capital charges within the interest rate/liquidity risk charge shall be included;
- b. All quoted and unquoted non-affiliated other bonds and debentures and preferred stock shall be included in the interest rate/liquidity risk charge; and

All other bonds and debentures, preferred stock, and mortgage loans investments shall be reported on a basis consistent with that used for purposes of described in the Prudential Standard Rules Schedule XIV and the guidance note for statutory reporting regime.

Interest Rate and Liquidity Risk Capital Charge Option 2

D19.10 The interest rate and liquidity risk option 2 charge calculation can be summarised by the following formula:

$$C_{Interest} = \max\{\max(Shock_{IR,Down}, Shock_{IR,Up}) - Offset_{ScenarioBased}, 0\}$$

Where—

$$Shock_{IR,\omega} = \sum_{CCY} Shock_{IR,\omega}^{CCY}$$

$$Shock_{IR,\omega}^{CCY} = (MVA_{Before}^{CCY,Q} - MVA_{After,\omega}^{CCY,Q}) + \max(MVA_{Before}^{CCY,NQ} - MVA_{After,\omega}^{CCY,NQ}, 0) - (MVL_{Before}^{CCY} - MVL_{After,\omega}^{CCY})$$

$\omega = Down, Up$

$$Offset_{ScenarioBased} = \min(0.5 \cdot (BELiability_{WorstScenario} - BELiability_{BaseScenario}), 0.75 \cdot C_{Interest}^{WithoutOffset})$$

$$C_{Interest}^{WithoutOffset} = \max(Shock_{IR,Down}, Shock_{IR,Up})$$

$MVA_{Before}^{CCY,Q}$	= refers to the market value of qualified assets including derivatives qualifying as held for risk-mitigating purposes (as described in section B4) before shock ω (ω =Up or Down) by currency type (CCY), that has been converted to the functional currency as expressed in Form 4EBS;
$MVA_{After}^{CCY,Q}$	= refers to the revaluation of qualified assets including derivatives qualifying as held for risk-mitigating purposes (as described in section B4) after shocking interest rates by $\chi(CCY,\omega)$ where (CCY) refers to currency type, ω refers to shock Down and Up, and χ refers to the shock vector where the revalued amount has been converted to the functional currency as reported in Form 4EBS prescribed in Table 3B;
$MVA_{Before}^{CCY,NQ}$	= refers to the market value of non-qualified assets which are derivatives not qualifying as held for risk-mitigating purposes (as described in section B4) before shock ω (ω =Up or Down) by currency type (CCY), that has been converted to the functional currency as expressed in Form 4EBS;
$MVA_{After}^{CCY,NQ}$	= refers to the revaluation of non-qualified assets which are derivatives not qualifying as held for risk-mitigating purposes (as described in section B4) after shocking interest rates by $\chi(CCY,\omega)$ where (CCY) refers to currency type, ω refers to shock Down and Up, and χ refers to the shock vector where the revalued amount has been converted to the functional currency as reported in Form 4EBS prescribed in Table 3B;
MVL_{Before}^{CCY}	= refers to the best estimate of insurance liabilities and other liabilities before shock ω (ω =Up or Down) by currency type that has been converted to the functional currency as reported in Form 4EBS;
MVL_{After}^{CCY}	= refers to the revaluation of the best estimate of insurance liabilities and other liabilities after shocking interest rates by $\chi(CCY,\omega)$ where (CCY) refers to currency type, ω refers to shock Down and Up, and χ refers to the shock vector where the revalued amount has been converted to the functional currency as

*BELiability*_{BaseScenario}

*BELiability*_{WorstScenario}

reported in Form 4EBS prescribed in Table 3B;

= refers to best estimate of liabilities in the base case scenario when using the scenario-based approach; and

= refers to best estimate of liabilities in the worst-case scenario when using the scenario-based approach.

Items

- D19.11 Assets (exposures other than derivatives) – based on current year interest rate sensitive assets including interest rate sensitive exposures from investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions.
- D19.12 Assets Qualifying as held for risk mitigating purposes (derivative exposures) – based on current year interest rate sensitive assets including interest rate sensitive exposures from investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions.
- D19.13 Assets Not Qualifying as held for risk mitigating purposes (derivative exposures) – based on current year interest rate sensitive assets including interest rate sensitive exposures from investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions.
- D19.14 Liabilities (exposures other than derivatives) – based on current year interest rate sensitive exposures from insurance technical provisions, segregated account company liabilities, deposit liabilities and other sundry liabilities as determined from the application of the look-through provisions.
- D19.15 Liabilities (derivative exposures) – based on current year interest rate sensitive exposures from insurance technical provisions, segregated account company liabilities, deposit liabilities and other sundry liabilities as determined from the application of the look-through provisions

a. Interest Rate Down – Exposures without Derivatives

Currency	Market Value of Assets	Market Value of Liabilities
United States Dollars	Based on Sch. XXIII, Col.(A), Line 1 Less Col. (B), Line 1	Based on Sch. XXIII, Col. (C), Line 1 Less Col. (D), Line 1
Euro	Based on Sch. XXIII, Col.(A), Line 2 Less Col. (B), Line 2	Based on Sch. XXIII, Col.(C), Line 2 Less Col. (D), Line 2
UK Pounds	Based on Sch. XXIII, Col.(A), Line 3 Less Col. (B), Line 3	Based on Sch. XXIII, Col.(C), Line 3 Less Col. (D), Line 3
Japan Yen	Based on Sch. XXIII, Col.(A), Line 4 Less Col. (B), Line 4	Based on Sch. XXIII, Col.(C), Line 4 Less Col. (D), Line 4
Canada Dollars	Based on Sch. XXIII, Col.(A), Line 5 Less Col. (B), Line 5	Based on Sch. XXIII, Col.(C), Line 5 Less Col. (D), Line 5
Swiss Francs	Based on Sch. XXIII, Col.(A), Line 6 Less Col. (B), Line 6	Based on Sch. XXIII, Col.(C), Line 6 Less Col. (D), Line 6
Australia Dollars	Based on Sch. XXIII, Col.(A), Line 7 Less Col. (B), Line 7	Based on Sch. XXIII, Col.(C), Line 7 Less Col. (D), Line 7
New Zealand Dollars	Based on Sch. XXIII, Col.(A), Line 8 Less Col. (B), Line 8	Based on Sch. XXIII, Col.(C), Line 8 Less Col. (D), Line 8
Other currency 1	Based on Sch. XXIII, Col.(A), Line 9 Less Col. (B), Line 9	Based on Sch. XXIII, Col.(C), Line 9 Less Col. (D), Line 9
Other currency 2	Based on Sch. XXIII, Col.(A), Line 10 Less Col. (B), Line 10	Based on Sch. XXIII, Col.(C), Line 10 Less Col. (D), Line 10
Other currency 3	Based on Sch. XXIII, Col.(A), Line 11 Less Col. (B), Line 11	Based on Sch. XXIII, Col.(C), Line 11 Less Col. (D), Line 11
Other currency 4	Based on Sch. XXIII, Col.(A), Line 12 Less Col. (B), Line 12	Based on Sch. XXIII, Col.(C), Line 12 Less Col. (D), Line 12
Other currency 5	Based on Sch. XXIII, Col.(A), Line 13 Less Col. (B), Line 13	Based on Sch. XXIII, Col.(C), Line 13 Less Col. (D), Line 13
Other currency 6	Based on Sch. XXIII, Col.(A), Line 14 Less Col. (B), Line 14	Based on Sch. XXIII, Col.(C), Line 14 Less Col. (D), Line 14
Other currency 7	Based on Sch. XXIII, Col.(A), Line 15 Less Col. (B), Line 15	Based on Sch. XXIII, Col.(C), Line 15 Less Col. (D), Line 15
Other currency 8	Based on Sch. XXIII, Col.(A), Line 16 Less Col. (B), Line 16	Based on Sch. XXIII, Col.(C), Line 16 Less Col. (D), Line 16
Other currency 9	Based on Sch. XXIII, Col.(A), Line 17 Less Col. (B), Line 17	Based on Sch. XXIII, Col.(C), Line 17 Less Col. (D), Line 17
Other currency 10	Based on Sch. XXIII, Col.(A), Line 18 Less Col. (B), Line 18	Based on Sch. XXIII, Col.(C), Line 18 Less Col. (D), Line 18

b. Interest Rate Down – Derivative Exposure

Currency	Market Value of Assets Qualifying for Risk Mitigating Purposes	Market Value of Assets Not Qualifying for Risk Mitigating Purposes	Market Value of Liabilities
United States Dollars	Based on Sch. XXIII, Col.(G), Line 1 Less Col. (H), Line 1	Based on Sch. XXIII, Col. (I), Line 1 Less Col. (J), Line 1	Based on Sch. XXIII, Col. (K), Line 1 Less Col. (L), Line 1
Euro	Based on Sch. XXIII, Col.(G), Line 2 Less Col. (H), Line 2	Based on Sch. XXIII, Col.(I), Line 2 Less Col. (J), Line 2	Based on Sch. XXIII, Col.(K), Line 2 Less Col. (L), Line 2
UK Pounds	Based on Sch. XXIII, Col.(G), Line 3 Less Col. (H), Line 3	Based on Sch. XXIII, Col.(I), Line 3 Less Col. (J), Line 3	Based on Sch. XXIII, Col.(K), Line 3 Less Col. (L), Line 3
Japan Yen	Based on Sch. XXIII, Col.(G), Line 4 Less Col. (H), Line 4	Based on Sch. XXIII, Col.(I), Line 4 Less Col. (J), Line 4	Based on Sch. XXIII, Col.(K), Line 4 Less Col. (L), Line 4

