Data Call Forms and Documents
(Documents other than those listed under “Enclosures” below
are available on the TDI website.)

· Acknowledgment of Receipt of 2012 Annual Aggregate Closed Claim Report and 2012 Closed Claim Reconciliation Form

· General Information for 2013 Closed Claim Data Call for 2012 Data

· Instructions for the Texas Annual Aggregate Closed Claim Report of Bodily Injury Indemnity Payments of $25,000 or Less for Calendar Year 2012

· Texas Annual Aggregate Closed Claim Report of Bodily Injury Indemnity Payments of $25,000 or Less for Calendar Year 2012

· Instructions for the Texas Closed Claim Reconciliation Form for Calendar Year 2012

· Texas Closed Claim Reconciliation Form for Calendar Year 2012

· Affidavit for Texas Annual Aggregate Closed Claim Report and Texas Closed Claim Reconciliation Form for Calendar Year 2012

· 2012 Reconciliation Packet Checklist

· Frequently Asked Questions

· Texas Closed Claim Reporting Guide Order Form

· Enclosures

· 2012 Closed Claim Report of Accepted Transactions (green paper)

· 2012 Closed Claim Report of Unaccepted Transactions (pink paper)

· 2012 Closed Claim Report of Unusual Circumstances (blue paper)

· 2012 Closed Claim Corrections/Suspect Errors Report (yellow paper)

· Closed Claim Error Code Listing (if there are claims on the Unaccepted Transaction Report)

ACKNOWLEDGMENT OF RECEIPT

2012 ANNUAL AGGREGATE CLOSED CLAIM REPORT
2012 CLOSED CLAIM RECONCILIATION FORM

Return this completed acknowledgment to TDI
no later than July 25, 2013

On behalf of my company, I hereby execute this Acknowledgment of Receipt.
I understand that this data call is due no later than August 28, 2013.

	Name:
	
	Position:
	

	Company Name:
	

	NAIC Company Number:
	
	Date:
	

QUARTERLY CLOSED CLAIM REPORTS POINT OF CONTACT (CLOSED CLAIM COORDINATOR):

This person must have access to your claims information system. This person is responsible for reviewing individual closed claim reports, correcting closed claim reports, and distributing closed claim rejection summaries to the appropriate personnel within the company.

	Name:
	

	Mailing Address Line 1:
	

	Mailing Address Line 2:
	

	City:
	
	State:
	
	Zip:
	

	Phone Number:
	
	Fax Number:
	

	Email Address:
	

RECONCILIATION FORM POINT OF CONTACT:

This person must have access to the annual statement information.

	Name:
	

	Mailing Address Line 1:
	

	Mailing Address Line 2:
	

	City:
	
	State:
	
	Zip:
	

	Phone Number:
	
	Fax Number:
	

	Email Address:
	

	Mail:
	Fax:
	Email:

	
	
	

	Vicky Knox
	Vicky Knox
	vicky.knox@tdi.texas.gov

	Texas Department of Insurance
	Data Services
	Electronic form available at:

	Data Services MC 105-5D
	512-463-6122
	www.tdi.texas.gov/company/datacall.html#pc

	PO Box 149104
	
	

	Austin, TX 78714-9104
	
	

General Information

2013 Closed Claim Data Call for 2012 Data

Due Dates

· Acknowledgment of Receipt	Due:	July 25, 2013

· 2012 Closed Claim Reconciliation	Due: 	August 28, 2013
Packet and Annual Aggregate Report

Acknowledgment of Receipt Submission Instructions

· Submit a separate Acknowledgment of Receipt form for each company receiving the Data Call. Submit this form to TDI by one of the following methods: fax, email, or regular mail. See bottom of Acknowledgment of Receipt form for delivery information.

Data Call Submission Instructions

· Submit the Reconciliation Packet and Annual Aggregate Report in accordance with the 2012 Reconciliation Checklist. TDI will not accept incomplete submissions. You must send your original, signed Data Call hard copy via U.S. Postal Service or Courier to

	Mailing Address	Courier Address

	Vicky Knox	Vicky Knox
	Texas Department of Insurance	Texas Department of Insurance
	Data Services MC 105-5D	Data Services MC 105-5D
	PO Box 149104		333 Guadalupe Street, Tower 1, Room 103
	Austin, TX 78714-9104	Austin, TX 78701

Access Forms Online

· You can access the forms and instructions by clicking on the “Attachments” link at the bottom of the Commissioner’s Bulletin. The bulletin is online at www.tdi.texas.gov/bulletins/index.html.

· You can also download the forms as separate documents from the TDI website at www.tdi.texas.gov/company/datacall.html#pc.

· TDI does not post the Closed Claim Report of Accepted Transactions, the Closed Claim Report of Unaccepted Transactions, the Closed Claim Report of Unusual Circumstances, and the Closed Claim Corrections/Suspect Errors Report on its website because these reports contain your confidential information. Upon your request, TDI can profide scanned copies of these reports, or you can request the Closed Claim Report of Accepted Transactions in MS Excel format. To request these reports in either format, contact Vicky Knox by phone at
	512-475-1879 or by email at vicky.knox@tdi.texas.gov.

