

AMERICAN COUNCIL OF LIFE INSURERS

2015 LIFE INSURERS FACTBOOK

AMERICAN COUNCIL OF LIFE INSURERS

LIFE INSURERS FACT BOOK 2015

The American Council of Life Insurers is a Washington, D.C.-based trade association. Its member companies offer life insurance, long-term care insurance, disability income insurance, reinsurance, annuities, pensions, and other retirement and financial protection products.

© 2015 American Council of Life Insurers

No part of this publication may be reproduced, sorted in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without permission of the publisher.

Library of Congress Catalog Number 47-27134

CONTENTS

Pr	reface	ix
M	ethodology	xi
	ey Statistics	xiii
I	Overview	1
	Organizational Structure	1
	Stock and Mutual Life Insurers	1
	Other Life Insurance Providers	1
	Employment	2
	Foreign Ownership	2
2	Assets	7
	Bond Holdings and Acquisitions	7
	Types of Bonds	8
	Characteristics of Bonds	8
	Stock Holdings and Acquisitions	9
	Mortgages	9
	Real Estate	9
	Policy Loans	10
	Foreign-Controlled Assets	10
3	Liabilities	23
	Policy Reserves	23
	Deposit-Type Contracts	24
	Asset Fluctuation Reserves	24
	Other Liabilities	24
	Surplus Funds and Capital Stock	24
	Capital Ratios	24
4	Income	35
	Premium Income	35
	Investment Income and Rate of Return	36
	Net Gain From Operations	36
5	Expenditures	47
	Contract Payments	47
	From Life Insurance Policies	47
	From Annuity Contracts	48
	From Health Insurance Policies	48
	Operating Expenses	48
	Taxes	48
	Investment Expenses	49

6	Reinsurance	57
	Allocating Risk	57
	Reinsurance Relationship	58
	Underwriting Strength	58
	Product Flexibility	58
	Capital Management	58
	Types of Reinsurance	58
	Proportional Reinsurance	58
	Non-Proportional Reinsurance	59
7	Life Insurance	63
	Individual Life Insurance	63
	Types of Policies	64
	Characteristics of Individual Policies	64
	Group Life Insurance	65
	Credit Life Insurance	65
	Policy Claims Resisted or Compromised	66
8	Annuities	73
	Group and Individual Annuities	73
	Supplementary Contracts, Annuities	
	Certain, and Other Annuities	74
9	Disability Income	
	and Long-Term Care Insurance	79
	Disability Income Insurance	79
	Individual Disability Income Insurance	79
	Group Disability Income Insurance	80
	Long-Term Care Insurance	81
	Individual Long-Term Care Insurance	81
	Group Long-Term Care Coverage	82
	Accelerated Benefits	82
10	In the States	83
11	Industry Rankings	95
12	Mortality and Life Expectancy	118
AF	PENDIX	131
Α	Glossary of Insurance Related Terms	133
В	Historic Dates	149
С	Life Insurance Related Organizations	159
-		

ILLUSTRATIONS

TABLES

Overview

	1.1	Number of U.S. Life Insurers, by Organizational Structure	2
	1.2	Size of U.S. Life Insurers by Organizational Structure, 2014 (millions)	3
	1.3	Veterans Life Insurance, 2014	3
	1.4	Insurance Industry Employment in the United States	3
	1.5	Foreign-Owned U.S. Life Insurers, 2010–2014	4
	1.6	Foreign-Owned Life Insurers Operating in the United States, by Country of Origin	4
	1.7	U.S. Life Insurers Organizational Structure, by Year	5
	1.8	Insurance Industry Employment in the United States, by Year	6
Assets			
	2.1	Distribution of Life Insurer Assets, by Account Type, 2014 (millions)	11
	2.2	Distribution of Life Insurer Assets, by Account Type and Year	12
	2.3	Distribution of Long-Term General Account Bond Investments	14
	2.4	Distribution of General Account Bonds, by Remaining Maturity, 2010–2014	15
	2.5	Distribution of General Account Bonds, at Time of Purchase, 2014	15
	2.6	Distribution of General Account Bonds, by NAIC Quality Class	16
	2.7	Quality of Mortgages Held by Life Insurers (millions)	18
	2.8	General Account Mortgages for Life Insurers, by Type and Loan-to-Value	
		Ratios, 2014 (millions)	19
	2.9	Real Estate Owned by Life Insurers, by Type	19
	2.10	Foreign-Controlled Assets of U.S. Life Insurers, by Country and Year (millions)	20
	2.11	Asset Distribution of Life Insurers, by Year (millions)	21
Liabilities			
	3.1	Liabilities and Surplus Funds of Life Insurers	25
	3.2	Policy Reserves of Life Insurers, by Line of Business	27
	3.3	Deposit-Type Contracts, 2014 (millions)	29
	3.4	Capital Ratios of Life Insurers (percent)	29
	3.5	Levels of Risk-Based Capital Held by Life Insurers, 2004–2014	30
	3.6	Life Insurers Policy Reserves, by Line of Business and Year (millions)	31
	3.7	Life Insurance Policy Reserves, by Type and Year (millions)	32
	3.8	Life Insurer Liabilities and Surplus Funds, by Year (millions)	33
	3.9	Capital Ratios of Life Insurers, by Year (percent)	34

meome			
	4.1	Income of Life Insurers	37
	4.2	Premium Receipts of Life Insurers	37
	4.3	Individual and Group Life Insurance Net Premium Receipts, 2014 (millions)	38
	4.4	Individual and Group Annuity Considerations, 2014 (millions)	39
	4.5	Individual Life Premiums and Annuity Considerations as Percentage	
		of Disposable Personal Income	39
	4.6	Accident and Health Insurance Net Premium Receipts	39
	4.7	Net Investment Income	40
	4.8	Rates of Return on Invested Assets of Life Insurers	40
	4.9	Net Gain From Operations After Federal Income Taxes	41
	4.10	Income of Life Insurers, by Year (millions)	42
	4.11	Individual Life Insurance Premium Receipts, by Year (millions)	43
	4.12	Individual Annuity Considerations, by Year (millions)	44
	4.13	Rates of Return on Invested Assets of Life Insurers, by Year (percent)	45
Expenditures			
	5.1	Expenditures of Life Insurers	49
	5.2	Payments From Life Insurance Policies	50
	5.3	Payments From Annuity Contracts	51
	5.4	Payments From Health Insurance Policies	51
	5.5	Life Insurer Home- and Field-Office Expenses	52
	5.6	Taxes, Licenses, and Fees	52
	5.7	Investment Expenses of Life Insurers	53
	5.8	Payments Under Life Insurance Policies and Annuity Contracts,	
		by Year (millions)	54
	5.9	Payments to Life Insurance Beneficiaries, by Year	55
	5.10	Health Insurance Benefit Payments by Life Insurers, by Year (millions)	56
Reinsurance			
	6.1	Reinsurance Assumed and Ceded—Premiums	60
	6.2	Life Reinsurance Assumed (face amount)	61
Life Insurance			
5	7.1	Life Insurance in the United States	66
	7.2	Individual Life Insurance Purchases in the United States, by Plan Type, 2014	68
	7.3	Life Insurance Purchases, by Participating Status	68
	7.4	Voluntary Termination Rates for Life Insurance Policies, Calculated by Face	00
	/.1	Amount (percent)	69
	7.5	Voluntary Termination Rates for Life Insurance Policies, Calculated by Number	
		of Policies (percent)	69
	7.6	Life Insurance With Disability Provisions, 2014	70
		New Policy Claims Resisted or Compromised (thousands)	70
	7.7	new roney onamis nesisted of compromised (mousands)	
	7.7 7.8	Life Insurance Purchases, by Year	71

Annuities

	8.1	Annuity Considerations	74
	8.2	Reserves for Annuity Contracts	75
	8.3	Annuity Benefit Payments	75
	8.4	Annuity Considerations, by Year (millions)	76
	8.5	Annuity Reserves, by Year	77
In the States			
	10.1	Life Insurers, by State of Domicile, 2014	84
	10.2	Life Insurance Purchases, by State, 2014 (millions)	85
	10.3	Life Insurance in Force, by State, 2014	86
	10.4	Life Insurance and Annuity Benefit Payments, by State, 2014 (thousands)	88
	10.5	Payments to Life Insurance Beneficiaries, by State, 2014 (thousands)	90
	10.6	Direct Premium Receipts of Life Insurers, by State, 2014 (millions)	92
	10.7	Mortgages Owned by Life Insurers, by Type and State, 2014 (thousands)	93
	10.8	Real Estate Owned by Life Insurers, by State, 2014 (thousands)	94
Industry Rank	ings		
	11.1	Largest Life Insurers, by Total Assets, 2014 (thousands)	96
	11.2	Largest Life Insurers, by General Account Assets, 2014 (thousands)	97
	11.3	Largest Life Insurers, by Separate Account Assets, 2014 (thousands)	98
	11.4	Largest Life Insurers, by Individual Net Life Insurance Premiums, 2014 (thousands)	99
	11.5	Largest Life Insurers, by Group Net Life Insurance Premiums, 2014 (thousands)	100
	11.6	Largest Life Insurers, by Total Net Life Insurance Premiums, 2014 (thousands)	101
	11.7	Largest Life Insurers, by Individual Direct Life Insurance Premiums,	
		2014 (thousands)	102
	11.8	Largest Life Insurers, by Group Direct Life Insurance Premiums, 2014 (thousands)	103
	11.9	Largest Life Insurers, by Total Direct Life Insurance Premiums, 2014 (thousands)	104
	11.10	Largest Life Insurers, by Individual Life Insurance Issued, 2014 (thousands)	105
	11.11	Largest Life Insurers, by Group Life Insurance Issued, 2014 (thousands)	106
	11.12	Largest Life Insurers, by Total Life Insurance Issued, 2014 (thousands)	107
	11.13	Largest Life Insurers, by Individual Life Insurance in Force, 2014 (thousands)	108
	11.14	Largest Life Insurers, by Group Life Insurance in Force, 2014 (thousands)	109
	11.15	Largest Life Insurers, by Total Life Insurance in Force, 2014 (thousands)	110
	11.16	Largest Life Insurers, by Individual Direct Annuity Considerations, 2014	
		(thousands)	111
	11.17	Largest Life Insurers, by Group Direct Annuity Considerations, 2014 (thousands)	112
	11.18	Largest Life Insurers, by Total Direct Annuity Considerations, 2014 (thousands)	113
	11.19	Largest Life Insurers, by Individual Annuity Reserves, 2014 (millions)	114
	11.20	Largest Life Insurers, by Group Annuity Reserves, 2014 (millions)	115
	11.21	Largest Life Insurers, by Total Annuity Reserves, 2014 (millions)	116