Canada Dollars	Based on Sch. XXIII, Col.(G), Line 5 Less Col. (H), Line 5	Based on Sch. XXIII, Col.(I), Line 5 Less Col. (J), Line 5	Based on Sch. XXIII, Col.(K), Line 5 Less Col. (L), Line 5
Swiss Francs	Based on Sch. XXIII, Col.(G), Line 6 Less Col. (H), Line 6	Based on Sch. XXIII, Col.(I), Line 6 Less Col. (J), Line 6	Based on Sch. XXIII, Col.(K), Line 6 Less Col. (L), Line 6
Australia Dollars	Based on Sch. XXIII, Col.(G), Line 7 Less Col. (H), Line 7	Based on Sch. XXIII, Col.(I), Line 7 Less Col. (J), Line 7	Based on Sch. XXIII, Col.(K), Line 7 Less Col. (L), Line 7
New Zealand Dollars	Based on Sch. XXIII, Col.(G), Line 8 Less Col. (H), Line 8	Based on Sch. XXIII, Col.(I), Line 8 Less Col. (J), Line 8	Based on Sch. XXIII, Col.(K), Line 8 Less Col. (L), Line 8
Other currency 1	Based on Sch. XXIII, Col.(G), Line 9 Less Col. (H), Line 9	Based on Sch. XXIII, Col.(I), Line 9 Less Col. (J), Line 9	Based on Sch. XXIII, Col.(K), Line 9 Less Col. (L), Line 9
Other currency 2	Based on Sch. XXIII, Col.(G), Line 10 Less Col. (H), Line 10	Based on Sch. XXIII, Col.(I), Line 10 Less Col. (J), Line 10	Based on Sch. XXIII, Col.(K), Line 10 Less Col. (L), Line 10
Other currency 3	Based on Sch. XXIII, Col.(G), Line 11 Less Col. (H), Line 11	Based on Sch. XXIII, Col.(I), Line 11 Less Col. (J), Line 11	Based on Sch. XXIII, Col.(K), Line 11 Less Col. (L), Line 11
Other currency 4	Based on Sch. XXIII, Col.(G), Line 12 Less Col. (H), Line 12	Based on Sch. XXIII, Col.(I), Line 12 Less Col. (J), Line 12	Based on Sch. XXIII, Col.(K), Line 12 Less Col. (L), Line 12
Other currency 5	Based on Sch. XXIII, Col.(G), Line 13 Less Col. (H), Line 13	Based on Sch. XXIII, Col.(I), Line 13 Less Col. (J), Line 13	Based on Sch. XXIII, Col.(K), Line 13 Less Col. (L), Line 13
Other currency 6	Based on Sch. XXIII, Col.(G), Line 14 Less Col. (H), Line 14	Based on Sch. XXIII, Col.(I), Line 14 Less Col. (J), Line 14	Based on Sch. XXIII, Col.(K), Line 14 Less Col. (L), Line 14
Other currency 7	Based on Sch. XXIII, Col.(G), Line 15 Less Col. (H), Line 15	Based on Sch. XXIII, Col.(I), Line 15 Less Col. (J), Line 15	Based on Sch. XXIII, Col.(K), Line 15 Less Col. (L), Line 15
Other currency 8	Based on Sch. XXIII, Col.(G), Line 16 Less Col. (H), Line 16	Based on Sch. XXIII, Col.(I), Line 16 Less Col. (J), Line 16	Based on Sch. XXIII, Col.(K), Line 16 Less Col. (L), Line 16
Other currency 9	Based on Sch. XXIII, Col.(G), Line 17 Less Col. (H), Line 17	Based on Sch. XXIII, Col.(I), Line 17 Less Col. (J), Line 17	Based on Sch. XXIII, Col.(K), Line 17 Less Col. (L), Line 18
Other currency 10	Based on Sch. XXIII, Col.(G), Line 18 Less Col. (H), Line 18	Based on Sch. XXIII, Col.(I), Line 18 Less Col. (J), Line 18	Based on Sch. XXIII, Col.(K), Line 18 Less Col. (L), Line 18

c. Interest Rate Up – Exposures without Derivatives

Currency	Market Value of Assets	Market Value of Liabilities
United States Dollars	Based on Sch. XXIII, Col.(A), Line 20 Less Col. (B), Line 20	Based on Sch. XXIII, Col.(C), Line 20 Less Col. (D), Line 20
Euro	Based on Sch. XXIII, Col.(A), Line 21 Less Col. (B), Line 21	Based on Sch. XXIII, Col.(C), Line 21 Less Col. (D), Line 21

UK Pounds	Based on Sch. XXIII, Col.(A), Line 22 Less Col. (B), Line 22	Based on Sch. XXIII, Col.(C), Line 22 Less Col. (D), Line 22
Japan Yen	Based on Sch. XXIII, Col.(A), Line 23 Less Col. (B), Line 23	Based on Sch. XXIII, Col.(C), Line 23 Less Col. (D), Line 23
Canada Dollars	Based on Sch. XXIII, Col.(A), Line 24 Less Col. (B), Line 24	Based on Sch. XXIII, Col.(C), Line 24 Less Col. (D), Line 24
Swiss Francs	Based on Sch. XXIII, Col.(A), Line 25 Less Col. (B), Line 25	Based on Sch. XXIII, Col.(C), Line 25 Less Col. (D), Line 25
Australia Dollars	Based on Sch. XXIII, Col.(A), Line 26 Less Col. (B), Line 26	Based on Sch. XXIII, Col.(C), Line 26 Less Col. (D), Line 26
New Zealand Dollars	Based on Sch. XXIII, Col.(A), Line 27 Less Col. (B), Line 27	Based on Sch. XXIII, Col.(C), Line 27 Less Col. (D), Line 27
Other currency 1	Based on Sch. XXIII, Col.(A), Line 28 Less Col. (B), Line 28	Based on Sch. XXIII, Col.(C), Line 28 Less Col. (D), Line 28
Other currency 2	Based on Sch. XXIII, Col.(A), Line 29 Less Col. (B), Line 29	Based on Sch. XXIII, Col.(C), Line 29 Less Col. (D), Line 29
Other currency 3	Based on Sch. XXIII, Col.(A), Line 30 Less Col. (B), Line 30	Based on Sch. XXIII, Col.(C), Line 30 Less Col. (D), Line 30
Other currency 4	Based on Sch. XXIII, Col.(A), Line 31 Less Col. (B), Line 31	Based on Sch. XXIII, Col.(C), Line 31 Less Col. (D), Line 31
Other currency 5	Based on Sch. XXIII, Col.(A), Line 32 Less Col. (B), Line 32	Based on Sch. XXIII, Col.(C), Line 32 Less Col. (D), Line 32
Other currency 6	Based on Sch. XXIII, Col.(A), Line 33 Less Col. (B), Line 33	Based on Sch. XXIII, Col.(C), Line 33 Less Col. (D), Line 33
Other currency 7	Based on Sch. XXIII, Col.(A), Line 34 Less Col. (B), Line 34	Based on Sch. XXIII, Col.(C), Line 34 Less Col. (D), Line 34
Other currency 8	Based on Sch. XXIII, Col.(A), Line 35 Less Col. (B), Line 35	Based on Sch. XXIII, Col.(C), Line 35 Less Col. (D), Line 35
Other currency 9	Based on Sch. XXIII, Col.(A), Line 36 Less Col. (B), Line 36	Based on Sch. XXIII, Col.(C), Line 36 Less Col. (D), Line 36
Other currency 10	Based on Sch. XXIII, Col.(A), Line 37 Less Col. (B), Line 37	Based on Sch. XXIII, Col.(C), Line 37 Less Col. (D), Line 37

d. Interest Rate Up – Derivative Exposure

Currency	Market Value of Assets Qualifying for Risk Mitigating Purposes	Market Value of Assets Not Qualifying for Risk Mitigating Purposes	Market Value of Liabilities
United States Dollars	Based on Sch. XXIII, Col.(G), Line 20 Less Col. (H), Line 20	Based on Sch. XXIII, Col.(I), Line 20 Less Col. (J), Line 20	Based on Sch. XXIII, Col.(K), Line 20 Less Col. (L), Line 20
Euro	Based on Sch. XXIII, Col.(G), Line 21 Less Col. (H), Line 21	Based on Sch. XXIII, Col.(I), Line 21 Less Col. (J), Line 21	Based on Sch. XXIII, Col.(K), Line 21 Less Col. (L), Line 21
UK Pounds	Based on Sch. XXIII, Col.(G), Line 22 Less Col. (H), Line 22	Based on Sch. XXIII, Col.(I), Line 22 Less Col. (J), Line 22	Based on Sch. XXIII, Col.(K), Line 22 Less Col. (L), Line 22
Japan Yen	Based on Sch. XXIII, Col.(G), Line 23 Less Col. (H), Line 23	Based on Sch. XXIII, Col.(I), Line 23 Less Col. (J), Line 23	Based on Sch. XXIII, Col.(K), Line 23 Less Col. (L), Line 23
Canada Dollars	Based on Sch. XXIII, Col.(G), Line 24 Less Col. (H), Line 24	Based on Sch. XXIII, Col.(I), Line 24 Less Col. (J), Line 24	Based on Sch. XXIII, Col.(K), Line 24 Less Col. (L), Line 24
Swiss Francs	Based on Sch. XXIII, Col.(G), Line 25 Less Col. (H), Line 25	Based on Sch. XXIII, Col.(I), Line 25 Less Col. (J), Line 25	Based on Sch. XXIII, Col.(K), Line 25 Less Col. (L), Line 25

Australia Dollars	Based on Sch. XXIII, Col.(G), Line 26 Less Col. (H), Line 26	Based on Sch. XXIII, Col.(I), Line 26 Less Col. (J), Line 26	Based on Sch. XXIII, Col.(K), Line 26 Less Col. (L), Line 26
New Zealand Dollars	Based on Sch. XXIII, Col.(G), Line 27 Less Col. (H), Line 27	Based on Sch. XXIII, Col.(I), Line 27 Less Col. (J), Line 27	Based on Sch. XXIII, Col.(K), Line 27 Less Col. (L), Line 27
Other currency 1	Based on Sch. XXIII, Col.(G), Line 28 Less Col. (H), Line 28	Based on Sch. XXIII, Col.(I), Line 28 Less Col. (J), Line 28	Based on Sch. XXIII, Col.(K), Line 28 Less Col. (L), Line 28
Other currency 2	Based on Sch. XXIII, Col.(G), Line 29 Less Col. (H), Line 29	Based on Sch. XXIII, Col.(I), Line 29 Less Col. (J), Line 29	Based on Sch. XXIII, Col.(K), Line 29 Less Col. (L), Line 29
Other currency 3	Based on Sch. XXIII, Col.(G), Line 30 Less Col. (H), Line 30	Based on Sch. XXIII, Col.(I), Line 30 Less Col. (J), Line 30	Based on Sch. XXIII, Col.(K), Line 30 Less Col. (L), Line 30
Other currency 4	Based on Sch. XXIII, Col.(G), Line 31 Less Col. (H), Line 31	Based on Sch. XXIII, Col.(I), Line 31 Less Col. (J), Line 31	Based on Sch. XXIII, Col.(K), Line 31 Less Col. (L), Line 31
Other currency 5	Based on Sch. XXIII, Col.(G), Line 32 Less Col. (H), Line 32	Based on Sch. XXIII, Col.(I), Line 32 Less Col. (J), Line 32	Based on Sch. XXIII, Col.(K), Line 32 Less Col. (L), Line 32
Other currency 6	Based on Sch. XXIII, Col.(G), Line 33 Less Col. (H), Line 33	Based on Sch. XXIII, Col.(I), Line 33 Less Col. (J), Line 33	Based on Sch. XXIII, Col.(K), Line 33 Less Col. (L), Line 33
Other currency 7	Based on Sch. XXIII, Col.(G), Line 34 Less Col. (H), Line 34	Based on Sch. XXIII, Col.(I), Line 34 Less Col. (J), Line 34	Based on Sch. XXIII, Col.(K), Line 34 Less Col. (L), Line 34
Other currency 8	Based on Sch. XXIII, Col.(G), Line 35 Less Col. (H), Line 35	Based on Sch. XXIII, Col.(I), Line 35 Less Col. (J), Line 35	Based on Sch. XXIII, Col.(K), Line 35 Less Col. (L), Line 35
Other currency 9	Based on Sch. XXIII, Col.(G), Line 36 Less Col. (H), Line 36	Based on Sch. XXIII, Col.(I), Line 36 Less Col. (J), Line 36	Based on Sch. XXIII, Col.(K), Line 36 Less Col. (L), Line 36
Other currency 10	Based on Sch. XXIII, Col.(G), Line 37 Less Col. (H), Line 37	Based on Sch. XXIII, Col.(I), Line 37 Less Col. (J), Line 37	Based on Sch. XXIII, Col.(K), Line 37 Less Col. (L), Line 37