Contact

· Vicky Knox
Property and Casualty Section - Data Services
Office:	512-475-1879
Fax:	512-463-6122
Email:	vicky.knox@tdi.texas.gov
Instructions for the
Texas Annual Aggregate Closed Claim Report
 Bodily Injury Indemnity Payments of $25,000 or Less
Calendar Year 2012

A.	General Instructions:

· You must submit a separate Acknowledgment of Receipt form for each company that receives an Accepted Transactions listing.

· You must submit a separate Annual Aggregate Report for each company. TDI does not allow group reporting.

· You must type or print your Annual Aggregate Report. You do not have to use the form TDI has provided, but you must use a company-created form that is identical to the TDI form.

· You must provide the company name and NAIC company code number.

· Round all amounts to the nearest dollar.

· All rows and columns must add up exactly.

· Keep a copy of your submission on file for at least two years.

· You must submit a notarized affidavit signed by the highest-ranking company official in your company who has management and control authority over the development of the reported information.
Note: You only have to submit one notarized affidavit if you are submitting both an Annual Aggregate Report and a Reconciliation Form.

B.	Column Instructions:

1. Column 1: Report the number of files (claimant level) closed from January 1, 2012, through December 31, 2012, involving primary coverage for bodily injury for which the claimant received a payment of $0 or for which the claim was denied. Do not include claims with negative payment amounts.

2. Column 2: Report the number of files (claimant level) closed from January 1, 2012, through December 31, 2012, involving primary coverage for bodily injury for which the claimant received a cumulative payment of at least $1 but not more than $25,000. Do not include claims with negative payment amounts.

3. Column 3: Report the sum of columns 1 and 2.

4. Column 4: Report the aggregate dollar amount paid for the files (claimant level) closed January 1, 2012, through December 31, 2012, involving primary coverage for bodily injury. In this total, include payments made before 2012 that are associated with the subject files.

		Example: A claim had a $10,000 payment in 2011 and a $5,000 payment in 2012 that closed the file. How do I report this?

		Indicate a closed claim count of 1 in column 2 and $15,000 in column 4 of the Aggregate Report as the amount for which the claim closed in 2012.

		You will subtract the $10,000 payment made in the previous year on line 7 of the Reconciliation Form.

Texas Annual Aggregate Closed Claim Report
Bodily Injury Indemnity Payments of $25,000 or Less
Calendar Year 2012

	Company Name
	
	NAIC#
	
	NAIC Group
	

	Contact Person
	
	Telephone
	
	Email
	

	
	(1)
	(2)
	(3)
	(4)

	
	Aggregate
Number of Claims
$0
Indemnity Payments
	Aggregate
Number of Claims
$1 to $25,000
Indemnity Payments
	Total
Number of
Claims
(1 + 2)
	Aggregate
Dollar
Amount
Paid Out

	General Liability

	
	
	
	

	

Other Professional Liability

	
	
	
	

	Subtotal for General Liability and Other Professional Liability

	
	
	
	
	**

	Commercial Auto Liability

	
	
	
	
	*

	

Liability Portion of Texas Commercial Multiperil

	
	
	
	
	*

	Medical Professional Liability

	
	
	
	
	*

	TOTAL

	
	
	
	
	*

* Transfer totals to Line 2 of the Reconciliation Form.
** Transfer subtotal to Line 2 of the Reconciliation Form.
Instructions for the
Texas Closed Claim Reconciliation Form
Calendar Year 2012

A.	General Instructions:

· Submit a separate Acknowledgment of Receipt form for each company that receives an Accepted Transactions listing.

· Submit a separate Reconciliation Form for each company. TDI does not allow group reporting.

· You must type or print the Reconciliation Form. You do not have to use the form TDI has provided, but you must use a company-created form that is identical to the TDI form.

· You must provide the company name, NAIC company code number, NAIC group, contact person, telephone, and email address.

· Round all amounts to the nearest dollar.

· All rows and columns must add up exactly. Indicate rounding errors and miscellaneous statistical adjustments on line 13. Attach an explanation of any adjustments made on
	line 13.

· The total column is the sum of the amounts entered by line of business.

· Keep a copy of your submission on file for at least two years.

· You must submit a notarized affidavit signed by the highest-ranking company official in your company who has management and control authority over the development of the reported information.
Note: You only have to submit one notarized affidavit if you are submitting both an Annual Aggregate Report and a Reconciliation Form.

· When completing the Reconciliation Form:

Transfer the amounts shown on the Closed Claim Report of Accepted Transactions (green paper) to line 1 of the Reconciliation Form.

Transfer the amounts from the Annual Aggregate Closed Claim Report Form to line 2 of the Reconciliation Form.

Show the sum of lines 1 and 2 on line 3.

Include adjustments on lines 4 through 13, as necessary, to balance with the Texas Statutory Page 14, and in accordance with the line item instructions below.

Transfer the amounts shown on the Closed Claim Report of Unusual Circumstances (blue paper) to line 14 of the Reconciliation Form. See the instructions for Texas Closed Claim Reconciliation Form, item B, line item instructions for detailed information on Unusual Circumstances.