Mortality and Life Expectancy

FIGURES

0 1	5	
12.1	Death Rates in the United States	119
12.2	Life Expectancy, by Age and Gender, 1900–2013	120
12.3	Mortality Tables	127
2.1	Growth of Life Insurers' Assets	12
2.2	Asset Distribution of Life Insurers, 2014	14
2.3	Mortgages Held by Life Insurers, by Type	17
2.4	Real Estate Owned by Life Insurers, 2014	17
3.1	Growth of Life Insurers' Policy Reserves	26
3.2	Distribution of Life Insurers' Policy Reserves, 2014	28
4.1	Distribution of Life Insurers' Net Premium Receipts, 2014	38
5.1	Distribution of Life Insurers' Expenditures, 2014	50
7.1	Individual, Group, and Credit Life Insurance in Force in the United States	
	(face amount)	67
7.2	Average Face Amount of Individual Life Insurance Policies Purchased	67

PREFACE

The *Life Insurers Fact Book*, the annual statistical report of the American Council of Life Insurers (ACLI), provides information on trends and statistics about the life insurance industry. ACLI represents approximately 300 legal reserve life insurer and fraternal benefit society member companies operating in the United States. These member companies represent over 90 percent of the assets and premiums of the U.S life insurance and annuity industry.

ACLI advocates the interests of life insurers and their millions of policyholders before federal and state legislators, state insurance departments, administration officials, federal regulatory agencies, and the courts. ACLI expands awareness of how the products offered by life insurers—life insurance, pensions, annuities, disability income insurance, and long-term care insurance—help Americans plan for and achieve financial and retirement security. Unless otherwise noted, the data reported in the *Life Insurers Fact Book* are ACLI tabulations of the National Association of Insurance Commissioners (NAIC) 2014 statutory data for the life industry as of June 2015, and represent U.S. legal reserve life insurance companies and fraternal benefit societies. NAIC data are used by permission. The NAIC does not endorse any analysis or conclusions based on use of its data.

We would like to acknowledge ACLI staff who prepared the *Life Insurers Fact Book 2015*: Michele Alexander, Jim Bishop, Khari Cook, Bill Hart, Kyle Ritter, Ken Shields, Jiangmei Wang, and Matt Wellens.

Andrew Melnyk, Ph.D. Vice President, Research

METHODOLOGY

Unless otherwise noted, data in the *Life Insurers Fact Book* come from the annual statements of life insurers filed with the National Association of Insurance Commissioners (NAIC). These data represent the U.S. insurance business of companies (or branches of foreign companies) regulated by state insurance commissioners. Unless otherwise noted, data for years after 2002 include information for both life insurance companies and for fraternal benefit societies that sell life insurance products. Prior to 2003, data do not include fraternal benefit insurance sales. Where fraternal data are included, they are included as individual, rather than group, business. Data on life insurance sales by savings banks and the U.S. Department of Veterans Affairs are provided separately in Chapter 1 only.

Most of the *Fact Book* data are reported in standardized tables that summarize information for the current year (2014 data), last year (2013 data), and 10 years previous (2004 data), along with the average annual percentage change over the last year and the last ten years. In cases where 2004 data are not available, then the oldest available data are reported.

Company ownership is reflected on a fleet basis. That is, if a stock company is owned by a mutual parent, both are now classified as mutual companies. The same is true for insurance companies owned by non-U.S. parents. This affects most notably tables in Chapter 1. The assets of a fleet typically differ slightly from the sum of the assets of individual companies in the fleet, because the net value (stockholder equity) of the subsidiary is counted at both the subsidiary and the parent level. This same double-counting discrepancy exists for liabilities, investment income, and surplus. Adjustments have been made, when possible, to eliminate the double-counting of assets, liabilities, investment income, and surplus.

Chapter 4 presents calculations of gross and net rates of return on investment based on formulas traditionally used in the industry. The net rate of return is calculated as:

(net investment income)/ 2-year average net invested assets. The formula for average net invested assets is (current year net invested assets + current year investment income due – current year borrowed money – current year payable for securities – current year capital notes – current year surplus notes + previous year net invested assets + previous year investment income due – previous year borrowed money – previous year payable for securities – previous year capital notes – previous year surplus notes – net investment income) / 2.

The gross rate of return on fixed-rate assets is calculated as:

(Gross investment income on bonds)/ average net investment in bonds. The denominator is (CY bonds + PY Bonds – gross investment income on bonds) /2.

Key U.S. Life Insurers Statistics

				Average annual percent chang	
	2004	2013	2014	2004/2014	2013/2014
Life insurance in force (millions	s)'				
Individual	\$9,717,377	\$11,365,441	\$11,825,927	2.0	4.
Group	7,630,503	8,214,718	8,208,725	0.7	-0.
Credit	160,371	81,359	79,955	-6.7	-1.7
Total	17,508,252	19,661,518	20,114,607	1.4	2.3
Annuity considerations (million	15) 2				
Individual ³	\$172,140	\$179,578	\$247,426	3.7	37.8
Group	104,537	108,091	114,160	0.9	5.6
Total	276,677	287,669	361,586	2.7	25.7
Payments under life insurance	and annuity contra	cts (millions)			
Payments to beneficiaries	\$51,576	\$64,350	\$67,850	2.8	5.4
Surrenders values⁴	198,362	251,512	284,458	3.7	13.
Policyholder dividends	18,981	15,965	16,672	-1.3	4.4
Annuity payments⁵	61,162	78,751	73,840	1.9	-6.2
Matured endowments	595	396	375	-4.5	-5.2
Other payments ⁶	866	655	651	-2.8	-0.6
Total	331,541	411,629	443,846	3.0	7.8
Income of life insurers (million	s)				
Life insurance premiums	\$139,691	\$130,582	\$138,308	-0.1	5.9
Annuity considerations ²	276,677	287,669	361,586	2.7	25.7
Health insurance premiums	125,752	175,084	158,391	2.3	-9.5
Total	542,120	593,335	658,285	2.0	10.9
Investment income	186,827	237,995	267,486	3.7	12.4
Other income ⁷	27,863	75,397	73,579	10.2	-2.4
Aggregate total	756,810	906,727	999,351	2.8	10.2
Life insurers doing business in t	the United States (ι	units)			
Stock	901	648	636	-3.4	-1.9
Mutual [®]	161	113	106	-4.1	-6.2
Fraternal [®]	108	82	81	-2.8	-1.2
Other10	9	7	7	-2.5	0.0
Total	1,179	850	830	-3.4	-2.4

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes.

¹Data represent net business.

²Beginning in 2001, excludes deposits for guaranteed interest contracts due to codification.

³Includes supplementary contracts with life contingencies.

⁴Beginning in 2001, excludes payments under deposit-type contracts, and includes annuity withdrawals of funds, for which a comparable amount in prior years is not available.

⁵Excludes payments under deposit-type contracts.

⁶Includes some disability benefits and retained assets.

Includes commissions and expense allowance on reinsurance ceded. For 2013 and 2014, includes amortization of interest maintenance reserve. ⁸Includes stock companies owned by mutual holding companies.

⁹Includes stock companies owned by fraternal benefit societies.

¹⁰Includes farm bureau, reciprocal, and risk retention groups.

FACT BOOK 2015

U.S. life insurance companies sell the vast majority of life insurance and annuities purchased in the United States. Fraternal organizations and federal government agencies are also in the marketplace, and certain Canadian life insurers with U.S. legal reserves are allowed to sell insurance directly from their Canadian offices to U.S. purchasers. Data from Canadian companies are not included in this chapter.

At the end of 2014, 830 life insurance companies were in business in the United States (Table 1.1). The number of active companies peaked in 1988 (Table 1.7), and has since fallen steadily, mostly due to company mergers and consolidations. This streamlining has helped to reduce operating costs and general overhead, and has significantly increased efficiency.

ORGANIZATIONAL STRUCTURE Stock and Mutual Life Insurers

Most life insurers are organized as either stock or mutual companies. Stock life insurance companies issue stock and are owned by their stockholders. Mutual companies are legally owned by their policyholders and consequently do not issue stock.

Stock life insurers can be owned by other stock life insurance companies, mutual life insurance companies, or companies outside the life insurance industry. Only policyholders own a mutual company, however. If a stock company is owned by a mutual company, that stock company is categorized as a mutual company. The majority of life insurers are stock companies—636, or 77 percent of the industry (Table 1.1). Many life insurers are affiliated with other life and non-life insurance companies in fleets with a single owner.

Besides consolidation, another recent trend in the life insurance industry is demutualization and the formation of mutual holding companies—a structure that allows easier and less expensive access to capital. In creating a mutual holding company, the mutual insurer either starts a stock insurance company or acquires a stock company. For data in this chapter, mutual holding companies are included in the totals for pure mutual companies.

Together, stock and mutual life insurers provide most of the insurance and annuities underwritten by U.S. organizations (Table 1.2). Mutual companies had \$5.8 trillion of life insurance in force in 2014 and stock life insurers, \$13.8 trillion. Fraternal societies and other type companies underwrite the remainder of U.S. insurance.

Other Life Insurance Providers

Fraternal benefit societies provide both social and insurance benefits to their members. These organizations are legally required to operate through a lodge system, allowing only lodge members and their families to own the fraternal society's insurance. In 2014, there were 81 fraternal life insurance companies that had \$334 billion of life insurance in force and \$148 billion in assets (Tables 1.1 and 1.2).

The Department of Veterans Affairs provides protection to U.S. veterans under six insurance programs: U.S. Government Life Insurance, National Service Life Insurance, Veterans' Special Life Insurance, ServiceDisabled Veterans Insurance, Veterans' Reopened Insurance, and Veterans' Mortgage Life Insurance. The federal agency also oversees three life insurance programs for members of the uniformed services: Servicemembers' Group Life Insurance, SGLI Family Coverage, and Veterans' Group Life Insurance.