Instructions Affecting Interest Rate and Liquidity Risk

- (a) all assets sensitive to interest rates shall be included in the table, including but not limited to fixed income assets, hybrid instruments, deposits, loans (including mortgage and policyholder loans), reinsurance balance receivables and exposures as determined by application of the “look-through” approach calculated in accordance with criteria prescribed in section B6 for the following items:
 - (i) collective investment vehicles and other investments packaged as funds, including related undertakings used as investment vehicles;
 - (ii) segregated accounts assets;
 - (iii) deposit asset;
 - (iv) other sundry;
 - (v) derivatives;
 - (vi) funds held by ceding insurers.
- (b) all liabilities sensitive to interest rates shall be included in the table, including but not limited to best estimate of insurance liabilities, other liabilities (except risk margin) and liability exposures determined by application of the “look-through” approach calculated in accordance with the criteria prescribed in section B6 for the following items:
 - (i) segregated accounts liabilities;
 - (ii) deposit liabilities;
 - (iii) other sundry liabilities;
 - (iv) derivatives;
 - (v) funds held under retrocession.
- (c) amounts are to be reported on an EBS Valuation basis.

D20. CURRENCY RISK

Background

- D20.1 The currency risk charge is based on amounts reported on Form 4EBS total assets and liabilities. It represents the risk that the net asset position of an insurer may worsen as a result of exchange rate changes if assets and liabilities are not currency matched. Insurers are to include at least 95% of their total assets and liabilities based on the predefined thirteen currency types (United States Dollar, Bermuda Dollar, Qatar Riyal, Hong Kong Dollar, Euro, Denmark Kroner, Bulgaria Leva, West African CFA Franc, Central African CFA Franc, Comorian Francs United Kingdom Pounds, Canadian Dollar and Japanese Yen) and ten other currency types.
- D20.2 The currency risk capital charge is based on the assets held for each currency type and the liabilities and the proxy BSCR (proxy BSCR is determined by applying the proxy BSCR factor of D20.3 to the currency type's liabilities). In instances there is a currency type that has insufficient assets held to the liabilities and proxy BSCR, a shock is applied to both the assets and liabilities and the allocated capital requirement. The shock is a downwards shock to the reporting currency, meaning that the reporting currency will depreciate relative to other currencies. If there are sufficient assets held to the liabilities and proxy BSCR, then there is no/NIL capital charge applied.
- D20.3 The proxy BSCR factor is determined as the greater of:
- the prior year ECR charge to the prior year total EBS liabilities reported and
 - the average of the last three prior years ECR charge to last three prior years total EBS liabilities reported.

Currency Risk Capital Charge

- D20.4 The currency risk charge calculation can be summarised by the following formula:

$$C_{\text{Currency}} = \sum_i \max \left\{ \begin{aligned} & \left(MVA_{i, \text{Before}} - MVA_{i, \text{After}}(\chi_i) \right) + \left(MVDL_{i, \text{Before}}^Q - MVDL_{i, \text{After}}^Q(\chi_i) \right) + \dots \\ & + \left(MVDS_{i, \text{Before}}^Q - MVDS_{i, \text{After}}^Q(\chi_i) \right) + \max(MVDL_{i, \text{Before}}^{NQ} - MVDL_{i, \text{After}}^{NQ}(\chi_i), 0) + \dots \\ & + \max(MVDS_{i, \text{Before}}^{NQ} - MVDS_{i, \text{After}}^{NQ}(\chi_i), 0) - \left(MVL_{i, \text{Before}} - MVL_{i, \text{After}}(\chi_i) \right) + \dots \\ & + \text{Currproxybscr}_i \times \chi_i \end{aligned} \right\}, 0$$

- χ_i = the instantaneous shocks prescribed in Table 4A for each type of currency where ($MVA_{i, \text{Before}} + MVDL_{i, \text{Before}}^{NQ} + MVDS_{i, \text{Before}}^{NQ} + MVDL_{i, \text{Before}}^Q + MVDS_{i, \text{Before}}^Q - MVL_{i, \text{Before}}^Q - \text{Currproxybscr}_i$) < 0 and 0 otherwise;
- Currency_i = refers to currency type that has been converted to the functional currency as reported in Form 4EBS
- $MVA_{i, \text{Before}}$ = refers to the market value of assets excluding currency-sensitive derivatives prescribed by the Authority by currency type (CCY), that has been converted to the functional currency as reported in Form 4EBS;

$MVA_{i,After}$	= refers to the revaluation of assets excluding currency-sensitive derivatives after shocking by $\chi(\text{CCY})$ where (CCY) refers to currency type, and χ refers to the shock, where the revalued amount has been converted to the functional currency as reported in Form 4EBS;
$MVDL_{i,Before}^Q$	= refers to the market value of long positions in derivatives qualifying as held for risk-mitigating purposes (as described in section B4) by currency type (CCY), that has been converted to the functional currency as reported in Form 4EBS;
$MVDL_{i,After}^Q$	= refers to the revaluation of long positions in derivatives qualifying as held for risk-mitigating purposes (as described in section B4) after shocking by $\chi(\text{CCY})$ where (CCY) refers to currency type, and χ refers to the shock, where the revalued amount has been converted to the functional currency as reported in Form 4EBS;
$MVDS_{i,Before}^Q$	= refers to the market value of short positions in derivatives qualifying as held for risk-mitigating purposes (as described in section B4) by currency type (CCY), that has been converted to the functional currency as reported in Form 4EBS;
$MVDS_{i,After}^Q$	= refers to the revaluation of short positions in derivatives qualifying as held for risk-mitigating purposes (as described in section B4) after shocking by $\chi(\text{CCY})$ where (CCY) refers to currency type, and χ refers to the shock, where the revalued amount has been converted to the functional currency as reported in Form 4EBS;
$MVDL_{i,Before}^{NQ}$	= refers to the market value of long positions in derivatives not qualifying as held for risk-mitigating purposes (as described in section B4) by currency type (CCY), that has been converted to the functional currency as reported in Form 4EBS;
$MVDL_{i,After}^{NQ}$	= refers to the revaluation of long positions in derivatives not qualifying as held for risk-mitigating purposes (as described in section B4) after shocking by $\chi(\text{CCY})$ where (CCY) refers to currency type, and χ refers to the shock, where the revalued amount has been converted to the functional currency as reported in Form 4EBS;
$MVDS_{i,Before}^{NQ}$	= refers to the market value of short positions in derivatives not qualifying as held for risk-mitigating purposes (as described in section B4) by currency type (CCY), that has been converted to the functional currency as reported in Form 4EBS;
$MVDS_{i,After}^{NQ}$	= refers to the revaluation of short positions in derivatives not qualifying as held for risk-mitigating purposes (as described in section B4) after shocking by $\chi(\text{CCY})$ where (CCY) refers to currency type, and χ refers to the shock, where the revalued amount has been converted to the functional currency as reported in Form 4EBS;
$MVL_{i,Before}$	= refers to the market value of the best estimate of insurance liabilities and other liabilities by currency type that has been converted to the functional currency as reported in Form 4EBS;
$MVL_{i,After}$	= refers to the revaluation of the best estimate of insurance liabilities and other liabilities after shocking by $\chi(\text{CCY})$ where (CCY) refers to currency type and χ refers to the shock, where the revalued amount has been converted to the functional currency as reported in Form 4EBS;
$Currproxybscr_i$	= refers to the product of $MVL_{i,Before}$ and BSCR Proxy factor
BSCR Proxy Factor	= greater of paragraphs (a) and (b) below: (a) the ECR divided by Form 4EBS Line 39 Total Liabilities for the preceding year and (b) the average of the above ratio for the preceding three years.

where there are no prior submissions available, the BSCR proxy factor is the above ratio that would be obtained from the current submission without taking into account the currency risk charge.