Transfer the amounts for claims on the Closed Claim Report of Unaccepted Transactions (pink paper) that are to be included in the 2012 Texas closed claim database to line 16 of the Reconciliation Form. All claims on the Closed Claim Report of Unaccepted Transactions may not require quarterly closed claim reports. See the instructions for Texas Closed Claim Reconciliation Form, item B, line item instructions, for detailed information on Unaccepted Transactions.

Research the claims on the Closed Claim Corrections/Suspect Errors Report (yellow paper) and provide either replies or revised closed claim reports. If you exclude claims from the 2012 Texas closed claim database, indicate the subtracted amounts on line 17. If you revise payments on one or more claims, indicate the additions on line 18 of the Reconciliation Form.

Verify the amounts shown on the Closed Claim Report of Accepted Transactions (green paper) and note corrections on lines 17 and 18 of the Reconciliation Form. Submit revised reports as required (see item A, General Instructions, #11 for help determining when revised reports are required).

Determine whether any 2012 closed claims for bodily injury involving primary coverage over $25,000 were not reported to TDI. Transfer the total payment amounts to line 19 of the Reconciliation Form and send late quarterly closed claim reports for the unreported claims.

Transfer the amount of direct losses on the Texas Statutory Page 14 to lines 20 and 21 of the Reconciliation Form.

Submit a revised closed claim report if the amount paid on a claim differs from the amount shown on the Accepted Transactions listing by more than $100.

Exception: If the amount to be changed involves a reallocation of the amounts between the primary carrier payment and the deductible (questions 12.a.1 and 12.a.2), TDI will make the adjustments between questions 12.a.1 and 12.a.2, provided that the response in question 12.a.7 does not change. However, if the response in question 12.a.7 changes, you must submit a revised closed claim report.

B.	Instructions for Reconciliation Form lines 1 through 21:

	1.	Payments Included in Quarterly Closed Claim Reports
		The Closed Claim Report of Accepted Transactions (green paper) will list information from accepted reports filed for 2012 closed claims (Long and Short Forms) or may indicate that there were no accepted transactions. The Accepted Transactions list summarizes the payment amounts reported on question 12.a.1 and the policy type reported on question 7.a in the closed claim reports.

		Transfer the total dollar amounts reported by line of insurance onto line 1 of the Reconciliation Form. Do not alter these amounts.

		Verify the claim number, NAIC company code, policy type, and amounts paid on the claim. Any corrections to the Closed Claim Report of Accepted Transactions must be entered on lines 17 and 18, as applicable, on the Reconciliation Form.

Do not include any payment amounts for claims that are listed on the Closed Claim Report of Unaccepted Transactions. Include the payment amounts for these claims on line 16 of the Closed Claim Reconciliation Form.

	2.	Payments reported on Annual Aggregate Closed Claim Report
		Report the aggregate dollar amounts paid out on the Annual Aggregate Closed Claim Report, (column 4). Combine the amounts for general liability and other professional liability.

	3.	Total Closed Claim Payments Reported
		Report the sum of lines 1 and 2 of the Reconciliation Form for each column.

	4.	Property Damage Losses Paid
		Report the property damage losses paid in 2012 (regardless of whether the claim was opened or closed) for each column.

	5.	Other Losses Reported on Texas Statutory Page 14 that are not Bodily Injury	
Report the amount paid in 2012 (regardless of whether the claim was opened or closed) for claims that did not involve bodily injury. You must attach a list of the various categories of claims with the total amount paid for each category for each separate line of insurance.

	6.	Payments on Claims Not Closed in Calendar Year 2012
		Report the amount paid in 2012 for bodily injury claims that were not closed by December 31, 2012. TDI may request claim level detail to support any amounts shown on the Closed Claim Reconciliation Form.

	7.	Payments Made Before January 1, 2012, on Claims Closed during the Year
		Report the amount paid before January 1, 2012, for bodily injury claims that closed in 2012.

	8.	Excess Coverage Payments Not Reportable on Quarterly Closed Claim Reports
		Report the amounts paid for excess coverage if the payments do not meet the following provision:

		Excess carriers must report closed claims whenever an award or settlement is over $25,000 and is large enough to trigger excess coverage by exceeding the per occurrence retention of a self-insured entity which does not report its claims to TDI.

		Do not include "excess" coverage for under-insured motorist coverage on this line.

	9.	Losses Paid on Claims Not Settled under Texas Law
		Report the amounts paid for claims that were not settled under Texas law, but with payments reported on Texas Statutory Page 14. Do not include amounts paid for claims that were settled in a Texas court, or claims settled without going to court, where the Release and Waiver document indicates Texas law governed the contract.

	10.	Payments on Claims Reported on Policies Written in Another State
		Report the amount for claims settled under Texas law, but with losses not included on Texas Statutory Page 14. This line captures situations in which the loss occurred in Texas, and the resulting claim was settled under Texas law, but the company booked the loss on another state’s Statutory Page 14.