Veterans' Special Life Insurance in force totaled \$1.8 billion in 2014 (Table 1.3). U.S. Government Life Insurance, covering World War I veterans, had \$2 million of insurance in force in 2014, while National Service Life Insurance, for veterans of World War II and those covered by the Insurance Act of 1951, totaled \$5.3 billion. Service-Disabled Veterans Insurance—for veterans separated from service after April 1951 who have a service-connected disability but are otherwise insurable—had \$2.7 billion of insurance in force in 2014.

The largest life insurance plan, Servicemembers' Group Life Insurance, had \$854 billion of insurance in force with 2.3 million policies at year-end 2014 (Table 1.3).

EMPLOYMENT

The insurance industry plays an important role in the nation's economy. In 2014, U.S. insurers employed 2.5 million individuals in all of their branches, a 3.3 percent increase from a year earlier (Table 1.4).

Government data on employees of insurance agencies and home offices in 2014 show 1.46 million insurance home-office personnel (345,800 in life insurance) and slightly more than 1 million insurance agents, brokers, and service personnel.

FOREIGN OWNERSHIP

The proportion of life insurance companies operating in the United States that are foreign-owned was 11.3 percent in 2014 (Table 1.5).

Practically, the same countries have fielded the major foreign players in the U.S. market since the mid-1990s. Among life insurance companies operating in the United States during 2014, Canada controlled 28 companies; Switzerland, 15; Bermuda, 13; France, 8; the United Kingdom, 7; Japan, 6; the Netherlands, 5; Germany, 5 (Table 1.6).

Number of U.S. Life Insurers, by Organizational Structure									
	In business	at year's end	Average annual percent change						
	2013	2014	2013/2014						
Stock	648	636	-1.9						
Mutual	113	106	-6.2						
Fraternal ²	82	81	-1.2						
Other ³	7	7	0.0						
Total	850	830	-2.4						

Table 1.1

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Note: NAIC does not endorse any analysis or conclusions based on use of its data.

Includes stock companies owned by mutual parents (life & PC) and mutual holding companies.

²Includes stock companies owned by fraternal benefit societies.

³Includes farm bureau, reciprocal, and risk retention groups.

Table 1.2

Size of U.S. Life Insurers, by Organizational Structure, 2014 (millions)

	•	-			
	Stock	Mutual ¹	Fraternal	Other ²	Total
Life insurance in force	\$13,774,670	\$5,840,741	\$333,579	\$165,617	\$20,114,607
Life insurance purchased	1,913,802	848,109	29,501	23,469	2,814,881
Assets	4,821,747	1,409,790	148,236	26,187	6,405,96 l
Benefit payments ³	438,367	117,359	8,559	1,662	565,947
Premium income⁴	509,888	136,064	10,536	1,797	658,285

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Note: NAIC does not endorse any analysis or conclusions based on use of its data.

Includes stock companies owned by mutual holding companies.

²Includes farm bureau, reciprocal, and risk retention groups.

³Includes payments to beneficiaries, surrender values, policy dividends, annuity payments, matured endowments, and other payments.

⁴Includes life insurance premiums, annuity considerations, and accident and health premiums.

Table 1.3

Veterans Life Insurance, 2014

	Policies	Face amount in force (millions)
Veterans programs		
U.S. Government Life Insurance	967	\$2
National Service Life Insurance	421,692	5,266
Veterans' Special Life Insurance	128,224	1,820
Service-Disabled Veterans Insurance	262,172	2,740
Veterans' Reopened Insurance	16,760	177
Veterans' Mortgage Life Insurance	2,481	315
Total	832,296	10,320
Uniformed service member programs		
Servicemembers' Group Life Insurance (SGLI)	2,314,500	854,234
Traumatic Injury Protection (TSGLI)*		221,650
SGLI Family Coverage	2,970,000	118,573
Veterans' Group Life Insurance	425,471	66,639
Total	5,709,971	1,261,096
Aggregate total	6,542,267	1,271,416

Source: U.S. Department of Veterans Affairs. *TSGLI is a rider to the basic SGLI coverage.

15GEI IS a fider to the basic 5GEI cover

Table 1.4

Insurance Industry Employment in the United States

	Number employed A		Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014
Home-office personnel					
Life insurance	392,400	340,600	345,800	-1.3	1.5
Health insurance	374,900	472,600	492,400	2.8	4.2
Other	721,000	619,900	621,200	-1.5	0.2
Total	1,488,300	1,433,100	1,459,400	-0.2	1.8
Agents, brokers, and service personnel	879,200	955,800	1,007,600	1.4	5.4
Aggregate total	2,367,500	2,388,900	2,467,000	0.4	3.3

Source: U.S. Department of Labor, Bureau of Labor Statistics. Current Employment Statistics survey (National). Note: The Bureau of Labor Statistics adjusts annual employment data in April of the year following its survey.

Table 1.5

Foreign-Owned U.S. Life Insurers, 2010-2014

		Number of companies				Average annual percent change		
	2010	2011	2012	2013	2014	2010/2014	2013/2014	
U.S. life insurers	917	895	868	850	830	-2.5	-2.4	
Foreign-owned U.S. life insurers	106	105	99	95	94	-3.0	-1.1	
Percentage of U.S. life insurers	11.6%	11.7%	11.4%	11.2%	11.3%			

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Note: NAIC does not endorse any analysis or conclusions based on use of its data.

Table 1.6

	Number of companies						
	2010	2011	2012	2013	2014		
Barbados	2	2	I	I	I		
Bermuda	5	10	9	15	13		
Canada	27	26	25	23	28		
Cayman Islands	5	4	4	2	3		
France	12	9	8	8	8		
Germany	12	13	8	6	5		
Italy	I	I	I	-	-		
Japan	2	3	5	5	6		
Netherlands	13	13	13	13	5		
South Africa	I	I	I	I	I		
Spain	I	I	-	-	2		
Sweden	I	I	I	-	-		
Switzerland	13	13	15	15	15		
United Kingdom	11	8	8	6	7		
Total	106	105	99	95	94		

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Companies are defined as foreign owned if 50 percent or more of stock is owned by a foreign entity or entities.

Table 1.7
IIS Life Insurers Organizational Structure, by Vear

		In busir	ness at year's end		
Year	Stock	Mutual	Fraternals	Other	Tota
1950	507	142	NA	NA	649
1955	942	165	NA	NA	1,107
1960	1,286	155	NA	NA	1,441
1965	1,475	154	NA	NA	1,629
1970	1,627	153	NA	NA	1,780
1975	1,603	143	NA	NA	1,746
1980	1,823	135	NA	NA	1,958
1981	1,855	136	NA	NA	1,991
1982	1,926	134	NA	NA	2,060
1983	1,985	132	NA	NA	2,117
1984	2,062	131	NA	NA	2,193
1985	2,133	128	NA	NA	2,261
1986	2,128	126	NA	NA	2,254
1987	2,212	125	NA	NA	2,337
1988	2,225	118	NA	NA	2,343
1989	2,153	117	NA	NA	2,270
1990	2,078	117	NA	NA	2,195
1991	1,947	117	NA	NA	2,064
1992	1,835	109	NA	NA	1,944
1993	1,736	108	NA	NA	1,844
1994	1,565	115	NA	10	1,690
1995*	1,356	259	NA	35	1,650
1996*	1,331	240	NA	36	1,607
1997*	1,193	238	NA	45	1,476
1998*	1,167	248	NA	29	1,444
1999*	1,064	250	NA	33	1,347
2000*	1,018	221	NA	30	1,269
2001*	986	222	117	16	1,341
2002*	956	204	114	10	1,284
2003*	931	180	105	11	1,227
2004*	901	161	108	9	1,179
2005*	857	151	102	9	1,119
2006*	818	142	103	9	1,072
2007*	768	133	99	9	1,009
2008*	741	132	95	8	976
2009*	714	131	93	8	946
2010*	700	121	89	7	917
2011*	687	117	85	6	895
2012*	660	120	82	6	868
2013*	648	113	82	7	850
2014*	636	106	81	7	830

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. After 1993, data include life insurance companies that sell accident and health insurance.

NA: Not available

*Beginning with 1995 data, stock companies that are part of fleets headed by non-stock companies are counted by the parent's ownership type, not as stock companies.

Insurance Industry Employment in the United States, by Year

Home-office personnel Agents, brokers, Life Health and service Aggregate Year insurance insurance Other Total personnel total 1960 452,400 50,200 329,100 831,700 217,300 1,049,000 1965 481,200 54,200 358,000 893,400 250,300 1,143,700 1970 525,600 93,900 410,200 288,000 1,029,700 1,317,700 1975 520,500 122,100 442,700 1,085,300 356,600 1,441,900 1980 531,900 141,900 550,300 1,224,100 463,800 1,687,900 1981 542,200 142,700 552,000 1,236,900 475,800 1,712,700 142,100 549,100 485,900 1982 546,100 1,237,300 1,723,200 1983 539,900 144,800 544,200 1,228,900 498,900 1,727,800 1984 536,700 153,900 549,100 1,239,700 525,000 1,764,700 1985 559,300 170,700 561,600 1,291,600 548,200 1,839,800 1986 578,200 188,100 598,500 1,364,800 579,400 1,944,200 1987 578,000 202,100 634,900 1,415,000 611,800 2,026,800 1988 570,400 648,500 1,435,400 639,600 2,075,000 216,500 1989 550,200 660,100 651,800 2,090,200 228,100 1,438,400 1990 522,600 611,600 677,800 2,016,200 204,200 1,338,400 1991 537,200 219,000 613,500 1,369,700 681,400 2,051,100 1992 530,600 228,300 627,000 1,385,900 672,200 2,058,100 1993 552,500 237,900 640,400 1,430,800 684,000 2,114,800 1994 562,600 249,400 649,300 1,461,300 700,300 2,161,600 1995 712,600 547,200 260,100 626,800 1,434,100 2,146,700 1996 510,000 278,000 642,800 1,430,800 726,400 2,157,200 1997 505,300 292,100 678,800 1,476,200 744,100 2,220,300 1998 510,600 306,200 729,400 1,546,200 766,300 2,312,500 1999 496,100 319,200 742,800 783,400 2,341,500 1,558,100 2000 806,800 481,100 330,600 732,600 1,544,300 2,351,100 2001 470,300 340,500 728,600 1,539,400 823,000 2,362,400 2002 743,000 446,000 348,000 839,400 2,376,400 1,537,000 2003 440,500 351,400 753,400 1,545,300 856,200 2,401,500 2004 392,400 879,200 374,900 721,000 1,488,300 2,367,500 2005 334,500 430,400 680,900 1,445,800 893,200 2,339,000 2006 362,400 428,200 677,100 1,467,700 911,400 2,379,100 2007 352,800 434,400 674,000 930,500 2,391,700 1,461,200 2008 356,300 444,500 674,600 1,475,400 929,600 2,405,000 907,400 2009 362,600 440,300 660,400 1,463,300 2,370,700 2010 366,400 437,700 641,100 895,500 2,340,700 1,445,200 2011 346,700 442,300 637,200 1,426,200 910,300 2,336,500 2012 347,300 463,900 625,200 931,800 1,436,400 2,368,200 2013 619,900 340,600 472,600 1,433,100 955,800 2,388,900 2014 492,400 345,800 621,200 1,459,400 1,007,600 2,467,000

Source: U.S. Department of Labor, Bureau of Labor Statistics, Current Employment Statistics survey (National).