Items

- | | |
|--------|---|
| D20.5 | Assets (exposures other than derivatives) – based on current year currency exchange rate sensitive exposures including from cash, investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions. |
| D20.6 | Assets – Derivatives with Long Exposures Not Qualifying as held for risk mitigating purposes – based on current year currency derivatives including from investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions. |
| D20.7 | Assets – Derivatives with Short Exposures Qualifying as held for risk mitigating purposes – based on current year currency derivatives including from investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions. |
| D20.8 | Assets – Derivatives with Short Exposures Not Qualifying as held for risk mitigating purposes – based on current year currency derivatives including from investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions. |
| D20.9 | Assets – Derivatives with Long Exposures Qualifying as held for risk mitigating purposes – based on current year currency derivatives including from investment holdings packaged as funds, segregated account company assets, deposit assets and other sundry assets as determined from the application of the look-through provisions. |
| D20.10 | <u>EBS Liabilities by Currency Types</u> – Total Best estimate liabilities denominated in given currency. |
| D20.11 | <u>Total ECR Requirement</u> – Based on three prior years ECR Requirement. |
| D20.12 | <u>Total EBS Liabilities</u> – Based on three prior years Form 4EBS Line 39; total EBS liabilities (note if the EBS liabilities for the preceding three years is not available, provide the statutory liability as reported on Line 39). |

Currency	Assets Exposures Other than Derivatives	Long Exposures		Short Exposures		Liabilities
		Qualifying as Held for Risk Mitigation Purposes	Not Qualifying as Held for Risk Mitigation Purposes	Qualifying as Held for Risk Mitigation Purposes	Not Qualifying as Held for Risk Mitigation Purposes	
United States Dollars	Based on Sch. XXA, Col.(A), Line 1	Based on Sch. XXA, Col.(B), Line 1	Based on Sch. XXA, Col.(C), Line 1	Based on Sch. XXA, Col.(D), Line 1	Based on Sch. XXA, Col.(E), Line 1	Based on Sch. XXA, Col.(F), Line 1
Bermuda Dollars	Based on Sch. XXA, Col.(A), Line 2	Based on Sch. XXA, Col.(B), Line 2	Based on Sch. XXA, Col.(C), Line 2	Based on Sch. XXA, Col.(D), Line 2	Based on Sch. XXA, Col.(E), Line 2	Based on Sch. XXA, Col.(F), Line 2
Qatar Riyals	Based on Sch. XXA, Col.(A), Line 3	Based on Sch. XXA, Col.(B), Line 3	Based on Sch. XXA, Col.(C), Line 3	Based on Sch. XXA, Col.(D), Line 3	Based on Sch. XXA, Col.(E), Line 3	Based on Sch. XXA, Col.(F), Line 3
Hong Kong Dollars	Based on Sch. XXA, Col.(A), Line 4	Based on Sch. XXA, Col.(B), Line 4	Based on Sch. XXA, Col.(C), Line 4	Based on Sch. XXA, Col.(D), Line 4	Based on Sch. XXA, Col.(E), Line 4	Based on Sch. XXA, Col.(F), Line 4
Euro	Based on Sch. XXA, Col.(A), Line 5	Based on Sch. XXA, Col.(B), Line 5	Based on Sch. XXA, Col.(C), Line 5	Based on Sch. XXA, Col.(D), Line 5	Based on Sch. XXA, Col.(E), Line 5	Based on Sch. XXA, Col.(F), Line 5
Denmark Kroner	Based on Sch. XXA, Col.(A), Line 6	Based on Sch. XXA, Col.(B), Line 6	Based on Sch. XXA, Col.(C), Line 6	Based on Sch. XXA, Col.(D), Line 6	Based on Sch. XXA, Col.(E), Line 6	Based on Sch. XXA, Col.(F), Line 6
Bulgaria Leva	Based on Sch. XXA, Col.(A), Line 7	Based on Sch. XXA, Col.(B), Line 7	Based on Sch. XXA, Col.(C), Line 7	Based on Sch. XXA, Col.(D), Line 7	Based on Sch. XXA, Col.(E), Line 7	Based on Sch. XXA, Col.(F), Line 7
West African CFA Francs	Based on Sch. XXA, Col.(A), Line 8	Based on Sch. XXA, Col.(B), Line 8	Based on Sch. XXA, Col.(C), Line 8	Based on Sch. XXA, Col.(D), Line 8	Based on Sch. XXA, Col.(E), Line 8	Based on Sch. XXA, Col.(F), Line 8
Central African CFA Francs	Based on Sch. XXA, Col.(A), Line 9	Based on Sch. XXA, Col.(B), Line 9	Based on Sch. XXA, Col.(C), Line 9	Based on Sch. XXA, Col.(D), Line 9	Based on Sch. XXA, Col.(E), Line 9	Based on Sch. XXA, Col.(F), Line 9
Comorian Francs	Based on Sch. XXA, Col.(A), Line 10	Based on Sch. XXA, Col.(B), Line 10	Based on Sch. XXA, Col.(C), Line 10	Based on Sch. XXA, Col.(D), Line 10	Based on Sch. XXA, Col.(E), Line 10	Based on Sch. XXA, Col.(F), Line 10
UK Pounds	Based on Sch. XXA, Col.(A), Line 11	Based on Sch. XXA, Col.(B), Line 11	Based on Sch. XXA, Col.(C), Line 11	Based on Sch. XXA, Col.(D), Line 11	Based on Sch. XXA, Col.(E), Line 11	Based on Sch. XXA, Col.(F), Line 11
Canada Dollars	Based on Sch. XXA, Col.(A), Line 12	Based on Sch. XXA, Col.(B), Line 12	Based on Sch. XXA, Col.(C), Line 12	Based on Sch. XXA, Col.(D), Line 12	Based on Sch. XXA, Col.(E), Line 12	Based on Sch. XXA, Col.(F), Line 12
Japan Yen	Based on Sch. XXA, Col.(A), Line 13	Based on Sch. XXA, Col.(B), Line 13	Based on Sch. XXA, Col.(C), Line 13	Based on Sch. XXA, Col.(D), Line 13	Based on Sch. XXA, Col.(E), Line 13	Based on Sch. XXA, Col.(F), Line 13
Other currency 1	Based on Sch. XXA, Col.(A), Line 14	Based on Sch. XXA, Col.(B), Line 14	Based on Sch. XXA, Col.(C), Line 14	Based on Sch. XXA, Col.(D), Line 14	Based on Sch. XXA, Col.(E), Line 14	Based on Sch. XXA, Col.(F), Line 14

Other currency 2	Based on Sch. XXA, Col.(A), Line 15	Based on Sch. XXA, Col.(B), Line 15	Based on Sch. XXA, Col.(C), Line 15	Based on Sch. XXA, Col.(D), Line 15	Based on Sch. XXA, Col.(E), Line 15	Based on Sch. XXA, Col.(F), Line 15
Other currency 3	Based on Sch. XXA, Col.(A), Line 16	Based on Sch. XXA, Col.(B), Line 16	Based on Sch. XXA, Col.(C), Line 16	Based on Sch. XXA, Col.(D), Line 16	Based on Sch. XXA, Col.(E), Line 16	Based on Sch. XXA, Col.(F), Line 16
Other currency 4	Based on Sch. XXA, Col.(A), Line 17	Based on Sch. XXA, Col.(B), Line 17	Based on Sch. XXA, Col.(C), Line 17	Based on Sch. XXA, Col.(D), Line 17	Based on Sch. XXA, Col.(E), Line 17	Based on Sch. XXA, Col.(F), Line 17
Other currency 5	Based on Sch. XXA, Col.(A), Line 18	Based on Sch. XXA, Col.(B), Line 18	Based on Sch. XXA, Col.(C), Line 18	Based on Sch. XXA, Col.(D), Line 18	Based on Sch. XXA, Col.(E), Line 18	Based on Sch. XXA, Col.(F), Line 18
Other currency 6	Based on Sch. XXA, Col.(A), Line 19	Based on Sch. XXA, Col.(B), Line 19	Based on Sch. XXA, Col.(C), Line 19	Based on Sch. XXA, Col.(D), Line 19	Based on Sch. XXA, Col.(E), Line 19	Based on Sch. XXA, Col.(F), Line 19
Other currency 7	Based on Sch. XXA, Col.(A), Line 20	Based on Sch. XXA, Col.(B), Line 20	Based on Sch. XXA, Col.(C), Line 20	Based on Sch. XXA, Col.(D), Line 20	Based on Sch. XXA, Col.(E), Line 20	Based on Sch. XXA, Col.(F), Line 20
Other currency 8	Based on Sch. XXA, Col.(A), Line 21	Based on Sch. XXA, Col.(B), Line 21	Based on Sch. XXA, Col.(C), Line 21	Based on Sch. XXA, Col.(D), Line 21	Based on Sch. XXA, Col.(E), Line 21	Based on Sch. XXA, Col.(F), Line 21
Other currency 9	Based on Sch. XXA, Col.(A), Line 22	Based on Sch. XXA, Col.(B), Line 22	Based on Sch. XXA, Col.(C), Line 22	Based on Sch. XXA, Col.(D), Line 22	Based on Sch. XXA, Col.(E), Line 22	Based on Sch. XXA, Col.(F), Line 22
Other currency 10	Based on Sch. XXA, Col.(A), Line 23	Based on Sch. XXA, Col.(B), Line 23	Based on Sch. XXA, Col.(C), Line 23	Based on Sch. XXA, Col.(D), Line 23	Based on Sch. XXA, Col.(E), Line 23	Based on Sch. XXA, Col.(F), Line 23

Instructions Affecting Currency Risk

(a) The initials “A” to “J” on the column labeled “Shock Otherwise χ_i ” shall be replaced by the following shock values:

- “A” by:
 - “0%” if the reporting currency is the Bermuda Dollar or,
 - “5.00%” if the reporting currency is the Qatari Riyal or,
 - “1.00%” if the reporting currency is the Hong Kong Dollar or,
 - “25%” otherwise.
- “B” by:
 - “0%” if the reporting currency is the United States Dollar or,
 - “25%” otherwise.
- “C” by:
 - “5.00%” if the reporting currency is the United States Dollar or,
 - “25%” otherwise.
- “D” by:
 - “1.00%” if reporting currency is the United States Dollar or,
 - “25%” otherwise.
- “E” by:
 - “0.39%” if the reporting currency is the Danish Krone or,
 - “1.81%” if the reporting currency is the Bulgarian Lev or,
 - “2.18%” if the reporting currency is the West African CFA Franc or,
 - “1.96%” if the reporting currency is the Central African CFA Franc or,
 - “2.00%” if the reporting currency is the Comorian Franc or,
 - “25%” otherwise.
- “F” by:
 - “0.39%” if reporting currency is the Euro or,
 - “25%” otherwise.
- “G” by:
 - “1.81%” if reporting currency is the Euro or,
 - “25%” otherwise.
- “H” by:
 - “2.18%” if reporting currency is the Euro or,
 - “25%” otherwise.
- “I” by:
 - “1.96%” if reporting currency is the Euro or,
 - “25%” otherwise.
- “J” by:
 - “2.00%” if reporting currency is the Euro or,
 - “25%” otherwise.