	11. Payments of $25,000 or Less on Quarterly Closed Claim Reports
		Report any claims for $25,000 or less that are included both on the Closed Claim Report of Accepted Transactions (green paper), and on the Annual Aggregate Closed Claim Report. Subtract the amounts for these claims on line 11 (from the correct company and line of insurance).

	12.	Reimbursements Received
		Report any recoveries for indemnification, subrogation, or canceled transactions. Report any deductible recoveries on claims not affecting the Closed Claim Report of Accepted Transactions. If you recovered a deductible on a claim reported on the Accepted Transaction list, follow the instructions for lines 17 and 18 to correct the individual closed claim report.

	13.	Rounding and Statistical Adjustments
		Report adjustments for internal company coding errors and miscellaneous adjustments. Attach an explanation for statistical adjustments and have claim level detail available to support any amounts shown on the Closed Claim Reconciliation Form.

	14.	Unusual Circumstances (Class Action Suits and Catastrophe Claims)
	Transfer the amounts shown on the Closed Claim Report of Unusual Circumstances (blue paper) to line 14 of the Reconciliation Form.

	Note that the Closed Claim Report of Unusual Circumstances summarizes information on claims involving class action lawsuits and catastrophe claims for incidents with multiple claimants (more than 10) received during calendar year 2012. If you have an unusual circumstance that was not included on this list, contact TDI for further instructions.

	15.	Write-In Adjustments
		Report any other adjustments necessary to balance the Reconciliation Form. Attach an explanation for each adjustment, and have claim level detail available to support any amounts shown on the Closed Claim Reconciliation Form.

	16.	Payments for Claims on the Closed Claim Report of Unaccepted Transactions
a.	Report the total amount for claims on the Closed Claim Report of Unaccepted Transactions (pink paper) that qualify for inclusion within the 2012 Texas closed claim database. This report lists the quarterly closed claim reports that TDI’s database did not accept, and the error codes that describe the reasons for such rejection.

Correct the rejected reports, referring to the closed claim error code listing for guidance. You must submit a revised quarterly closed claim report for each claim that qualifies for inclusion within the 2012 Texas closed claim database. If a claim does not qualify for inclusion within the 2012 Texas closed claim database, attach an explanation stating why the claim is withdrawn. In this situation, some explanations might include, but are not limited to
· the report in question was a duplicate
· the claim was not settled under Texas law
· the claim was not closed in 2012, or
· the claim involved an ineligible company or policy type.

b.	In addition to the corrected closed claim reports, you must submit a list that indicates the claim number, policy type, payment amount, and closing date for each claim from the Closed Claim Report of Unaccepted Transactions that qualifies for inclusion within the 2012 Texas closed claim database.

	17.	Closed Claim Subtractions
a.	Report any claim that is incorrectly reported on the Closed Claim Report of Accepted Transactions (green paper) due to errors in NAIC company code, policy type (line of business), payment amount, or closing year. TDI corrects its database based on the corrected claim information you submit, so you must only submit one closed claim subtraction for any claim report. TDI will subtract the entire amount of the claim reported on the Accepted Transaction list.

b.	Refer to the Closed Claim Corrections/Suspect Errors Report (yellow paper) for a list of closed claim reports that were accepted into TDI's database but require corrections or clarifications. If the report does not qualify for inclusion into the 2012 Texas closed claim database, show the payment amount as a closed claim subtraction.

If there is a claim on the Closed Claim Report of Accepted Transactions that shows a closing date in your computer system before 2012, you must determine if TDI accepted the closed claim report for that claim in a previous year. If TDI accepted the claim before 2012, enter a closed claim subtraction on line 17 to delete the claim report and avoid reporting the same claim twice. If TDI did not accept the claim before 2012, subtract the payment amount for the claim from line 7 of the Reconciliation Form.

If there is a claim on the Closed Claim Report of Accepted Transactions that was open through the end of 2012, you must delete the claim report by entering a closed claim subtraction on line 17. Include a revised closed claim report with a correction to the closing date (see question 1.g) or indicate that the claim remains open.

c.	To report closed claim subtractions, provide a list sorted by policy type and claim number. This list must also indicate the amount to be subtracted and the reason for the subtraction. Refer to the following example, which contains the closed claim subtractions for a company with the NAIC company code 10000. The instructions for line 18 (closed claim additions) indicate the corresponding adjustments for each claim.

			Example:
			
			Company - NAIC# 10000:

	Policy Type
	Claim Number
	Amount
	Reason

	CA
	403000502
	$50,000
	Change company to NAIC# 20000

	CA
	403000512
	$40,000
	Delete - private passenger auto

	CA
	403000523
	$35,000
	Correct policy type to GL

	CA
	478000963
	$100,000
	Change to NAIC# 20000, type - GL

	CA
	480000333
	$30,000
	Correct amount is $45,000

	GL
	301252109
	$74,000
	Delete - surplus lines claim

	GL
	313111105
	$65,400
	Delete - claim closed in 2013 (Long form with revised date enclosed)

	GL
	451111009
	$35,000
	Change to deductible

	GL
	486777813
	$57,000
	Change to NAIC# 20000, CMP, deductible

	MED
	485000213
	$85,000
	Delete - not settled under Texas law

	MED
	485000301
	$0
	Change deductible to a payment of $75,000

	MED
	485000315
	$65,000
	Payment $40,000, deductible $25,000

	CMP
	472555312
	$150,000
	Change to GL, correct amount is $157,500

	CMP
	472555315
	$325,000
	Multiple claimant file requiring three reports

		The amount of the closed claim subtractions for NAIC company code 10000 is equal to the sum of the payments for each policy type group.