Note: Figures comprise only those on the payroll of insurers that participate in the unemployment insurance program; The Bureau of Labor Statistics adjusts annual employment data in April of the year following its survey.

2 assets

Assets held by life insurers back the companies' life, annuity, and health liabilities. Accumulating these assets—via the collection of premiums from policyholders and earnings on investments—provides the U.S. economy with an important source of investment capital. Life insurers held \$6.4 trillion in assets in 2014 (Table 2.1). Assets of U.S. life insurers rose 4 percent during 2014 (Table 2.2).

Financial instruments comprise most life insurance company assets and can generally be classified into:

- Bonds, both corporate and government
- Stocks
- Mortgage and real estate holdings
- Policy loans

A life insurer divides its assets between two accounts that differ largely in the nature of the liabilities or obligations for which the assets are being held and invested. The *general account* supports contractual obligations for guaranteed, fixed-dollar benefit payments, such as life insurance policies. The *separate account* supports liabilities associated with investment risk pass-through products or lines of business, such as variable annuities, variable life insurance, and pension products.

State laws allow assets in separate accounts to be invested without regard to the restrictions usually placed on the general account. A separate account portfolio might comprise only common stocks or bonds or mortgages, or some combination of these and other investments. Separate account assets totaled \$2.4 trillion at the end of 2014—up 4 percent from the previous year (Table 2.2). General account assets amounted to \$4 trillion in 2014, up 4 percent from 2013.

BOND HOLDINGS AND ACQUISITIONS

Bonds are publicly traded debt securities. Often referred to as fixed-income securities, bonds generally offer low risk and a greater certainty of rates of return. Not only does the borrower (seller of the bond) agree to pay a fixed amount of interest periodically and repay a fixed amount of principal at maturity, but the obligation to make payments on the bond takes precedence over other claims of lenders and stockholders.

At year-end 2014, 49 percent of life insurer assets were held in bonds. Total bond holdings of both general and separate accounts amounted to \$3.1 trillion, up \$107 billion from 2013 (Tables 2.1–2.2). Holdings of bonds in separate accounts increased 8 percent in 2014 to \$326 billion. Bond holdings in general accounts increased to \$2.8 trillion (Table 2.2).

Bonds are issued by a variety of borrowing organizations, including domestic and foreign corporations, the U.S. Treasury, various U.S. government agencies, and state, local, and foreign governments. Long-term U.S. Treasury securities in the general account totaled \$132 billion, U.S. government obligations \$54 billion, and foreign government bonds \$76 billion (Table 2.3). The largest portion of long-term bonds was in unaffiliated securities, with both U.S. and foreign investments totaling \$1.9 trillion, or two-thirds of all long-term general account bonds (67%). Long-term bonds issued by U.S. states, territories, and political subdivisions came to \$47 billion, while bonds issued for revenue, assessment, and industrial development totaled \$101 billion.

Types of Bonds

Corporate Bonds

Life insurers are significant investors in the corporate bond market, having been the largest institutional holder of corporate bonds issued in U.S. markets since the 1930s. Private or direct placements—where the financial institution negotiates directly with the corporation over the terms of the offering—account for a sizable share of life insurer investments in corporate bonds. Life insurance companies are the major lenders in the direct placement market.

Corporate debt issues in 2014 represented the largest component of life insurer assets at 32 percent (Table 2.1). Corporate debt issues totaled \$2.1 trillion by year's end (Table 2.2). These investments have generally increased steadily for many years and have grown at a 1.4 percent annual rate in the last decade.

Government Bonds

Bonds of the U.S. government include U.S. Treasury securities and others issued by federal agencies. Government securities rose to \$479 billion at the end of 2014, up \$15 billion from the previous year (Tables 2.1–2.2). These holdings include U.S. Treasury and federal agency guaranteed obligations, special revenue, and other issues of the 50 states, District of Columbia, Puerto Rico, and U.S. territories and possessions and their political subdivisions.

The vast majority of long-term securities were invested in U.S. government securities (\$399 billion) as opposed to those of foreign governments and international agencies (\$80 billion), such as the International Bank for Reconstruction and Development (Table 2.1).

Characteristics of Bonds Maturity

Bonds have limited lives and expire on a given date, called the issue's maturity date. Thirty-one percent of general account bonds held at year-end 2014 had a maturity between five and 10 years. Another 24 percent matured between one and five years, 21 percent had a maturity over 20 years, 16 percent matured between 10 and 20 years, and 9 percent had a maturity of one year or less (Table 2.4).

At the time of purchase, 38 percent of bonds had a maturity date of 20 years or more, while 32 percent had a maturity date of 10 to 20 years (Table 2.5). Bonds with maturity dates of five to 10 years (26%), and less than five years (5%) made up the remainder.

Quality

In purchasing a bond, investors examine its quality. The higher the quality of the bond, the lower the risk, and the higher the degree of assurance that investors will get their money back at maturity. Consequently, high-quality bonds are ideal for long-term capital accumulation.

Bond holdings can be categorized among six quality classes established by the National Association of Insurance Commissioners. At year-end 2014, 94 percent of total general account bonds were investment grade, Classes 1 and 2 (Table 2.6). The percentage of total bonds in or near default (Class 6) was 0.1 percent.

Of the \$2.9 trillion in general account bonds held by insurance companies in 2014, \$2.1 trillion was invested in publicly traded bonds and \$799 billion in privately traded bonds (Table 2.6). Ninety-six percent of the publicly traded bonds were investment grade (Classes 1 and 2) compared with 90 percent of the privately traded bonds. Of the publicly traded bonds, 0.04 percent were in or near default (Class 6), compared with 0.4 percent of the privately traded bonds.

STOCK HOLDINGS AND ACQUISITIONS

Life insurers' changing portfolios reflect long-term shifts in investment demand. Since the early 1990s, the share of assets held in stocks has been increasing. The average annual growth in equity holdings was 6 percent between 2004 and 2014 (Table 2.2).

Historically, stocks had been a small percentage of total assets for reasons rooted in both the investment philosophy of the industry and the laws regulating life insurance. Stocks had not been heavily used as a major investment medium for funds backing life insurance policies because of the policies' contractual guarantees for specified dollar amounts.

Part of the investment shift is due to changes in the relative yields of various investment types. Other factors are the introduction of variable life insurance and the growth in funding pension plans with equity securities of life insurers and variable annuities. State laws generally permit certain assets of these and other plans to be maintained in an account separate from a company's other assets, with up to 100 percent invested in stocks or other equities.

Life insurer holdings of corporate stock rose 3 percent between 2013 and 2014 to \$2.1 trillion, accounting for 32 percent of total assets. At year-end 2014, \$2 trillion, or 96 percent, of stock held by life insurance companies was in separate accounts (Table 2.1-2.2).

Common stock accounted for \$2.06 trillion, or 99 percent, of all stock held by life insurers in 2014 (Table 2.1). Holdings of common stock increased 3 percent in 2014, while there was a 14 percent increase in preferred-stock holdings (Tables 2.1–2.2).

MORTGAGES

Mortgages generally are considered riskier fixed-income investments than bonds. Over the past few decades, life insurers have slightly reduced the relative size of their mortgage portfolios in favor of other investments, including mortgage-backed securities (MBS). In 2014, mortgages increased 6 percent to \$395 billion and accounted for 6 percent of combined account assets (Tables 2.1–2.2).

Properties underlying life insurer holdings of nonfarm, nonresidential mortgages cover a broad range of commercial, industrial, and institutional uses. Among them are retail stores and shopping centers, office buildings and factories, hospitals and medical centers, and apartment buildings. Commercial mortgages have grown in importance, representing 93 percent (\$368 billion) of U.S. mortgages held by life insurers at the end of 2014 (Table 2.1). Mortgages for residential properties were \$9 billion, or 2 percent of total mortgages held by life insurers on U.S. properties. Farm mortgages were \$18 billion, accounting for 5 percent of total mortgages in 2014.

Almost all of the mortgages held by life insurers were in good standing (99.4%) in 2014. Of industry-held mortgages, only 0.6 percent were either restructured, overdue, or in foreclosure in 2014 (Table 2.7).

At year-end 2014, \$9 billion (2%) was held in general account mortgages with a loan-to-value ratio above 95 percent, compared with \$339 billion (88%) in mortgages with a loan-to-value ratio below 71 percent (Table 2.8)..

REAL ESTATE

U.S. life insurers' holdings of directly owned real estate were \$32 billion at the end of 2014. This represents a 1 percent increase from 2013 (Tables 2.9).

By the end of 2014, real estate amounted to a half percent of life insurers' assets (Table 2.1). Real estate holdings in separate accounts increased \$725 million during the year as real estate in general accounts decreased \$499 million (Table 2.2).

Real estate held to produce income totaled \$25 billion, or 80 percent of all real estate owned, while real estate held for sale amounted to \$501 million (Table 2.9, Figure 2.4). The remainder was in land and property held for company use, primarily home and regional offices.

POLICY LOANS

Life insurance companies can loan money to policyholders up to the cash value of their life insurance. Life insurers must make these policy loans from funds that otherwise would be invested. Since premium rates are based in part on an anticipated investment return, interest must be charged on the loans. Because the amount of a policy's protection is reduced by the amount of the loan, life insurers advise policyholders that an outstanding loan can seriously impair a family's insurance planning. The policy loan amounts shown in Tables 2.1–2.2 do not include loans made to policyholders by banks or other lending institutions holding borrowers' life insurance policies as collateral.