(b) all assets and liabilities (except the risk margin) whose value is subject to currency risk shocks shall be reported on a basis consistent with that used for purposes of economic balance sheet reporting. These assets and liabilities shall include currency risk exposures

determined by application of the “look-through approach” calculated in accordance with criteria prescribed in section B6 for the following items:

- (i) collective investment vehicles and other investments packaged as funds, including related undertakings used as investment vehicles;
 - (ii) segregated accounts assets and liabilities;
 - (iii) deposit asset and liabilities;
 - (iv) assets and liabilities held by ceding insurers or under retrocession;
 - (v) other sundry assets and liabilities; and
 - (vi) derivatives.
- (c) where the reporting currency is the United States Dollar, the capital factor χ_i charge shall be reduced to:
- i. 0.00% for the Bermuda Dollar;
 - ii. 5.00% for the Qatari Riyal;
 - iii. 1.00% for the Hong Kong Dollar.
- (d) where the reporting currency is the Bermuda Dollar the capital factor χ_i charge shall be reduced to 0.00% for the United States Dollar.
- (e) where the reporting currency is the Qatari Riyal the capital factor χ_i charge shall be reduced to 5.00% for the United States Dollar.
- (f) where the reporting currency is the Hong Kong Dollar the capital factor χ_i charge shall be reduced to 1.00% for the United States Dollar.
- (g) where the reporting currency is Euros, the capital factor χ_i shall be reduced to:
- i. 0.39% for the Danish Krone;
 - ii. 1.81% for the Bulgarian Lev;
 - iii. 2.18% for the West African CFA Franc;
 - iv. 1.96% for the Central African CFA Franc;
 - v. 2.00% for the Comorian Franc.
- (h) where the reporting currency is the Danish Krone the capital factor χ_i charge shall be reduced to 0.39% for the Euro.
- (i) where the reporting currency is the Bulgarian Lev the capital factor χ_i charge shall be reduced to 1.81% for the Euro.
- (j) where the reporting currency is the West African CFA Franc the capital factor χ_i charge shall be reduced to 2.18% for the Euro.
- (k) where the reporting currency is the Central African CFA Franc the capital factor χ_i charge shall be reduced to 1.96% for the Euro.

- (l) where the reporting currency is the Comorian Franc the capital factor χ_i charge shall be reduced to 2.00% for the Euro.
- (m) insurers are to report currencies representing at least 95% of their economic balance sheet liabilities; and
- (n) amounts are to be reported on an EBS Valuation basis.

D21. CONCENTRATION RISK

Background

- D21.1 The concentration risk charge is based on asset counterparty exposures as reported on the Form 4EBS. It represents the risk of losses due to asset concentrations.
- D21.2 The charge is calculated by assigning by aggregating all the Asset Type, Bond / Mortgage Loan Type (if applicable), BSCR Rating (if applicable) and Asset Value together and assigning the values to the respective fixed income, equity, credit capital factor charge.

Concentration Risk Capital Charge

- D21.3 The concentration risk charge calculation can be summarised by the following formula:

$$C_{Concentration} = \sum_i \chi_i \times Concastclass_i \quad \text{where}$$

χ_i = the capital charge factors supplied by BMA for each type $Concastclass_i$ of and

$Concastclass_i$ = value of corresponding asset in Asset Class.

Items

a. Cash and Cash Equivalents

Line Item		Description
1	BSCR rating 0	Based on Schedule XXIA, Column H
2	BSCR rating 1	Based on Schedule XXIA, Column H
3	BSCR rating 2	Based on Schedule XXIA, Column H
4	BSCR rating 3	Based on Schedule XXIA, Column H
5	BSCR rating 4	Based on Schedule XXIA, Column H
6	BSCR rating 5	Based on Schedule XXIA, Column H
7	BSCR rating 6	Based on Schedule XXIA, Column H
8	BSCR rating 7	Based on Schedule XXIA, Column H
9	BSCR rating 8	Based on Schedule XXIA, Column H

b. Corporate & Sovereign Bonds

Line Item		Description
1	BSCR rating 0	Based on Schedule XXIA, Column H
2	BSCR rating 1	Based on Schedule XXIA, Column H
3	BSCR rating 2	Based on Schedule XXIA, Column H
4	BSCR rating 3	Based on Schedule XXIA, Column H
5	BSCR rating 4	Based on Schedule XXIA, Column H
6	BSCR rating 5	Based on Schedule XXIA, Column H
7	BSCR rating 6	Based on Schedule XXIA, Column H
8	BSCR rating 7	Based on Schedule XXIA, Column H
9	BSCR rating 8	Based on Schedule XXIA, Column H

c. Residential Mortgage- Backed Securities

Line Item	Description
1	BSCR rating 0 Based on Schedule XXIA, Column H
2	BSCR rating 1 Based on Schedule XXIA, Column H
3	BSCR rating 2 Based on Schedule XXIA, Column H
4	BSCR rating 3 Based on Schedule XXIA, Column H
5	BSCR rating 4 Based on Schedule XXIA, Column H
6	BSCR rating 5 Based on Schedule XXIA, Column H
7	BSCR rating 6 Based on Schedule XXIA, Column H
8	BSCR rating 7 Based on Schedule XXIA, Column H
9	BSCR rating 8 Based on Schedule XXIA, Column H

d. Commercial Mortgage-Backed Securities/Asset-Backed Securities

Line Item	Description
1	BSCR rating 0 Based on Schedule XXIA, Column H
2	BSCR rating 1 Based on Schedule XXIA, Column H
3	BSCR rating 2 Based on Schedule XXIA, Column H
4	BSCR rating 3 Based on Schedule XXIA, Column H
5	BSCR rating 4 Based on Schedule XXIA, Column H
6	BSCR rating 5 Based on Schedule XXIA, Column H
7	BSCR rating 6 Based on Schedule XXIA, Column H
8	BSCR rating 7 Based on Schedule XXIA, Column H
9	BSCR rating 8 Based on Schedule XXIA, Column H

e. Bond Mutual Funds

Line Item	Description
1	BSCR rating 0 Based on Schedule XXIA, Column H
2	BSCR rating 1 Based on Schedule XXIA, Column H
3	BSCR rating 2 Based on Schedule XXIA, Column H
4	BSCR rating 3 Based on Schedule XXIA, Column H
5	BSCR rating 4 Based on Schedule XXIA, Column H
6	BSCR rating 5 Based on Schedule XXIA, Column H
7	BSCR rating 6 Based on Schedule XXIA, Column H
8	BSCR rating 7 Based on Schedule XXIA, Column H
9	BSCR rating 8 Based on Schedule XXIA, Column H

f. Preferred Shares

Line Item	Description
1	BSCR rating 1 Based on Schedule XXIA, Column H
2	BSCR rating 2 Based on Schedule XXIA, Column H
3	BSCR rating 3 Based on Schedule XXIA, Column H
4	BSCR rating 4 Based on Schedule XXIA, Column H
5	BSCR rating 5 Based on Schedule XXIA, Column H
6	BSCR rating 6 Based on Schedule XXIA, Column H

Line Item		Description
7	BSCR rating 7	Based on Schedule XXIA, Column H
8	BSCR rating 8	Based on Schedule XXIA, Column H

g. Mortgage Loans

Line Item		Description
1	Insured/Guaranteed Mortgages	Based on Schedule XXIA, Column H
2	Other Commercial and Farm Mortgages	Based on Schedule XXIA, Column H
3	Other Residential Mortgages	Based on Schedule XXIA, Column H
4	Mortgages Not In Good Standing	Based on Schedule XXIA, Column H

h. Other Asset Classes

Line Item		Description
1	Infrastructure	Based on Schedule XXIA, Column H
2	Listed Equity Securities in Developed Markets	Based on Schedule XXIA, Column H
3	Other Equities	Based on Schedule XXIA, Column H
4	Strategic Holdings	Based on Schedule XXIA, Column H
5	Duration Based	Based on Schedule XXIA, Column H
6	Letters of Credit	Based on Schedule XXIA, Column H
7	Advances to Affiliates –	Based on Schedule XXIA, Column H
8	Policy Loans	Based on Schedule XXIA, Column H
9	Equity Real Estate 1	Based on Schedule XXIA, Column H
10	Equity Real Estate 2	Based on Schedule XXIA, Column H
11	Collateral Loans	Based on Schedule XXIA, Column H

Instructions Affecting Concentration Risk

- (a) *Concastclass_i* shall only apply to an insurers' ten largest counterparty exposures based on the aggregate of all assets relating to that counterparty;
- (b) a counterparty exposure shall be reported on the valuation of individually underlying assets i.e. determined by application of the "look through" approach (as described in B6) for all amounts reported on the balance sheet;
- (c) a counterparty shall include all related or connected counterparties captured by either of the following criteria:
 - (i) controller relationship: if a counterparty, directly or indirectly, has control of (as a result of its majority shareholding in or effective management) which it is a subsidiary company; or
 - (ii) economic interdependence: if one of the counterparties were to experience financial difficulties which directly or indirectly affect the ability of any or all of the remaining counterparties to perform their financial obligations (for example where a counterparty becomes unable to fund or repay certain financial contractual obligations, and as a result, other counterparties, are likely to be unable to fund or repay certain obligations imposed on them);
- (d) amounts are to be reported on an EBS Valuation basis.

D22. CREDIT RISK

Background

- D22.1 Credit risks are partitioned into four categories: accounts and premiums receivable, all other receivables, particulars of reinsurance balances (current and future), and counterparty default risk for over-the-counter derivatives.
- D22.2 Particulars of reinsurance balances is based on the greater of:
- (a) Current reinsurance balances receivable (as reported on Form 4EBS Lines 11(e) Reinsurance Balances Receivable, 12(c) Funds Held by Ceding Reinsurers, which are not reported on Schedule IIA, and 17(c) Total Reinsurance Recoverable Balance); and
 - (b) Future reinsurance balances receivable (as calculated on the Credit Risk Schedule).
- This approach allows for new insurers that have not had claims and allows for a more reflective approach of reinsurance exposures in stressed circumstances.
- D22.3 Where applicable, the amounts must reconcile to the appropriate line(s) of the insurer's Form 4EBS or to the schedules prescribed by or under the Prudential Standard Rules.

Credit Risk Capital Charge

- D22.4 The credit risk charge calculation can be summarised by the following formula:

$$C_{credit} = \sum_i \delta_i \times debtor_i \times \mu_r + CCROTC$$

- δ_i = BMA supplied credit risk capital charge factor for type of $debtor_i$;
- $debtor_i$ = receivable amount from $debtor_i$ net of any collateral in favour of the insurer;
- μ_r = additional diversification adjustment factor applied to reinsurance balances only taking into consideration diversification by number of reinsurers, equal to 40%.
- CCROTC = counterparty default risk for over-the-counter derivatives calculated as per the following formula:

$$CCROTC = \sum_i \text{Max}(0, MVDerivativeP_i - (1 - \beta_i) \text{Min}(MVderivativeP_i, MVCollateral_i)) \times \alpha_i$$

- $MVDerivativeP_i$ = Market value of over-the-counter derivatives with positive market values and BSCR rating i ;
- β_i = BMA supplied collateral factor;
- α_i = BMA supplied capital factor for the BSCR rating i ;
- $MVCollateral$ = market value of collateral of over-the-counter derivatives with positive market values and BSCR rating i .