17. Amounts for Closed Claim Subtractions - NAIC# 10000

	General Liability and Other Professional Liability
	$231,400

	Commercial Auto Liability
	$255,000

	Texas Commercial Multiperil Liability
	$475,000

	Medical Professional Liability
	$150,000

	18.	Closed Claim Additions
a.	Report the revised amounts for any incorrect claim reports on the Closed Claim Report of Accepted Transactions. You must only make one closed claim addition for each claim report. The amount of the claim reported on question 12.a.1 of the revised individual closed claim report is the amount that is shown as a closed claim addition.

If there is a change in the NAIC company code or policy type for a claim on a Closed Claim Report of Accepted Transactions, TDI will make the corrections to the report forms.

b. If there is a change to the payment amount, use the following guidelines to determine if revised closed claim reports are necessary:

You must revise a claim on the Closed Claim Report of Accepted Transactions if the amount paid on the claim differs from the amount shown on the Accepted Transactions listing by more than $100.

Exception: If the amount to be changed involves a reallocation of the amounts between the primary carrier payment and the deductible (questions 12.a.1 and 12.a.2), and if the response to question 12.a.7 does not change as a result of the change in amount, TDI will make the adjustments between questions 12.a.1 and 12.a.2. If the response in question 12.a.7 changes, you must submit a revised closed claim report.

c. To report closed claim additions, you must provide a list sorted by policy type and claim number. This list must also indicate the amount to be added and the reason for the additions.

			Example: Using the data from the example for line 17, TDI would expect these corresponding closed claim additions for the companies with NAIC company codes 10000 and 20000.

			Company - NAIC# 10000:

	Policy Type
	Claim Number
	Amount
	Reason

	CA
	480000333
	$45,000
	Correct amount is $45,000

	GL
	403000523
	$35,000
	Correct policy type to GL

	GL
	451111009
	$0
	Change to deductible

	GL
	472555312
	$157,500
	Change to GL, correct amount is $157,500

	MED
	485000301
	$75,000
	Change deductible to payment

	MED
	485000315
	$40,000
	Payment $40,000, deductible $25,000

	CMP
	472555315A
	$50,000
	Multiple claimant file requiring three reports

	CMP
	472555315B
	$150,000
	Multiple claimant file requiring three reports

	CMP
	472555315C
	$125,000
	Multiple claimant file requiring three reports

			The amount of the closed claim additions for NAIC company code 10000 is equal to the sum of the payments for each policy type group.

			18. Amounts for Closed Claim Additions - NAIC# 10000

	General Liability and Other Professional Liability
	$192,500

	Commercial Auto Liability
	$45,000

	Texas Commercial Multiperil Liability
	$325,000

	Medical Professional Liability
	$115,000

			Company - NAIC# 20000:

	Policy Type
	Claim Number
	Amount
	Reason

	CA
	403000502
	$50,000
	Change from NAIC# 10000

	GL
	478000963
	$100,000
	Change from NAIC# 10000, CA to GL

	CMP
	486777813
	$0
	Change from NAIC# 10000, GL to CMP, and change pymt to deductible

			The amount of the closed claim additions for NAIC company code 20000 is equal to the sum of the payments for each policy type group.

			18. Amounts for Closed Claim Additions - NAIC# 20000

	General Liability and Other Professional Liability
	$100,000

	Commercial Auto Liability
	$50,000

	Texas Commercial Multiperil Liability
	$0

	Medical Professional Liability
	$0

			Note that there are no closed claim additions shown for the following claim numbers, since they were deleted.

			301252109
			313111105
			403000512
			485000213

	19.	Late Quarterly Closed Claim Reports
a.	Report eligible claim forms that were not filed with TDI and are not included on the Closed Claim Report of Accepted Transactions or the Closed Claim Report of Unaccepted Transactions. These reports are delinquent and must be submitted with the Reconciliation Form by August 28, 2013.

b.	Provide a list of the late quarterly closed claim reports, sorted by policy type and claim number. The list must include the amount paid, as listed in your response to question 12.a.1 of the report.

			Example: The following reports for a company with NAIC company code 10000 were not included on the accepted transaction list and are late.

	Policy Type
	Claim Number
	Amount
	Reason

	CA
	487001503
	$40,850
	Late Report

	CA
	488006152
	$38,500
	Late Report

	CA
	488006153
	$415,700
	Late Report

	GL
	378001964
	$150,820
	Late Report

	GL
	378002199
	$64,839
	Late Report

	GL
	383002556
	$40,500
	Late Report

			The amount of late quarterly closed claim reports for NAIC company code 10000 is the sum of the payments for each policy type group.