Life insurer loans to policyholders against the cash value of their life insurance amounted to \$133 billion by yearend 2014, up 1 percent from the loans outstanding a year earlier (Tables 2.1–2.2). Policy loans accounted for 2 percent of company assets at the end of 2014.

FOREIGN-CONTROLLED ASSETS

Foreign-controlled assets were \$1.2 trillion, or 19.3 percent of total industry assets in 2014, down from 2013 (Table 2.10). Canada, followed by the Netherlands, the United Kingdom, and France own the most foreign-controlled assets of U.S. life insurers.

Distribution of Lif	e Insurer A	ssets, by Accour	nt Type, 2014	(millions)		
	General account		Sepa	rate account	Combined accounts	
	Year's end	Percent distribution	Year's end	Percent distribution	Year's end	Percent distribution
Bonds						
Government securities	;					
U.S.	\$333,965	8.4	\$64,944	2.7	\$398,909	6.2
Foreign	76,098	1.9	4,263	0.2	80,362	1.3
Total government	410,063	10.4	69,208	2.8	479,271	7.5
Corporate securities	1,901,894	48.0	158,768	6.5	2,060,662	32.2
Mortgage-backed						
securities	468,715	11.8	98,502	4.0	567,217	8.9
Total long-term bonds	2,780,672	70.2	326,478	13.3	3,107,150	48.5
Stocks						
Common	81,445	2.1	1,980,647	80.9	2,062,092	32.2
Preferred	9,437	0.2	945	0.0	10,382	0.2
Total	90,883	2.3	1,981,592	81.0	2,072,474	32.4
Mortgages						
Farm	17,916	0.5	221	0.0	18,136	0.3
Residential	9,377	0.2	35	0.0	9,412	0.1
Commercial	356,028	9.0	11,503	0.5	367,531	5.7
Total	383,321	9.7	11,758	0.5	395,079	6.2
Real estate	22,184	0.6	9,327	0.4	31,511	0.5
Policy loans	132,999	3.4	351	0.0	133,350	2.1
Short-term						
investments	66,034	1.7	22,355	0.9	88,388	1.4
Cash & cash						
equivalents	36,881	0.9	15,370	0.6	52,251	0.8
Derivatives	56,498	1.4	669	0.0	57,167	0.9
Other invested asse	e ts 183,970	4.6	58,305	2.4	242,275	3.8
Non-invested asset	s 205,182	5.2	21,133	0.9	226,315	3.5
Aggregate total	3,958,625	100.0	2,447,336	100.0	6,405,961	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data reflect investments held at year's end. Data represent U.S. life insurers and fraternal benefit societies.

'Includes Ginnie Mae (GNMA).

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

Table 2.2

Distribution of Life Ir		· •	<i>.</i> .	· · ·		
	Gen	eral account (n		Average annual percent chang		
	2004	2013	2014	2004/2014	2013/2014	
Bonds						
Government	\$489,537	\$396,125	\$410,063	-1.8	3.5	
Corporate	1,663,758	1,832,434	1,901,894	1.3	3.8	
MBS ¹	NA	468,725	468,715	NA	0.0	
Total	2,153,294	2,697,284	2,780,672	2.6	3.1	
Stocks						
Common	72,872	76,169	81,445	1.1	6.9	
Preferred	32,449	8,570	9,437	-11.6	10.1	
Total	105,321	84,739	90,883	-1.5	7.3	
Mortgages	274,275	363,361	383,321	3.4	5.5	
Real estate	19,915	22,683	22,184	1.1	-2.2	
Policy loans	108,037	131,316	132,999	2.1	1.3	
Short-term investments	NA	63,352	66,034	NA	4.2	
Cash & cash equivalents	36,408	33,579	36,881	0.1	9.8	
Derivatives	NA	37,800	56,498	NA	49.5	
Other invested assets	85,419	168,611	183,970	8.0	9.1	
Non-invested assets	119,672	197,661	205,182	5.5	3.8	
Aggregate total	2,902,341	3,800,386	3,958,625	3.2	4.2	
					Continued	

Distribution of Life Insurer Assets, by Account Type and Year—Continued

	Separate account (millions)			Average annual percent chang		
	2004	2013	2014	2004/2014	2013/2014	
Bonds						
Government	\$72,981	\$67,933	\$69,208	-0.5	1.9	
Corporate	121,046	141,984	I 58,768	2.7	11.8	
MBS ¹	NA	92,914	98,502	NA	6.0	
Total	194,028	302,83 I	326,478	5.3	7.8	
Stocks						
Common	1,073,256	1,918,648	1,980,647	6.3	3.2	
Preferred	820	557	945	1.4	69.6	
Total	1,074,076	1,919,205	1,981,592	6.3	3.3	
Mortgages	8,259	10,355	11,758	3.6	13.5	
Real estate	11,090	8,602	9,327	-1.7	8.4	
Policy loans	621	356	351	-5.6	-1.5	
Short-term investmen	ts NA	20,877	22,355	NA	7.1	
Cash & cash equivalents	18,347	15,290	15,370	-1.8	0.5	
Derivatives	NA	613	669	NA	9.1	
Other invested assets	33,380	53,552	58,305	5.7	8.9	
Non-invested assets	10,243	18,232	21,133	7.5	15.9	
Aggregate total	1,350,044	2,349,913	2,447,336	6. I	4.1	

	Comb	ined accounts	(millions)	Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Bonds						
Government	\$562,518	\$464,059	\$479,271	-1.6	3.3	
Corporate	1,784,803	1,974,418	2,060,662	1.4	4.4	
MBS	NA	561,639	567,217	NA	1.0	
Total	2,347,322	3,000,116	3,107,150	2.8	3.6	
Stocks						
Common	1,146,128	1,994,817	2,062,092	6.0	3.4	
Preferred	33,269	9,127	10,382	-11.0	13.8	
Total	1,179,397	2,003,944	2,072,474	5.8	3.4	
Mortgages	282,534	373,716	395,079	3.4	5.7	
Real estate	31,005	31,285	31,511	0.2	0.7	
Policy loans	108,658	131,672	133,350	2.1	1.3	
Short-term investmen	ts NA	84,229	88,388	NA	4.9	
Cash & cash equivalents	54,755	48,869	52,25 I	-0.5	6.9	
Derivatives	NA	38,413	57,167	NA	48.8	
Other invested assets	118,799	222,163	242,275	7.4	9.1	
Non-invested assets	129,915	215,892	226,315	5.7	4.8	
Aggregate total	4,252,386	6,150,300	6,405,961	4.2	4.2	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data reflect investments held at year's end. Data represent U.S. life insurers and fraternal benefit societies.

¹Includes Ginnie Mae (GNMA).

NA: Not available

Table 2.3

	2	2013	2	014
(Amount (millions)	Percent distribution	Amount (millions)	Percent distribution
U.S. Treasury securities	\$125,083	4.6	\$132,041	4.7
U.S. government obligations	52,173	1.9	53,517	1.9
Foreign government	77,246	2.9	76,098	2.7
U.S. states and territories	19,350	0.7	18,851	0.7
U.S. political subdivisions	25,990	1.0	28,337	1.0
Revenue and assessment	94,085	3.5	98,721	3.6
Industrial development	2,198	0.1	2,498	0.1
Mortgage-backed securities	468,725	17.4	468,715	16.9
Pass-through securities				
GNMA	18,564	0.7	16,382	0.6
FNMA and FHLMC	90,369	3.4	92,706	3.3
Privately issued	12,763	0.5	I 3,887	0.5
CMOs and REMICs				
GNMA, FNMA, FHLMC or VA	123,789	4.6	118,750	4.3
Privately issued and collateralized by MBS	5,811	0.2	7,220	0.3
All other privately issued	217,429	8.1	219,770	7.9
Other				
Unaffiliated securities	1,800,488	66.8	1,869,703	67.2
Affiliated securities	31,945	1.2	32,191	1.2
Total	2,697,284	100.0	2,780,672	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Figure 2.2

Asset Distribution of Life Insurers, 2014

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Distribution of General Account Bonds, by Remaining Maturity, 2010-2014

	Per	end				
	l year or less	More than I year to 5 years	More than 5 years to 10 years	More than 10 years to 20 years	More than 20 years	Total
Government						
2010	9.5	20.5	19.8	23.9	26.3	100.0
2011	10.7	18.4	19.4	25.7	25.9	100.0
2012	13.5	18.8	18.3	23.2	26.3	100.0
2013	9.9	17.5	19.1	25.4	28.0	100.0
2014	8.5	17.9	19.0	25.8	28.7	100.0
Corporate						
2010	9.6	30.5	31.3	10.3	18.3	100.0
2011	8.7	30.0	32.6	10.4	18.3	100.0
2012	9.3	28.6	32.6	11.3	18.2	100.0
2013	8.0	27.6	34.3	11.8	18.3	100.0
2014	8.8	26.1	34.3	12.3	18.5	100.0
Total						
2010	9.6	28.0	28.5	13.7	20.3	100.0
2011	9.2	27.0	29.2	14.3	20.3	100.0
2012	10.4	26.1	29.1	14.2	20.2	100.0
2013	8.5	25.2	30.6	15.1	20.6	100.0
2014	8.8	24.1	30.7	15.5	20.9	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 2.5