Items

a. Accounts and Premiums Receivable

Line Item	Statement Source – The Rules
1 In course of collection	Based on Form 4EBS, Line 10(a).
2 Deferred Not Yet Due	Based on Form 1SFS, Line 10(b).
3 Receivables from retrocessional contracts Less: Collateralised balances	Based on Form 4EBS, Line 10(c) less Notes to Form 14EBS. Collateralised balances are all collaterals issued in favour of the group members relating to accounts and premiums receivable. Assets accounted in Form 4EBS, Line (34) should not be included here.

b. All Other Receivables

Line Item	Statement Source –
1 Advances to affiliates	Based on Form 4EBS, Line 4(g).
2 Accrued investment income	Based on Form 4EBS, Line 9.
3 Balances Receivable on Sale of Investments	Based on Form 4EBS, Line 13(f).

- c. (i) Particulars of reinsurance balances by BSCR rating - (i) amounts receivable on account of policies of reinsurance from any person, whether an affiliate or not, should be included; (ii) any amount included in ‘Accounts and Premiums Receivable’ and ‘Funds Held by Ceding Reinsurers’ should not be included; (iii) all uncollectible amounts, as determined by the insurer, should be deducted.

Line Item	Statement Source – The Rules
1 BSCR rating 0	Based on Schedule XVIII Column E
2 BSCR rating 1	Based on Schedule XVIII Column E
3 BSCR rating 2	Based on Schedule XVIII Column E
4 BSCR rating 3	Based on Schedule XVIII Column E
5 BSCR rating 4	Based on Schedule XVIII Column E
6 BSCR rating 5	Based on Schedule XVIII Column E
7 BSCR rating 6	Based on Schedule XVIII Column E
8 BSCR rating 7	Based on Schedule XVIII Column E
9 BSCR rating 8	Based on Schedule XVIII Column E
10 Less: Diversification adjustment	Based on Schedule XVIII Column E
11 Total	Sum of c(i) 1 to 10

Instructions Affecting Credit Risk

- D22.5 all accounts and premiums receivable and all other receivables that are subject to capital charges within the credit risk charge shall be included;
- D22.6 all accounts and premiums receivable, reinsurance balances receivables, all other receivables, and reinsurance recoverable balances shall be reported on a basis consistent with that used for purposes of statutory financial reporting;

- D22.7 “collateralized balances” for the purposes of this paragraph shall mean assets pledged in favor of the insurer relating to accounts and premiums receivable as prescribed by the BMA Capital charge factors for *debtor_i* ;
- D22.8 the net qualifying exposure which is comprised of reinsurance balances receivable and reinsurance balances recoverable, less the corresponding reinsurance balances payable and other payables less the qualifying collateral issued in favor of the insurer in relation to the reinsurance balances;
- D22.9 the “net qualifying exposure” referenced in paragraph D22.8) above shall be subject to the BMA prescribed credit risk capital factor;
- D22.10 the total capital requirement relating to the reinsurance balances shall be reduced by a diversification adjustment of up to a maximum of 40%;
- D22.11 the “diversification” adjustment” referenced in paragraph D22.10) above shall be determined by calculating 40% multiplied by 1 minus the ratio of the largest net reinsurance exposure, on an individual reinsurer basis, to total net reinsurance exposure;
- D22.12 amounts are to be reported on an EBS Valuation basis

D23. INSURANCE RISK – MORTALITY

Background

- D23.1 Insurance products that are considered to be exposed to mortality risk include term assurance, whole life, universal life, and accidental death and dismemberment insurance. These exclude life policies with critical illness acceleration riders.
- D23.2 The insurance risk-mortality charge is calculated by applying a capital factor to the respective net amount at risk. The capital risk factors are applied on an additive basis (i.e. 3.97/1000 on first \$1 billion of business, plus 1.80/1000 on the next \$4 billion of business, etc.).
- D23.3 A 50% reduction is applied to adjustable products and accidental death products. Adjustable products are defined as any insurance contracts in which the insurer has the ability to make a material adjustment to the premiums / cost of insurance charges / dividends, based on recent experience.

Insurance Risk – Mortality Capital Charge

- D23.4 The insurance risk - mortality charge calculation can be summarised by the following formula:

$$C_{LTmort} = \left[\sum_i \alpha 1_i \times NAAR1_i \right] + \left[\sum_i \alpha 2_i \times NAAR2_i \right], \quad \text{where}$$

$\alpha 1_i$ = capital charge factor for adjustable mortality Long-Term business;

$NAAR1_i$ = the net amount at risk of all adjustable mortality Long-Term business;

$\alpha 2_i$ = capital charge factor for non-adjustable mortality Long-Term business;
and

$NAAR2_i$ = the net amount at risk of all non-adjustable mortality Long-Term business.

Items

Column Item		Description
1	Net Amount At Risk	Column item 1: Net amount at risk for adjustable products/treaties, as reported on Schedule VII EBS, Column (9), Line 1; and Net amount at risk for non-adjustable products/treaties, as reported on Schedule VII, Column (10), Line 1.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied to individual net amount at risk for (a) adjustable products/treaties; and (b) non-adjustable products/treaties.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) and summed up.

D24. INSURANCE RISK – STOP LOSS

Background

- D24.1 A capital factor is applied to the respective net annual earned premiums of stop loss covers provided.

Insurance Risk – Stop Loss Capital Charge

- D24.2 The insurance risk – stop loss charge calculation can be summarised by the following formula:

$$C_{LTsl} = 50\% \times \text{net annual premium for stop loss covers.}$$

Items

Column Item		Description
1	Net Annual Premium	Column item 1: Net annual premium for stop loss covers, as reported on Schedule VII EBS, Column (11), Line 14.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied on net annual premiums for stop loss covers.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2].

D25. INSURANCE RISK – RIDERS

Background

- D25.1 For any other product riders not included in the following insurance risk charges: i) mortality; ii) morbidity and disability; iii) longevity; and iv) stop loss, a capital factor is applied to the respective net annual earned premiums.

Insurance Risk – Riders Capital Charge

- D25.2 The insurance risk – riders charge calculation can be summarised by the following formula:

$$C_{LTr} = 25\% \times \text{net annual premium for insurance product riders not included elsewhere.}$$

Items

Column Item		Description
1	Net Annual Premium	Column item 1: Net annual premium for other product riders, as reported on Schedule VII EBS, Column (11), Line 15.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied on net annual premiums for other products riders.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2].

D26. INSURANCE RISK – MORBIDITY AND DISABILITY

Background

- D26.1 Morbidity and disability risks are separated by critical illness insurance products and health insurance products.
- D26.2 For critical illness insurance products, including accelerated critical illness insurance products, a prescribed capital factor is applied to the net amount at risk, on an additive basis. A 50% reduction in the capital risk factors is applied to adjustable products.
- D26.3 Health insurance products include disability income products, Long-Term care insurance products, waiver of premium benefits, and other accidental and sickness products.

Insurance Risk – Morbidity and Disability Capital Charge

- D26.4 The insurance risk – morbidity and disability charge calculation can be summarised by the following formula:

$$C_{LTmorb} = (a) + (b) + (c) + (d) + (e) \text{ where:}$$

a. = 7% x BSCR adjusted reserves for disability income claims in payment on waiver of premium and long-term care;

b. = 10% x BSCR adjusted reserves for disability income claims in payment on other accident and sickness products;

$$c. = \left[\sum_i \alpha_i \times NAP_i \right] \text{ Where –}$$

α_i = individual NAP_i capital charge factor;

NAP_i = the Net Annual Premium for disability income business – active lives;

d. = 12% x net annual premiums for disability income - active lives for other accident and sickness; and

$$e. = \left[\sum_i \alpha 1_i \times NAAR1_i \right] + \left[\sum_i \alpha 2_i \times NAAR2_i \right] \text{ Where –}$$

$\alpha 1_i$ = capital charge factor for adjustable critical illness insurance business;

$NAAR1_i$ = the Net Amount at Risk of all adjustable critical illness insurance business in force;

$\alpha 2_i$ = capital charge factor for non-adjustable critical illness insurance business; and

$NAAR2_i$ = the Net Amount at Risk of all non-adjustable critical illness insurance business in force.

Items

a. Subtotal Charge for Critical Illness

Column Item		Description
1	Net Amount At Risk	Column item 1: Net amount at risk for adjustable products/treaties, as reported on Schedule VII EBS, Column (9), Line 2; and Net amount at risk for non-adjustable products/treaties, as reported on Schedule VII , Column (10), Line 2.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied to individual net amount at risk for (a) adjustable products/treaties; and (b) non-adjustable products/treaties.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) and summed up.

b. Subtotal Charge for Disability Income (Active Lives with Premium Guarantee)

Column Item		Description
1	Net Annual Premium	Column item 1: Net annual premium with benefit period of less than or equal to two years listed according to length of premium guarantee, as reported on Schedule VII EBS, Column (9) (i) premium guarantee of less than one year – Line 7(a), (ii) premium guarantee of more than one year but less than five years – Line 7(b), and (iii) premium guarantee of over five years – Line 7(c); and Net annual premium with benefit period of greater than two years listed according to length of premium guarantee, as reported on Schedule VII EBS, Column (10) — (i) premium guarantee of less than one year – Line 7(a), (ii) premium guarantee of more than one year but less than five years – Line 7(b), and (iii) premium guarantee of over five years – Line 7(c).
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied to individual (a) net annual premiums with benefit period of less than or equal to two years according to the length of premium guarantee – (i) less than one year, (ii) more than a year but less than five years, and (iii) over five years; and (b) on net annual premiums with benefit period of greater than two years according to the length of premium guarantee – (i) less than one year, (ii) more than a year but less than five years, and (iii) over five years.

Column Item		Description
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) for each length of premium guarantee provided – (i), (ii) and (iii) – and summed up.

c. Subtotal Charge for Disability Income (Claims in Payment)

Column Item		Description
1	BSCR Adjusted Reserve	Column item 1: (a) Disability income: claims in payment relating to waiver of premium and Long-Term care, as reported on Schedule VII EBS, Column (7), Line 9; and Disability income: claims in payment relating to other accident and sickness, as reported on Schedule VII EBS, Column (7), Line 10.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factors applied to individual BSCR adjusted reserves with respect to disability income – claims in payment relating to (a) waiver of premium and long-term care, and (b) other accident and sickness.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) and summed up.

d. Subtotal Charge for Disability Income (Active Lives for other accident and sickness products):

Column Item		Description
1	Net Annual Premium	Column item 1: Net annual premium for disability income (active lives), including other accident and sickness; as reported on Schedule VII EBS, Column (11), Line 8.
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factor applied on the net annual premium for disability income – active lives.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2].

e. Total Charge – Calculated using lines [(a) + (b) + (c) + (d)] above; the resulting figure is carried to the Summary section.