			19. Late Quarterly Closed Claim Reports - NAIC# 10000

	General Liability and Other Professional Liability
	$256,159

	Commercial Auto Liability
	$495,050

	Texas Commercial Multiperil Liability
	$0

	Medical Professional Liability
	$0

	20.	Sum of Lines 3 through 19
		Report the sum of lines 3 through 19 for each column. Line 20 must equal line 21.

	21.	Texas Statutory Page 14 of the Annual Statement, Direct Losses Paid
	Report the amounts on theTexas Statutory Page 14 of the Annual Statement,
	column 5, (Direct Losses Paid) as follows:

· General Liability and Other Professional Liability - This is the sum of the amounts reported on line 17.1 (other liability - by occurence), line 17.2 (other liability - claims made), and line 18 (product liability). Include all amounts reported on line 17.1 and line 17.2, column 5, Texas Statutory Page 14 (including employers' liability, personal liability, and so forth) on line 21 of the Reconciliation Form.

· Commercial Auto Liability - This is the sum of amounts reported on line 19.3 (commercial auto no-fault) and line 19.4 (other commercial auto liability).

· Texas Commercial Multiperil Liability - Include only the liability portion on line 5.2 (commercial multiple peril liability portion).

· Medical Professional Liability - Include only the amount stated on line 11 (medical malpractice).

Texas Closed Claim Reconciliation Form
Calendar Year 2012

	Company Name
	
	NAIC#
	
	NAIC Group
	

	Contact Person
	
	Telephone
	
	Email
	

Note: Round all amounts to dollars.
	
	General Liability and
Other Professional
 Liability
	Commercial Auto
Liability
	Texas Commercial
Multiperil
Liability
	Medical
Professional
Liability
	
TOTAL

	Annual Statement Lines of Business
	17.1 17.2 18
	19.3 19.4
	5.2
	11
	

	 1.	Payments Included in Quarterly
	Closed Claim Reports from the ATL** (green)
	
	
	
	
	

	 2.	Payments reported on Annual Aggregate
	Closed Claim Report (Col. 4)
	
	
	
	
	

	 3.	Total Closed Claim
	Payments Reported (Line 1 + Line 2)
	
	
	
	
	

ADJUSTMENTS TO LINE 3
	 4.	Property damage losses paid

	
	
	
	
	

	 5.	Other losses reported on Texas Statutory Page 14 that did not entail bodily injury*
	
	
	
	
	

	 6.	Payments on Bodily Injury claims not closed in calendar year 2012
	
	
	
	
	

	 7.	Pymts made before 1/1/12 on Bodily Injury claims closed during calendar year 2012
	()
	()
	()
	()
	()

	 8.	Excess coverage payments not reportable
	on Quarterly Closed Claim Reports
	
	
	
	
	

	 9.	Losses paid on claims not settled
	under Texas law
	
	
	
	
	

	10.	Payments on claims reported on policies
	written in another state
	()
	()
	()
	()
	()

	11.	 Payments of $25,000 or less that were
	reported on Quarterly Reports
	()
	()
	()
	()
	()

	12.	Reimbursements received

	()
	()
	()
	()
	()

	13.	Rounding and Statistical Adjustments
	Attach explanation
	
	
	
	
	

	14.	Unusual Circumstances (blue)
	Attach explanation
	
	
	
	
	

	15.	Write-in Adjustments
	Attach explanation
	
	
	
	
	

	16.	Payments for claims on the Closed Claim
	Report of Unaccepted Transactions (pink)
	
	
	
	
	

	17.	Closed Claim subtractions* (yellow & green)
	()
	()
	()
	()
	()

	18.	Closed Claim additions* (yellow & green)
	
	
	
	
	

	19.	Late Quarterly Closed Claim Reports*
	
	
	
	
	
	

	20.	Sum of lines 3 through 19
	Must equal line 21
	
	
	
	
	

	21. Annual Statement - Texas Statutory
 Page 14, DIRECT LOSSES PAID
	
	
	
	
	

* See instructions for further details		**ATL= Accepted Transactions Listing (green form)

A F F I D A V I T

TEXAS CLOSED CLAIM RECONCILIATION FORM
and
TEXAS ANNUAL AGGREGATE CLOSED CLAIM REPORT

CALENDAR YEAR 2012

STATE OF 					

COUNTY OF 					

I,___ the ______________________ (position)

of __ (company)
being duly sworn, affirm that, to the best of my knowledge, the information provided in these reports and related exhibits, schedules, and explanations contained, annexed, or referred to is a full and true statement of the information required in accordance with the instructions provided.

______________________________________	Signature

Subscribed and Sworn To Before Me this __________ day of __________________ 2013.

	Notary Public

	 (Printed name of Notary)			

	My Commission Expires:			

2012 Reconciliation Packet Checklist

You must submit a complete Reconciliation Packet. Assemble and submit the documents in the order they appear on this checklist. TDI will not accept partial or incomplete submissions.

You must assemble a separate packet for each company within your group.