Distribution of General Account Long-Term Bonds at Time of Purchase, 2014	
Maturity	Percent distribution
20 years and over	37.8
10 years to less than 20 years	32.0
5 years to less than 10 years	25.6
Less than 5 years	4.6
Total	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Distribution of Ge	eneral Acc	ount Bonds, by I	NAIC Quality	Class'		
PUBLIC BONDS	2004		20	013	2014	
	Amount (millions)	Percentage of publicly traded bonds	Amount (millions)	Percentage of publicly traded bonds	Amount (millions)	Percentage of publicly traded bonds
High quality						
Class I	\$1,186,809	71.2	\$1,403,399	69.2	\$1,437,075	69.8
Class 2	400,235	24.0	536,934	26.5	533,681	25.9
Medium quality						
Class 3	47,975	2.9	58,452	2.9	60,740	2.9
Low quality						
Class 4	24,066	1.4	24,075	1.2	23,811	1.2
Class 5	5,464	0.3	4,448	0.2	3,524	0.2
Class 6	2,166	0.1	1,329	0.1	836	0.0
Total I,	1,666,716	100.0	2,028,638	100.0	2,059,668	100.0
PRIVATE BONDS		2004	20)13	20)14
				2013		
NAIC quality class	Amount (millions)	Percentage of privately traded bonds	Amount (millions)	Percentage of privately traded bonds	Amount (millions)	Percentage of privately traded bonds
High quality						
Class I	\$223,662	46.0	\$332,702	44.7	\$374,906	46.9
Class 2	211,890	43.5	339,925	45.7	345,858	43.3
Medium quality						
Class 3	27,959	5.7	42,330	5.7	46,978	5.9
Low quality						
Class 4	15,705	3.2	19,229	2.6	20,790	2.6
Class 5	4,808	1.0	7,334	1.0	7,473	0.9
Class 6	2,555	0.5	2,566	0.3	3,014	0.4
Total	486,579	100.0	744,085	100.0	799,019	100.0
TOTAL BONDS	2004		2013		2014	
		Percentage of		Percentage of		Percentage of
NAIC quality class	Amount (millions)	general	Amount (millions)	general account bonds	Amount (millions)	genera account bonds
High quality						
Class I	\$1,410,471	65.5	\$1,736,101	62.6	\$1,811,981	63.4
Class 2	612,125	28.4	876,859	31.6	879,540	30.8
Medium quality						
Class 3	75,934	3.5	100,781	3.6	107,717	3.8
Low quality						
Class 4	39,771	1.8	43,304	1.6	44,601	1.6
Class 5	10,273	0.5	11,782	0.4	10,997	0.4
Class 6	4,721	0.2	3,895	0.1	3,850	0.
Aggregate total	2,153,294	100.0	2,772,722	100.0	2,858,686	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Figures include both government and corporate bonds held in general accounts of U.S. life insurers and fraternal benefit societies.

NAIC bond classes are: Class I—highest quality; Class 2—high quality; Class 3—medium quality; Class 4—low quality; Class 5—lower quality; Class 6—in or near default. Class I and Class 2 bonds are investment grade.

Includes long-term bonds, short-term investments, and cash equivalents.

Figure 2.3

Mortgages Held by Life Insurers, by Type

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers, and for 2014, fraternal benefit societies.

Real Estate Owned by Life Insurers, 2014

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 2.7

Quality of Mortgages Held by Life Insurers (millions)

	2004		2013		2014	
	Amount	Percent distribution	Amount	Percent distribution	Amount	Percent distribution
Farm						
In good standing	\$13,480	97.3	\$18,071	99.8	\$18,118	99.9
Restructured	278	2.0	28	0.2	13	0.1
Overdue	50	0.4	7	0.0	3	0.0
Foreclosed	47	0.3	5	0.0	I	0.0
Total	13,855	100.0	18,110	100.0	18,136	100.0
Residential						
In good standing	5,607	98.3	5,784	97.5	9,159	97.3
Restructured	13	0.2	50	0.8	58	0.6
Overdue	70	1.2	63	1.1	153	1.6
Foreclosed	14	0.2	33	0.6	41	0.4
Total	5,704	100.0	5,930	100.0	9,412	100.0
Commercial						
In good standing	261,402	99.4	347,837	99.5	365,460	99.4
Restructured	1,120	0.4	1,630	0.5	1,690	0.5
Overdue	302	0.1	107	0.0	126	0.0
Foreclosed	151	0.1	101	0.0	254	0.1
Total	262,975	100.0	349,676	100.0	367,531	100.0
All categories						
In good standing	280,489	99.3	371,693	99.5	392,738	99.4
Restructured	1,411	0.5	1,707	0.5	1,762	0.4
Overdue	422	0.1	177	0.0	283	0.1
Foreclosed	211	0.1	139	0.0	297	0.1
Aggregate total	282,534	100.0	373,716	100.0	395,079	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 2.8

General Account Mortgages for Life Insurers, by Type and Loan-to-Value Ratios, 2014 (millions)					
Loan-to-value ratio	Farm	Non-Farm	Total		
Above 95%	\$33	\$8,608	\$8,641		
91–95%	-	1,574	1,574		
81–90%	23	6,382	6,404		
71–80%	217	27,496	27,713		
Below 71%	17,643	321,345	338,988		
Total	17,916	365,405	383,321		

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 2.9

Real Estate Owned by Life Insurers, by Type

	Millions			Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Investment property	1					
Held for income	\$21,632	\$24,608	\$25,335	1.6	3.0	
Held for sale	3,327	1,041	501	-17.3	-51.9	
Total	24,959	25,650	25,836	0.3	0.7	
Occupied by company	6,046	5,635	5,676	-0.6	0.7	
Aggregate total	31,005	31,285	31,511	0.2	0.7	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 2.10 Foreign-Controlled Assets of U.S. Life Insurers, by Country and Year (millions)							
Barbados	\$793	\$871	\$1,100	\$1,176	\$1,215		
Bermuda	3,342	13,181	18,749	89,007	94,877		
Canada	366,100	362,766	374,740	344,441	367,415		
Cayman Islands	2,308	2,254	2,095	1,822	2,096		
France	156,658	153,689	161,007	166,256	173,077		
Germany	95,851	102,890	108,643	119,998	130,573		
Italy	987	1,033	1,109	-	-		
Japan	616	663	6,181	7,022	8,566		
Netherlands	373,199	362,272	372,216	393,149	209,140		
South Africa	4	4	4	4	4		
Spain	75	74	-	-	94		
Sweden	I	I	-	-	-		
Switzerland	53,206	52,202	37,791	39,600	40,636		
United Kingdom	165,583	160,654	198,523	174,609	205,913		
Total	1,218,723	1,212,553	1,282,158	1,337,085	1,233,605		
Percentage of industry assets	22.9%	22.1%	22.2%	21.7%	19.3%		

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Companies are defined as foreign controlled if 50 percent or more of stock is owned by a foreign entity or entities.

10010 2.11	Tabl	е	2.	11	
------------	------	---	----	----	--

Asset Distribution of Life Insurers, by Year (millions)									
Year	Bonds	Stocks	Mortgages	Real estate	Policy Ioans	Miscellaneous assets	Total		
1917	\$2,537	\$83	\$2,021	\$179	\$810	\$311	\$5,941		
1920	3,298	75	2,442	172	859	474	7,320		
925	4,333	81	4,808	266	1,446	604	11,538		
930	6,431	519	7,598	548	2,807	977	18,880		
935	10,041	583	5,357	1,990	3,540	1,705	23,216		
940	17,092	605	5,972	2,065	3,091	1,977	30,802		
945	32,605	999	6,636	857	1,962	1,738	44,797		
950	39,366	2,103	16,102	1,445	2,413	2,591	64,020		
955	47,741	3,633	29,445	2,581	3,290	3,742	90,432		
960	58,555	4,981	41,771	3,765	5,231	5,273	119,576		
965	70,152	9,126	60,013	4,681	7,678	7,234	158,884		
1970	84,166	15,420	74,375	6,320	16,064	10,909	207,254		
1975	121,014	28,061	89,167	9,621	24,467	16,974	289,304		
1980	212,618	47,366	131,080	15,033	41,411	31,702	479,210		
1981	233,308	47,670	137,747	18,278	48,706	40,094	525,803		
982	268,288	55,730	141,989	20,624	52,961	48,571	588,163		
983	308,738	64,868	150,999	22,234	54,063	54,046	654,948		
984	358,897	63,335	156,699	25,767	54,505	63,776	722,979		
985	421,446	77,496	171,797	28,822	54,369	71,971	825,901		
986	486,583	90,864	193,842	31,615	54,055	80,592	937,551		
987	557,110	96,515	213,450	34,172	53,626	89,586	1,044,459		
988	640,094	104,373	232,863	37,371	54,236*	97,933	1,166,870		
989	716,204	125,614	254,215	39,908	57,439	106,376	1,299,756		
990	793,443	128,484	270,109	43,367	62,603	110,202	1,408,208		
991	893,005	164,515	265,258	46,711	66,364	115,348	1,551,201		
992	990,315	192,403	246,702	50,595	72,058	112,458	1,664,531		
993	1,113,853	251,885	229,061	54,249	77,725	112,354	1,839,127		
994	1,186,139	281,816	215,332	53,813	85,499	119,674	1,942,273		
995	1,278,416	371,867	211,815	52,437	95,939	133,070	2,143,544		
1996	1,348,425	477,505	207,779	49,484	100,460	139,894	2,323,547		
1997	1,451,289	598,358	209,898	46,076	104,549	168,908	2,579,078		
1998	1,518,998	757,958	216,336	41,313	104,507	187,410	2,826,522		
1999	1,551,618	989,762	229,797	38,186	98,757	162,533	3,070,653		
2000	1,605,178	997,329	236,701	36,059	101,978	204,491	3,181,736		
2001	1,731,792	909,026	243,596	32,368	104,273	247,966	3,269,019		
2002	1,955,548	791,429	250,531	32,848	105,229	244,414	3,380,000		
2003 ‡	2,181,533	1,022,071	268,986	30,673	107,007	277,921	3,888,190		
2003 +	2,347,322	1,179,397	282,534	31,005	108,658	303,470	4,252,385		
2005 ‡	2,440,412	1,285,468	294,876	32,574	109,500	319,165	4,481,995		
2005 +	2,461,479	1,530,892	313,741	33,096	112,914	370,701	4,822,824		
2008 ₊ 2007 ‡	2,571,525	1,530,872	336,150	34,943	112,714	361,997	5,091,586		
2007 +	2,429,173	1,870,338	352,676	32,497	122,485	575,518	4,648,147		
2008 +			336,316		122,465	503,884	4,958,693		
•	2,581,575	1,385,923		27,714					
2010 ‡	2,744,758 2,977,492	1,570,225	326,988	27,851	126,821	514,561	5,311,204		
2011 ‡	2,877,492	1,546,085	342,831	28,909	129,333	568,008	5,492,658		
2012 ‡	2,935,705	1,725,259	354,053	30,559	130,715	601,129	5,777,420		
2013 ‡	3,000,116	2,003,944	373,716	31,285	131,672	609,567	6,150,300		
2014 ‡	3,107,150	2,072,474	395,079	31,511	133,350	666,396	6,405,96		

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Beginning with 1962, data include assets in separate accounts. Data represent U.S. life insurers and, as 2003, fraternal benefit societies.