D27. INSURANCE RISK – LONGEVITY

Background

D27.1 Products that are considered to be exposed to longevity risks include, but not limited to, payout annuities and contingent annuities.

Insurance Risk – Longevity Capital Charge

D27.2 The insurance risk – longevity charge calculation can be summarised by the following formula:

$$C_{LTlong} = \sum_i \alpha_i \times BAR_i \quad \text{Where –}$$

α_i = individual BAR_i capital charge factor; and

BAR_i = the BSCR adjusted reserves for Long-Term products with longevity risk.

Items

Column Item		Description
1	BSCR Adjusted Reserves	Column item 1: BSCR adjusted reserves for Long-Term products with longevity risk as follows: (a) immediate pay-out annuities, contingent annuities, pension pay-outs according to the attained age of annuitant, as reported on Schedule VII EBS, Column (7): (i) 0-55 – Line 3(a) (ii) 56-65 – Line 3(b) (iii) 66-70 – Line 3(c) (iv) 71-80 – Line 3(d) and (v) 81+ – Line 3(e); and (b) deferred pay-out annuities, future contingent annuities, future pension pay-outs according to the age at which the annuity benefits commence, as reported on Schedule VII EBS, Column (7): (i) 0-55 – Line 4(a) (ii) 56-60 – Line 4(b) (iii) 61-65 – Line 4(c) (iv) 66-70 – Line 4(d) (v) 71-75 – Line 4(e) and (vi) 76+ – Line 4(f)
2	Capital Factor	Column item 2: Supplied by the BMA; capital charge factor applied to individual BSCR adjusted reserves for longevity risk for both (a) immediate pay-out annuities, contingent annuities, pension pay-outs – (i) to (v); and (b) deferred pay-out annuities, future contingent annuities, future pension pay-outs – (i) to (vi).
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for both (a) and (b) for each attained age of annuitant and for each age at which the annuity benefits commence, respectively, and summed up.

Instructions Affecting Longevity Risk

b. For joint and survivor annuities, the youngest age should be used.

D28. OTHER INSURANCE RISK

Background

- D28.1 The other insurance risk captures other risks related to policyholder behaviour, expenses and guarantees.

Other Insurance Risk Capital Charge

- D28.2 The other insurance risk charge calculation can be summarised by the following formula:

$$C_{LToth} = \sum_i \alpha_i \times BAR_i \text{ Where:}$$

α_i = individual BAR_i capital charge factor; and

BAR_i = the BSCR adjusted reserves for other insurance risk.

Items

Line Item		Description
1	BSCR Adjusted Reserves	Column item 1: Current year BSCR adjusted reserves by the fifteen predefined lines, as reported on Schedule VII EBS, Column (1), Lines 1 to 15.
2	Capital Factor	Column item 2 Supplied by the BMA; capital charge factors applied to individual BSCR adjusted reserves for other insurance risk.
3	Required Capital	Column item 3: Calculated using [Column item 1 x Column item 2] for each line item.

D29. VARIABLE ANNUITY GUARANTEE RISK

Background

- D29.1 Variable annuity benefits are partitioned into five categories:
- i) Guaranteed Minimum Accumulation Benefit (GMAB);
 - ii) Guaranteed Minimum Death Benefit (GMDB),
 - iii) Guaranteed Minimum Income Benefit (GMIB),
 - iv) Guaranteed Minimum Withdrawal Benefit (GMWB), and
 - v) Guaranteed Enhanced Earnings Benefit (GEEB). Variable annuities contain various minimum guarantees that expose insurers to risks of a particularly volatile nature.
- D29.2 The capital risk factors differentiate by volatility levels and are applied to the net amount at risk (NAR). Volatility is defined as the annual historic volatility of the fund. In the case where there is no, or limited, history of the fund, use the volatility of the benchmark. Where the Guarantee Value (GV) is less than the Account Value (AV), the minimum floor factors are applied to the account values. The proportion used for the AV under reinsurance is the proportion used for net amount at risk.
- D29.3 Net amount at risk (net of reinsurance) is defined as follows: GMAB – total claim payable if all contracts mature immediately; GMDB – total claim amount payable upon immediate death of all policyholders; GMIB – total claim payable upon full and immediate annuitisation of all policies using an 80% factor applied to the GV (the 80% represents the ratio between current market annuitisation factors and the guaranteed annuitisation factors); GMWB – total claim payable if 100% of the guaranteed withdrawal benefit base in excess of the current AV is withdrawn immediately; and GEEB – total guaranteed enhanced payments upon immediate death of all policyholders.
- Variable Annuity Guarantee Capital Charge***
- D29.4 The variable annuity guarantee risk charge calculation can be summarised by the following formula:

$$C_{LTV A} = \text{either } \left(\sum_i TotalBSReq_i - TotalBAR - TotalGMB_{adj} \right) \text{ or } (IMCReq_{LTV A})$$

wherein —

- i. $TotalBSReq_i = \text{higher of (a) } (\alpha 1_i \times GV1_i + \alpha 2_i \times GV2_i + \alpha 3_i \times GV3_i) \quad \text{and}$
- (b) $(\alpha 4_i \times NAR1_i + \alpha 5_i \times NAR2_i + \alpha 6_i \times NAR3_i)$;
- ii. $TotalBAR$ = the total BSCR adjusted reserves for variable annuity guarantee risk;
- iii. $TotalGMDB_{adj}$ = capital requirement charged on Guaranteed Minimum Death Benefit (GMDB) policies multiplied by the percentage of GMDB with multiple guarantees;
- iv. $IMCReq_{LTV A}$ = the capital requirement for variable annuity guarantee risk determined in accordance with an insurer's internal capital model, if applicable;

v. $GV1_i$, $GV2_i$, $GV3_i$, $NAR1_i$, $NAR2_i$, and $NAR3_i$ are the guaranteed value and net amount at risk under each range of volatility for each specified variable annuity product risk; and

vi. $\alpha1_i$, $\alpha2_i$, $\alpha3_i$, $\alpha4_i$, $\alpha5_i$ and $\alpha6_i$ are the capital factors applied to the guaranteed value and net amount at risk under each range of volatility for each specified variable annuity product risk.

Items

c. Factor-Based Capital Requirement

Column Item		Description
1	Guaranteed Values: Volatility 0%-10%	Column (1): Guaranteed values for each type of variable annuity risk with volatility that is less than or equal to 10% according to policy position (i.e. in/out-of-the-money); as reported on Schedule VIII EBS, Column (2).
2	Capital Factor	Column (2): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is less than or equal to 10% according to policy position.
3	Guaranteed Values: Volatility 10%-15%	Column (3): Guaranteed values for each type of variable annuity risk with volatility that is more than 10% but less than 15% according to policy position; as reported on Schedule VIII EBS, Column (3).
4	Capital Factor	Column (4): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 10% but less than 15% according to policy position.
5	Guaranteed Values: Volatility >15%	Column (5): Guaranteed values for each type of variable annuity risk with volatility that is more than 15% according to policy position; as reported on Schedule VIII EBS, Column (4).
6	Capital Factor	Column (6): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 15% according to policy position.
7	Net Amount at Risk: Volatility 0%-10%	Column (7): Net amount at risk for each type of variable annuity risk with volatility that is less than or equal to 10% for in-the-money positions only; as reported on Schedule VIII EBS, Column (5).
8	Capital Factor	Column (8): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is less than or equal to 10% for in-the-money positions only.
9	Net Amount at Risk: Volatility 10%-15%	Column (9): Net amount at risk for each type of variable annuity risk with volatility that is more than 10% but less than 15% for in-the-money positions only; as reported on Schedule VIII EBS, Column (6).
10	Capital Factor	Column (10): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 10% but less than 15% for in-the-money positions only.
11	Net Amount at Risk: Volatility >15%	Column (11): Net amount at risk for each type of variable annuity risk with volatility that is more than 15% for in-the-money positions only; as reported on Schedule VIII EBS, Column (7).

Column Item		Description
12	Capital Factor	Column (12): Capital factors supplied by the BMA for each type of variable annuity risk with volatility that is more than 15% for in-the-money positions only.
13	Capital Requirements	Column (13): Calculated using the maximum of [$\{\text{Column (1)} \times \text{Column (2)} + \text{Column (3)} \times \text{Column (4)} + \text{Column (5)} \times \text{Column (6)}\}$ or $\{\text{Column (7)} \times \text{Column (8)} + \text{Column (9)} \times \text{Column (10)} + \text{Column (11)} \times \text{Column (12)}\}$]; less percentage of guaranteed minimum death benefit with multiple guarantees, as reported on Schedule VIII EBS, Column (4), Line 32, applied to GMDB; less total BSCR adjusted reserves for variable annuities.

d. Internal Model-Based Capital Requirement

Column Item		Description
1	Without Hedging	Column (1): The total capital requirement for variable annuity risk based on internal model results without taking into account hedging; as reported on Schedule VIIIA EBS, Column (6), Line 1.
2	With Hedging	Column (2): The total capital requirement for variable annuity risk based on internal model results taking into account hedging; as reported on Schedule VIIIA EBS, Column (7), Line 1.

D30. CAPITAL ADJUSTMENT

Background

D30.1 The capital adjustment charge represents

- (a) the capital requirements for regulated non-insurance financial operating entities and shall comprise the capital adjustment;
- (b) adjustment for loss absorbing capacity of technical provisions; and
- (c) adjustment for absorbing capital of deferred taxes

which is added to the BSCR (after correlation adjustment) to arrive at the BSCR. The BSCR will be used to determine an insurer's ECR for the relevant year, as reported in the Summary section of the BSCR model.

Capital adjustment – Non-Insurance Financial Operating Entities

D30.2 The capital adjustment charge calculation for regulated non-insurance financial operating entities can be summarised by the following formula:

$C_{regulatoryadj}$ = Regulatory capital requirement for regulated non-insurance financial operating entities.

Items

D30.3 Regulatory capital requirement for regulated non-insurance financial operating entities – This capital adjustment charge shall be determined in accordance with Schedule XVI, where this amount shall be equal to the sum of the insurer's proportionate share of each registered entity's regulatory capital in accordance with the applicable solvency rules of the jurisdiction where the entity was licensed or registered.