· Completed 2012 Closed Claim Reconciliation Form

· Completed 2012 Annual Aggregate Closed Claim Report

· Completed, signed, and notarized affidavit

· Photocopy of 2012 Closed Claim Report of Accepted Transactions

· Photocopy of 2012 Closed Claim Report of Unusual Circumstances

· Photocopy of 2012 Closed Claim Report of Unaccepted Transactions

· Photocopy of 2012 Closed Claim Corrections/Suspect Errors Report

· Detailed and supporting information for individual line items on the Reconciliation Form sorted by line item number

· Corrected closed claim reports or explanations why the reports are not required for all claims on the Unaccepted Transaction listing

· Replies or revised closed claim reports for all inquiries on the Corrections/Suspect Errors Report

· Revised closed claim reports for claims on the Accepted Transaction listing with incorrect payment amounts

· Completed late reports (Short and Long Forms) sorted by policy type and claim number

· Written detailed explanation for items not covered above

· Completed and signed Reconciliation Checklist

I have reviewed the Reconciliation Packet to ensure that all items are included in the order described above.

Reconciliation Coordinator Signature/Date

Frequently Asked Questions

Q.	Who must complete the Annual Aggregate Closed Claim Report and the Reconciliation Form?
A.	Insurance companies or other entities admitted to do business and authorized to write liability insurance in Texas, including county mutual insurance companies, Lloyds insurance companies, and reciprocal or interinsurance exchanges; but excluding farm mutual insurance companies and county mutual fire insurance companies writing exclusively industrial fire insurance, as defined by Insurance Code Section 912.310; and each pool, joint underwriting association, or self-insurance mechanism or trust authorized by law to insure its participants, subscribers, or members against liability must complete the Data Call if they meet one or more of the criteria listed below.

· Companies that had direct losses paid in years 2011 or 2012 on lines 5.2, 11, 17.1, 17.2, 18, 19.3, or 19.4 of the Texas Statutory Page 14 of the Annual Statement.

· Companies that had direct premiums written in years 2010, 2011, or 2012 on lines 5.2, 11, 17.1, 17.2, 18, 19.3, or 19.4 of the Texas Statutory Page 14 of the Annual Statement.

· Companies that had claims closed during 2012 that were eligible under Insurance Code Sections 38.153-161.

Q.	What is the purpose of the Reconciliation Form?
A.	The form reconciles the closed claims reported under Insurance Code Sections 38.153-161, to the direct losses reported on the Texas Statutory Page 14 of the Annual Statement to ensure compliance with the Insurance Code reporting requirements.

Q.	Must an officer of the company complete the Acknowledgment of Receipt or may any designated company representative do so?
A.	The person signing the Acknowledgment of Receipt does not have to be a company officer, but must have sufficient access and authority to ensure that the 2012 Annual Aggregate Closed Claim Report and 2012 Closed Claim Reconciliation Form is accurate and submitted on time.

Q. 	May I submit one Acknowledgment of Receipt for all companies within my group?
A.	No. You must submit a separate Acknowledgment of Receipt for each company receiving an Accepted Transactions listing.

Q.	What lines of insurance must I include in my closed claim reports?
A.	You must report data for the following lines: general liability, product liability, professional liability other than medical professional liability, commercial automobile liability, the liability portion of commercial multiperil coverage, and medical professional liability.

Q.	What types of coverage must I include in my closed claim reports?
A.	You must report data for bodily injury indemnity claims settled under Texas law when your company has primary coverage, or coverage which is excess to a self-insured retention.

Q.	What are the reporting thresholds for closed claim reports?
A.	Quarterly Closed Claim Reports (Long and Short Forms)
	Include indemnity payments of more than $25,000 for bodily injury involving primary coverage for each claimant.

	Annual Aggregate Closed Claim Report
	Include indemnity payments of $25,000 or less for bodily injury involving primary coverage for each claimant, including claims for which you made no indemnity payment on closing.

Q.	Other admitted companies in my group did not receive the 2012 Annual Aggregate Closed Claim Report and the 2012 Closed Claim Reconciliation Data Call. Must I submit reports for these companies?
A.	Refer to the first “Frequently Asked Question” for information on which companies must complete this data call. If a company in your group meets the criteria, and that company did not receive the data call, contact TDI.

Q.	How does the Reconciliation Form work?
A.	The Reconciliation Form balances the loss amounts reported to TDI on closed claim reports (Long and Short Forms) for the last year with the losses reported on the Texas Statutory Page 14 of the Annual Statement. The Reconciliation Form uses the following data to balance these figures:

· payment information from claims $25,000 or less from the Annual Aggregate Closed Claim Report (entered on line 2 of the Reconciliation Form)

· excess coverage payments (entered on line 8 of the Reconciliation Form)

· timing differences between payment year and closing year for bodily injury claims (adjustments made on lines 6 and 7 of the Reconciliation Form)

· jurisdiction differences for claims either included or excluded on the Texas Statutory Page 14 of the Annual Statement (adjustments made on lines 9 and 10 of the Reconciliation Form)

· miscellaneous adjustments requiring explanation (entered on lines 13 or 15 of the Reconciliation Form).