*Excludes an estimated \$600 million of securitized policy loans.

‡Includes fraternal benefit societies.

$\mathcal{S}_{\mathsf{LIABILITIES}}$

The liabilities of U.S. life insurers primarily comprise the reserves held by each insurer to back its obligations to policyholders and their beneficiaries. Of the many different kinds of reserves, policy and asset fluctuation reserves are the most important. Liabilities also include small amounts of other funds and obligations.

Based on standard accounting principles applied to all businesses, total liabilities plus the company's net value must equal its total assets. Net value is a company's surplus plus its capital stock and is available to support policyholder claims if necessary.

POLICY RESERVES

Policy reserves concern an insurer's obligation to its customers arising from its product in force. State law requires each company to maintain its policy reserves at a level that will assure payment of all policy obligations as they fall due. That level is calculated on an actuarial basis, taking into account funds from future premium payments, assumed future interest earnings, and expected mortality experience. At the end of 2014, policy reserves of U.S. life insurers totaled just under \$5 trillion, 3.7 percent higher than 2013 (Table 3.1).

Policy reserves are held and identified for each type of business conducted by a life insurer:

- Life insurance policies
- Annuities and supplementary contracts
- Health insurance policies

The composition of life insurer policy reserves has changed over the years, reflecting a shift in the basic types of business undertaken. Annuity contract reserves now account for a larger proportion of total policy reserves, while reserves set aside for life insurance policies have a lesser share.

In 2014, reserves for life insurance comprised 29 percent of total policy reserves, at \$1.4 trillion (Figure 3.2, Table 3.2). This proportion has shrunk from 1980, when life insurance products commanded 51 percent of total reserves (Table 3.6). In 2014, these reserves consisted of \$1.2 trillion for individual life policies, \$175 billion for group policies, and less than \$1 billion for credit life policies (Table 3.2).

By contrast, reserves for annuities and supplementary contracts climbed to two-thirds of total reserves in 2014 (66%), or \$3.3 trillion, from 44 percent in 1980. Much of the increase reflects the strong growth in retirement plans administered by life insurers.

In 2014, annuity reserves consisted of \$2.2 trillion for individual annuities, up four percent from 2013, and \$1 trillion for group annuities, up about two percent. Both general account annuity reserves and separate account annuity reserves increased by four percent (Table 3.2). Group annuity reserves had fallen significantly in 2001, primarily due to accounting codification rather than actual fluctuation. In 2000, liabilities for guaranteed interest contracts (GICs) and premium and other deposit funds had been reported as annuity reserves; however, as of 2001 these amounts were counted as liabilities for deposit-type contracts. Since most GICs and other deposit-type funds are under group contracts, this accounting change has had a substantial effect on group annuity reserves. Reserves held under supplementary contracts with life contingencies in 2014 totaled \$22 billion, and for health insurance policies, \$234 billion.

DEPOSIT-TYPE CONTRACTS

Contracts issued by life insurers that do not incorporate mortality or morbidity risks are known as deposit-type contracts. Benefit payments under these contracts are not contingent upon death or disability as they are in life and disability insurance contracts, or upon continued survival as they are in annuity contracts. Categories of deposittype contracts, as defined by the National Association of Insurance Commissioners (NAIC), include GICs, supplementary contracts without life contingencies, annuities certain, premium and other deposit funds, dividend and coupon accumulations, lottery payouts, and structured settlements.

Under codified statutory accounting practices implemented in 2001, cash inflows and outflows on deposit-type contracts are no longer reported as income and expenditure. Instead, they are recorded directly as increasing or decreasing reserves. During 2014, \$161 billion was deposited to these contracts and \$160 billion was withdrawn, with a total reserve of \$468 billion at year's end (Table 3.3).

In 2014, premium and other deposit funds remained the largest category of the deposit-type business with \$101 billion in deposits, \$99 billion in payments, and \$213 billion in reserve at year-end. GICs received \$39 billion from policyholders and paid out \$38 billion in 2014, leaving a reserve of \$147 billion at year's end.

ASSET FLUCTUATION RESERVES

Besides policy reserves, insurers are required to establish two statutory reserves to absorb gains and losses in their invested assets.

The asset valuation reserve (AVR) absorbs both realized and unrealized, credit-related capital gains and losses. The AVR consists of a default component, which provides for credit-related losses on fixed-income assets, and an equity component, which provides for all types of equity investments. The interest maintenance reserve (IMR) captures all realized, interest-related capital gains and losses on fixed-income assets. The IMR amortizes these gains and losses into income over the remaining life of the investments sold.

In 2014, the industry's total AVR increased 9 percent to \$53 billion, and its IMR increased 2 percent to \$27 billion (Table 3.1).

OTHER LIABILITIES

In addition to reserves, other liability funds of U.S. life insurers at the end of 2014 included \$43 billion in policy and contract claims; \$18 billion set aside for the following year's dividend payments to policyholders; and \$441 billion for liabilities not directly allocable to policyholders—incurred expenses, mandatory reserves for fluctuations in security values, and insurance premiums paid in advance, for example (Table 3.1).

SURPLUS FUNDS AND CAPITAL STOCK

Surplus and capital amounted to \$368 billion for U.S. life insurers at the end of 2014 (Table 3.1). Surplus funds provide extra reserve safeguards for such contingencies as an unexpected rise in death rates among policyholders, unusual changes in the value of securities, and general protection for policy obligations. Several factors influence the amount of surplus that a life insurer retains, including company size, kinds of insurance written, mortality experience, general business conditions, and government regulation. Capital refers to the total par value of shares of the companies' capital stock.

CAPITAL RATIOS

One measure of the adequacy of a life insurer's surplus is its capital ratio: surplus funds plus capital stock plus AVR as a percentage of general account assets. Theoretically, the higher the capital ratio, the better a company is able to withstand adverse investment and mortality experience. However, the type of company and the distribution of its book of business can make comparisons among companies and with an industry wide average much less meaningful. In 2014, the aggregate capital ratio of U.S. life insurers was 10.6 percent (Table 3.4). Life insurance regulators created the risk-based capital (RBC) ratio to monitor life insurance company solvency. Risk-based capital, calculated according to an NAIC model law, is considered the minimum amount of capital an insurer needs to avoid triggering regulatory action. The RBC ratio is total adjusted capital divided by risk-based capital, for a threshold ratio of 100 percent. The ratio provides a means for evaluating the adequacy of an insurer's capital relative to the risks inherent in the insurer's operations.

From 1993 when life insurers began reporting risk-based capital, the average RBC ratio rose steadily to a plateau

of 290 percent in 1997, which remained unbroken until 2001 (Table 3.5). That year, the ratio jumped to 346 percent, mainly due to two changes enacted by NAIC: accounting codification and an adjusted RBC formula that reflects changed risks for assets. In 2014, the ratio increased to 489 percent.

Most companies have an RBC ratio well above the regulatory minimum level of 100 percent. By year-end 2014, 768 companies, or 95 percent of life insurers, had a ratio of 200 percent or more. These companies carried 99.8 percent of the industry's total assets.

Table 3.1

	Ge	neral account (millions)	Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Reserves						
Policy reserves'	\$1,989,662	\$2,683,610	\$2,781,870	3.4	3.7	
Other reserves						
Liabilities for deposit-type contracts ²	320,296	274,573	278,228	-1.4	1.3	
Asset valuation reserve (AVR)	35,125	48,365	52,862	4.2	9.3	
Policy and contract claims	37,880	43,425	43,463	1.4	0.1	
Funds set aside for policyholder dividends	18,416	17,603	18,153	-0.1	3.1	
Interest maintenance reserve (IMR)	17,515	26,815	27,362	4.6	2.0	
Miscellaneous reserves ³	10,892	32,792	31,046	11.0	-5.3	
Total other reserves	440,125	443,573	451,115	0.2	1.7	
Total reserves	2,429,787	3,127,183	3,232,984	2.9	3.4	
Non-reserve liabilities	226,286	327,364	359,791	4.7	9.9	
Total liabilities	2,656,073	3,454,547	3,592,775	3.1	4.0	
Capital and surplus	246,268	345,839	365,849	4.0	5.8	
Total liabilities and surplus funds	2,902,341	3,800,386	3,958,624	3.2	4.2	

	Separate account (millions)			Average annual percent chang	
	2004	2013	2014	2004/2014	2013/2014
Reserves					
Policy reserves ¹	\$1,170,835	\$2,096,125	\$2,173,855	6.4	3.7
Other reserves					
Liabilities for deposit-type contracts ²	125,135	175,875	189,921	4.3	8.0
Interest maintenance reserve (IMR)	248	-306	-424	NC	NC
Total other reserves	125,383	175,569	189,497	4.2	7.9
Total reserves	1,296,219	2,271,694	2,363,352	6.2	4.0
Non-reserve liabilities	50,450	76,191	81,679	4.9	7.2
Total liabilities	1,346,669	2,347,885	2,445,031	6.1	4.1
Surplus	3,375	2,028	2,305	-3.7	13.7
Total liabilities and surplus funds	1,350,044	2,349,913	2,447,336	6.1	4.1

Continued

Liabilities and Surplus Funds of Life Insurers—Continued

	Con	nbined account	(millions)	Average annual percent chang		
	2004	2013	2014	2004/2014	2013/2014	
Reserves						
Policy reserves'	\$3,160,497	\$4,779,735	\$4,955,724	4.6	3.7	
Other reserves						
Liabilities for deposit-type contracts ²	445,431	450,448	468,150	0.5	3.9	
Asset valuation reserve (AVR)	35,125	48,365	52,862	4.2	9.3	
Policy and contract claims	37,880	43,425	43,463	1.4	0.1	
Funds set aside for policyholder dividends	18,416	17,603	18,153	-0.1	3.1	
Interest maintenance reserve (IMR)	17,764	26,509	26,938	4.3	1.6	
Miscellaneous reserves ³	10,892	32,792	31,046	11.0	-5.3	
Total other reserves	565,509	619,142	640,612	1.3	3.5	
Total reserves	3,726,006	5,398,877	5,596,336	4.2	3.7	
Non-reserve liabilities	276,736	403,555	441,470	4.8	9.4	
Total liabilities	4,002,742	5,802,432	6,037,806	4.2	4.1	
Capital and surplus	249,643	347,868	368,155	4.0	5.8	
Total liabilities and surplus funds	4,252,386	6,150,300	6,405,961	4.2	4.2	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies.