Capital adjustment – Management Actions

D30.4 The capital adjustment charge calculation for loss absorbing capacity of technical provisions due to management actions can be summarised by the following formula:

$$Adj_{TP} = -\max(\min(Basic\ BSCR - Basic\ nBSCR, FDB), 0)$$

Where—

$$Basic\ BSCR = \sqrt{\sum_{i,j} CorrBBSCR_{i,j} \times C_i \times C_j}$$

$$Basic\ nBSCR = \sqrt{\sum_{i,j} CorrBBSCR_{i,j} \times nC_i \times nC_j}$$

$CorrBBSCR_{i,j}$ = the correlation factors of the Basic BSCR correlation matrix as determined by Table A in section D16;

C_i = risk module charge i which are replaced by the following:

C_{Market} = C_{Market} , C_{LT} , C_{Credit} ;

C_{LT} = market risk module charge as determined by section D16.4;

C_{Credit} = Long-Term risk module charge as determined by section D16.5;

and

nC_i = credit risk module charge as determined by section D22.
 nC_i = net risk module charge i which are calculated the same way as C_i but by allowing the future discretionary benefits to change and by allowing managements actions to be performed in accordance to with the criteria prescribed in section B5 and which are replaced by the following:

nC_{Market} , nC_{LT} , nC_{Credit} ;
 FDB = net present value of future bonuses and other discretionary benefits.

Capital adjustment – Deferred Taxes

D30.5 The capital adjustment charge calculation for loss absorbing capacity of deferred taxes can be summarised by the following formula:

$$C_{otheradj} = \text{Min}\left(\left((\text{Basic BSCR} + C_{operational} + C_{regulatoryadj} + Adj_{TP}) \times t, \text{Limit}, (\text{Basic BSCR} + C_{operational} + C_{regulatoryadj} + Adj_{TP}) \times 20\%\right)\right)$$

Where —

Basic BSCR = Basic BSCR risk module charge as determined by section D16;
 $C_{operational}$ = operational risk charge as determined by section D16.7;
 $C_{regulatoryadj}$ = regulatory capital requirement for regulated non-insurance financial operating entities as determined by section D30.2;
 Adj_{TP} = adjustment for the loss-absorbing capacity of technical provisions as determined by section D30.4;
 t = insurer's standard federal tax rate;
 Limit = $\text{PastLAC} + \text{CurrentLAC} + \text{FutureLAC}$;
 PastLAC = Loss Carryback Provision multiplied by t ;
 CurrentLAC = Current Deferred Tax Liabilities minus Current Deferred Tax Assets;
 FutureLAC = Risk Margin as reported on Form 4EBS Line 27C multiplied by t ;

E. APPENDIX A - GLOSSARY

Act – Means the Insurance Act 1978.

Accident and Health Insurance – Means an insurance that pays a benefit or benefits in the event of the insured incurring an insured injury, illness or infirmity.

Annuity or Annuities – Means an insurance that provides savings or income benefits during the lifetime of the insured or some limited period thereafter.

Approved Internal Capital Model – Means a model approved under paragraph 5 of the Rules.

Available Statutory Capital and Surplus – Available Statutory Capital and Surplus is defined as Total Statutory Capital and Surplus including subsequent Capital Contribution including "Deductions". All capital contributions are to be approved by the BMA, and all adjustments are determined at the discretion of the BMA.

Bermuda Monetary Authority (BMA or Authority) – The BMA is the integrated regulator of the financial services sector in Bermuda. Established under the Bermuda Monetary Authority Act 1969, the Authority supervises, regulates and inspects financial institutions operating in or from within the jurisdiction. It also issues Bermuda's national currency; manages exchange control transactions; assists other authorities in Bermuda with the detection and prevention of financial crime; and advises the Government and public bodies on banking and other financial and monetary matters. The Authority develops risk-based financial regulation that it applies to the supervision of Bermuda's banks, trust companies, investment businesses, investment funds, fund administrators, money service businesses, corporate service providers, and insurance companies. It also regulates the Bermuda Stock Exchange.

Bermuda Solvency Capital Requirement (BSCR) – Establishes a measure of solvency capital that is used by the BMA to monitor the capital adequacy of Class C, D and E insurers domiciled in Bermuda. The BSCR is determined by combining the calculated capital for each risk category (excluding operational risk) and applying a covariance adjustment with the square root rule, which is further adjusted to include insurer-specific operational risk and capital add-on.

BSCR Ratio – The BSCR Ratio is the ratio of the Available Statutory Economic Capital and Surplus to the BSCR (after covariance adjustment).

Capital and Solvency Return – Means such return relating to the insurer's risk management practices and to the information used by the insurer to calculate its ECR as may be prescribed by or under Rules made under section 6A.

Class E (Re)insurers – A body corporate is registrable as a Class E (re)insurer if at the time of its application for registration it intends to carry on Long-Term insurance business with total assets of more than \$500,000,000 and is not registrable as a Class A or Class B (re)insurer.

Class D (Re)insurers – A body corporate is registrable as a Class D (re)insurer if at the time of its application for registration it intends to carry on Long-Term insurance business with total assets of \$250,000,000 or more, but less than \$500,000,000 and is not registrable as a Class A, Class B or Class C (re)insurer.

Class C (Re)insurers – A body corporate is registrable as a Class C (re)insurer if at the time of its application for registration it intends to carry on Long-Term insurance business with total assets of less than \$250,000,000 and is not registrable as a Class A or Class B (re)insurer.

Concentration Risk – Means the risk of exposure to losses associated with inadequate diversification of portfolios of assets or liabilities.

Credit Risk – Includes the risk of loss arising from an insurer's inability to collect funds from debtors.

Critical Illness Insurance – Means a form of accident and health insurance that pays a benefit if the insured incurs a predefined major illness or injury.

Deferred Annuity – Means an insurance that provides benefits at a future date which may be fixed deferred annuities where specified amounts are payable or variable annuities where the benefits are dependent on the performance of an investment fund or funds.

Disability Income Insurance – Means an accident and health insurance that pays a benefit for a fixed period of time during disability.

Enhanced Capital Requirement (ECR) – Establishes a measure of solvency capital that is used by the BMA to monitor the capital adequacy of Class C, D and E insurers domiciled in Bermuda. It is equal to the higher of an insurer's approved internal capital model/BSCR or MSM.

ECR Ratio – The ECR Ratio is the ratio of Available Statutory Economic Capital and Surplus to the ECR.

Form 1SFS – Statutory balance sheet as defined by the BMA.

Form 2SFS – Statutory statement of income as defined by the BMA.

Form 8SFS – Statutory statement of capital and surplus as defined by the BMA.

Form 4EBS – Economic balance sheet as defined by the BMA.

Group Life, Health and Disability Insurance – Means insurance that is issued to insureds through a group arrangement such as through an employer or association.

Insurance (Prudential Standards) (Class E, D & C Solvency Requirement) Rules 2011 (the Prudential Standard Rules) – Under section 6A of the Act, the BMA may make Rules prescribing prudential standards in relation to (a) ECR, (b) capital and solvency returns, (c) Insurance reserves, and (d) Eligible capital that must be complied with by Class E, D and C insurers.

Insurance Risk – Means the risk of fluctuations or deterioration in the experience factors affecting the cost of benefits payable to policyholders or impacting upon the amounts held to provide for policyholder obligations, including Long-Term business risks.

Legal Risk – Means the risk arising from (a) an insurer's failure to comply with statutory or regulatory obligations; or (b) failure to comply with its bye-laws; or (c) failure to comply with any contractual agreement.

Life Insurance – Including term insurance, whole-life insurance and universal-life insurance; means insurance of risks on the mortality (risk of death) of the life insured.

Liquidity Risk – Means (a) the risk arising from an insurer's inability to meet its obligations as they fall due or (b) an insurer's inability to meet such obligations except at excessive costs.

Longevity Risk – Means the risk of fluctuations or improvements in mortality that causes benefits or payout annuities to be paid for longer than expected.

Market Risk – Means the risk arising from fluctuations in values of, or income from, assets or in interest rates or exchange rates.

Morbidity Risk – Means the risk of fluctuations or deteriorations of morbidity experience causing increased claims on accident and health insurance coverage.

Mortality Risk – Means the risk of fluctuations or deteriorations of mortality experience causing increased claims on life insurance coverage.

Non-Proportional Insurance – Means coverage of risk that is not shared at a given layer or that attach above an insured layer.

Non-Rated Bonds – Bonds that have not been rated by AM Best, Standard & Poor's, Moody's, Fitch or equivalent agencies.

Operational Risk – Means the risk of loss resulting from inadequate or failed internal processes, people and systems or from external events including legal risk.

Quoted – Assets that are carried at fair value quoted on an exchange or a determinable market.

Rated Bonds – Bonds rated with respect to the latest available AM Best, Standard & Poor's, Moody's, Fitch or equivalent agencies.

Regulatory Action Level – Defined by BMA's regulatory action guidelines.

Relevant Year – In relation to an insurer, this means its financial year.

Reputational Risk – Includes risk of adverse publicity regarding an insurer's business practices and associations.

Required Capital and Surplus – see Enhanced Capital Requirement.

Retrocessional Contracts – Reinsurance contract whereby one reinsurer transfers all or part of the reinsurance risk that it has assumed or will assume to another reinsurer.

Schedule II – Schedule of Fixed Income and Equity Investments By BSCR Rating as defined by the BMA.

Schedule IIA – Schedule of Funds Held by Ceding Reinsurers In Segregated Accounts/Trusts by BSCR Rating as defined by the BMA.

Schedule IV(B) – Schedule of Long-Term Business Premiums as defined by the BMA.

Schedule V – Schedule of Risk Management as defined by the BMA.

Schedule VI – Schedule of Fixed Income Securities as defined by the BMA.

Schedule VII – Schedule of Long-Term Insurance Data as defined by the BMA.

Schedule VIII – Schedule of Long-Term Variable Annuity as defined by the BMA.

Schedule VIIIA – Schedule of Long-Term Variable Annuity – Internal Capital Model as defined by the BMA.

Schedule IX – Schedule of Commercial Insurer’s Solvency Self-Assessment as defined by the BMA.

Schedule XII – Schedule of Eligible Capital as defined by the BMA.

Square Root Rule – The square root rule is an approximation of the covariance effect of the risk categories.

Strategic Risk – Means the risk of an insurer’s inability to implement appropriate business plans and strategies, make decisions, allocate resources, or adapt to changes in the business environment.

Stop Loss Insurance Risk – Is a form of non-proportional risk that provides benefits if total claims experience exceed a predefined level.