Q. 	How do I complete the Reconciliation Form?
A.	Refer to the overview in A. General Instructions, item 10 for additional information.

Q.	My annual statement data indicates loss payments in Texas, but neither my Closed Claim Report of Accepted Transactions nor my Closed Claim Report of Unaccepted Transactions lists any claims. Is there something wrong?
A.	Possibly. TDI requires closed claim reports for bodily injury claims* settled under Texas law with indemnity payments over $25,000. The reporting requirement applies only for primary coverage or coverage which is excess to a self-insured retention.

	There may not be any reports listed on the Closed Claim Report of Accepted Transactions or the Closed Claim Report of Unaccepted Transactions because

· payment amounts on the Texas Statutory Page 14 of the Annual Statement are not for bodily injury coverage

· payment amounts on individual claims are $25,000 or less

· your company is making payments for claims not settled under Texas law

· your company is making payments on excess coverage not reportable to TDI

· TDI did not receive your company’s quarterly closed claim reports (Short or Long Forms) for bodily injury indemnity claims over $25,000.

	*	Claims for personal injury or civil rights violations and claims with mental anguish as the primary component do not qualify as bodily injury claims for this reporting requirement. Show the payment amounts for these types of claims on line 5 of the Closed Claim Reconciliation Form.

Q.	My records indicate that my company did not report some bodily injury claims over $25,000 that closed during 2012. What should I do about this?
A.	Identify all bodily injury indemnity claims that closed during 2012. Submit a closed claim report (Short or Long Form) for each claim. Provide a list sorted by policy type and claim number. This list should also indicate the amount paid on question 12.a.1 of the report. Enter late reports on line 19 of the Reconciliation Form. Submit late closed claim reports with the Reconciliation Form on or before August 28, 2013.

Q.	My records show that one of the claims on the 2012 Closed Claim Report of Accepted Transactions was paid and closed during 2011. How do I balance this claim with the 2012 annual statement data?
A.	A claim file is “closed” when all the indemnity and all expenses have been paid. As a result, it is possible that TDI will not receive a closed claim report until the following year, when the expenses have been paid. Subtract the indemnity portion of the claim paid before 2012 on line 7 of the Closed Claim Reconciliation Form. The claim report will remain in the 2012 TDI database.

Q.	My records show that a portion of the payment for one of the claims on the 2012 Closed Claim Report of Accepted Transactions was made during 2011. How do I balance this claim with the 2012 Annual Statement data?
A.	Subtract the portion of the claim paid before 2012 on line 7 of the Closed Claim Reconciliation Form. The claim report will remain in the 2012 TDI database.

Q.	My records show that one of the claims on the 2012 Closed Claim Report of Accepted Transactions closed during 2013. How do I balance this claim to the 2012 Annual Statement data?
A.	You must enter the claim as a closed claim subtraction on line 17 of the Closed Claim Reconciliation Form. TDI will then delete the claim from the 2012 TDI database. You must submit a revised closed claim report showing a 2013 closing date or an explanation that the claim is still open. If your company made payments on the claim during 2012, include the payment amounts on line 6 of the Closed Claim Reconciliation Form.

Q.	The Closed Claim Report of Accepted Transactions includes claim numbers that do not appear in the Annual Statement data for Texas, but instead show on the Annual Statement data for another state. Is something wrong?
A.	Probably not. This happens when your company books losses by premium state rather than by accident state. If the claim was settled under Texas law, the report will remain in the 2012 TDI database. To balance this data with the Annual Statement data, subtract the payment amounts for these claims from line 10 of the Closed Claim Reconciliation Form.

Q.	When must I submit a revised closed claim report?
A.	Refer to the instructions for the Texas Closed Claim Reconciliation Form, A. General Instructions, item 11, for additional information.

Q.	One of the claims shown on the Closed Claim Report of Accepted Transactions showed a payment amount by our company. Further research revealed that we recovered the amount from the insured as a deductible payment. How do I make this correction on the Reconciliation Form?
A.	This claim would remain in the 2012 TDI database. Show the adjustment of the payment due to a deductible recovery as a closed claim subtraction on line 17 of the Reconciliation Form. Explain the reason for the closed claim subtraction so that TDI does not delete the closed claim report. Refer to the line item instruction for line 17 for additional information and examples.

Q.	Where do I note amounts for medical payments on the Closed Claim Reconciliation Form?
A.	Show amounts for medical payments on line 5 of the closed claim Reconciliation Form.

Q.	Where do I note amounts for UM/UIM claims and PIP claims?
A.	Show amounts for UM/UIM and PIP payments on line 5 of the Closed Claim Reconciliation Form.

														

Texas Closed Claim Reporting Guide
Order Form

**

YES, I want to order a copy of the Texas Closed Claim Reporting Guide.

Contact Person: 												

Company Name: 												

Mailing Address: 												

Street Address: 												

City: 					 State: Zip Code: 			

Phone: ()						Fax: ()				

Email Address: 										

Send order form to:	Texas Department of Insurance
		Data Services, MC 105-5D
		PO Box 149104
			Austin, TX 78714-9104

**

														

PC041.doc Rev. 10/04