NC: Not calculated

¹Beginning in 2001, excludes reserves for guaranteed interest contracts (GICs).

²Prior to 2001, included supplementary contracts without life contingencies and policyholder dividend accumulations; beginning in 2001, also includes liabilities for GICs, and premium and other deposits.

³Includes insurance premiums paid in advance. The amount previously was included in non-reserve liabilities.

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

Policy Reserves of Life Insurers, by Line of Business									
	Gei	neral account (millions)	Average annual pe	ercent change				
	2004	2013	2014	2004/2014	2013/2014				
Life insurance									
Individual	\$750,814	\$1,026,261	\$1,067,617	3.6	4.0				
Group	44,176	60,25 I	64,172	3.8	6.5				
Credit	1,820	620	621	-10.2	0.1				
Total	796,810	1,087,132	1,132,411	3.6	4.2				
Annuities ¹									
Individual	747,882	1,014,017	1,055,842	3.5	4.1				
Group	298,247	339,058	344,069	1.4	1.5				
Supplementary contracts									
with life contingencies	14,825	19,286	20,484	3.3	6.2				
Total	1,060,955	1,372,360	1,420,395	3.0	3.5				
Health insurance									
Individual	93,078	164,857	167,584	6.1	1.7				
Group	36,652	58,227	60,464	5.1	3.8				
Credit	2,167	1,034	1,016	-7.3	-1.7				

131,897

1,989,662

229,064

2,781,870

224,118

2,683,610

Aggregate total

Total

	Separate account (millions)			Average annual percent chan		
	2004	2013	2014	2004/2014	2013/2014	
Life insurance						
Individual	\$131,003	\$171,467	\$179,172	3.2	4.5	
Group	59,755	106,436	110,955	6.4	4.2	
Total	190,758	277,903	290,127	4.3	4.4	
Annuities						
Individual	563,670	1,123,369	1,172,001	7.6	4.3	
Group	413,902	689,686	705,771	5.5	2.3	
Supplementary contracts						
with life contingencies	761	1,058	1,153	4.2	8.9	
Total	978,333	1,814,113	1,878,925	6.7	3.6	
Health insurance						
Individual	49	-	-	NC	NC	
Group	1,695	4,109	4,803	11.0	16.9	
Total	1,744	4,109	4,803	10.7	16.9	
Aggregate total	1,170,835	2,096,125	2,173,855	6.4	3.7	

Continued

2.2

3.7

5.7

3.4

	Cor	nbined account	t (millions)	Average annual percent cha	
	2004	2013	2014	2004/2014	2013/2014
Life insurance					
Individual	\$881,817	\$1,197,727	\$1,246,789	3.5	4.1
Group	103,931	166,687	175,127	5.4	5.1
Credit	1,820	620	621	-10.2	0.1
Total	987,568	1,365,035	1,422,537	3.7	4.2
Annuities					
Individual	1,311,552	2,137,385	2,227,842	5.4	4.2
Group	712,149	1,028,743	1,049,840	4.0	2.1
Supplementary contracts					
with life contingencies	15,587	20,344	21,637	3.3	6.4
Total	2,039,288	3,186,473	3,299,320	4.9	3.5
Health insurance					
Individual	93,127	164,857	167,584	6.1	1.7
Group	38,347	62,337	65,267	5.5	4.7
Credit	2,167	1,034	1,016	-7.3	-1.7
Total	133,641	228,227	233,867	5.8	2.5
Aggregate total	3,160,497	4,779,735	4,955,724	4.6	3.7

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit socieites.

NC: Not calculated

As of 2001, excludes reserves for guaranteed interest contracts (GICs). Figures for GICs are presented in Table 3.3.

Figure 3.2

Table 3.2

Distribution of Life Insurers' Policy Reserves, 2014

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 3.3

Deposit-Type Contracts, 2014 (millions)		
	Deposits	Withdrawals	Reserves
General account			
Guaranteed interest contracts (GICs)	\$27,690	\$27,912	\$61,071
Annuities certain	4,654	5,964	40,922
Supplementary contracts without life contingencies	14,334	14,368	43,534
Dividend accumulations or refunds	869	1,854	21,814
Premium and other deposit funds	82,466	78,891	110,888
Total	130,014	128,989	278,228
Separate account			
Guaranteed interest contracts (GICs)	11,185	10,206	85,541
Annuities certain	19	93	740
Supplementary contracts without life contingencies	١,050	154	1,070
Dividend accumulations or refunds	-	-	-
Premium and other deposit funds	18,566	20,217	102,569
Total	30,819	30,669	189,921
Combined account			
Guaranteed interest contracts (GICs)	38,875	38,118	146,612
Annuities certain	4,673	6,057	41,662
Supplementary contracts without life contingencies	15,384	14,522	44,605
Dividend accumulations or refunds	869	1,854	21,814
Premium and other deposit funds	101,032	99,108	213,457
Total	160,833	159,658	468,150

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 3.4

Capital Ratios of Life Insurers (percent)							
	2004	2013	2014				
Including AVR	9.8	10.4	10.6				
Excluding AVR	8.6	9.2	9.3				

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Capital ratio is equal to capital plus surplus plus the asset valuation reserve (AVR) divided by general account assets. Data represent U.S. life insurers and fraternal benefit societies.

Levels of Risk-Based Capital Held by Life Insurers, 2004-2014

	Number of companies										
Risk-based capital ratio	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
200 percent or more	1,026	997	948	892	830	812	803	794	776	780	768
175–199	18	19	19	23	31	29	20	19	22	17	15
150–174	21	16	22	11	17	20	26	23	15	12	7
125-149	25	15	21	13	19	15	13	11	17	7	3
100–124	13	10	5	5	8	10	10	9	6	5	8
Less than 100 percent	16	14	14	16	36	19	11	10	8	7	5
Total Average risk-based	1,119	1,071	1,029	960	941	905	883	866	844	828	806
capital ratio	390%	409%	411%	406%	382%	418%	450%	457%	466%	481%	489%

	Percentage of companies (percent)										
Risk-based capital ratio	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
200 percent or more	91.7	93.1	92.1	92.9	88.2	89.7	90.9	91.7	91.9	94.2	95.3
175–199	1.6	1.8	1.8	2.4	3.3	3.2	2.3	2.2	2.6	2.1	1.9
150–174	1.9	1.5	2.1	1.1	1.8	2.2	2.9	2.7	1.8	1.4	0.9
125-149	2.2	1.4	2.0	1.4	2.0	1.7	1.5	1.3	2.0	0.8	0.4
100–124	1.2	0.9	0.5	0.5	0.9	1.1	1.1	1.0	0.7	0.6	1.0
Less than 100 percent	1.4	1.3	1.4	1.7	3.8	2.1	1.2	1.2	0.9	0.8	0.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

	Distribution of total assets (percent)										
Risk-based capital ratio	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
200 percent or more	98.4	98.8	99.0	99.4	97.0	98.7	99.0	98.9	99.2	99.5	99.8
175–199	0.1	0.5	0.2	0.2	2.2	0.2	0.2	0.3	0.3	0.1	0.1
150–174	0.5	0.4	0.3	0.0	0.5	0.5	0.6	0.7	0.2	0.3	0.0
125–149	0.9	0.2	0.4	0.4	0.1	0.5	0.1	0.0	0.1	0.1	0.0
100-124	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.1
Less than 100 percent	0.1	0.1	0.0	0.0	0.2	0.1	0.1	0.0	0.0	0.0	0.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Risk-based capital ratio is total adjusted capital divided by total risk-based capital. Data represent U.S. life insurers and fraternal benefit societies.

Table 3.6

Lite I	nsurers Policy	/ Reserves, by L	ine of Busines	s and year (mil	lions)		
Year	Amount	Year	Amount	Year	Amount	Year	Amount
1890	\$670	1910	\$3,226	1925	\$9,927	1940	\$27,238
900	1,443	1915	4,399	1930	16,231	1945	38,667
905	2,295	1920	6,338	1935	20,404	1950	54,946
		Life	Health	Annui	ties	Supplementary	
Year		insurance	insurance	Individual	Group	contracts ²	Tota
955		\$54,588	\$575	*	\$13,216	\$6,980	\$75,359
960		70,791	865	\$4,327	14,952	7,538	98,473
965		90,795	1,432	5,028	22,187	8,178	127,620
970		115,442	3,474	6,951	34,009	7,903	167,779
975		150,063	6,293	12,442	59,907	8,411	237,116
1980		197,865	11,015	31,543	140,417	9,499	390,339
1981		206,986	,93	38,800	160,992	9,322	428,031
982		213,783	13,181	51,002	191,898	9,496	479,360
983		220,968	14,956	64,661	221,724	10,132	532,441
1984		225,904	16,552	76,983	254,592	10,162	584,193
985		235,854	18,805	96,969	303,021	10,653	665,302
986		252,035	21,294	121,146	355,756	11,693	761,924
987		276,404	23,994	156,135	392,540	13,060	862,133
988		299,901	26,852	193,820	433,889	14,501	968,963
989		324,178	29,855	239,593	473,934	16,118	1,083,678
990		348,774	33,448	282,129	515,794	16,822	1,196,967
1991		372,082	38,225	328,325	548,191	17,955	1,304,778
992		402,413	45,159	380,677	559,774	19,068	1,407,091
993		436,293	51,386	439,390	601,836	20,898	1,549,803
994		468,469	58,019	482,172	612,394	22,989	1,644,043
995		511,021	63,233	594,147	618,666	25,258	1,812,325
996		556,133	69,567	622,012	690,482	27,596	1,965,790
997		606,260	74,902	693,011	761,951	28,435	2,164,559
998		655,983	82,020	763,329	845,164	30,952	2,377,449
999		705,226	91,662	873,519	907,181	32,338	2,609,926
2000		741,603	95,704	880,874	960,128	33,542	2,711,851
2001		815,544	100,706	944,961	571,451	13,309	2,445,972
2002		832,927	110,768	980,065	569,856	13,699	2,507,314
2002		921,142	123,451		662,474	15,315	2,895,003
2003+		987,568	133,641	1,172,623			
2004+				1,311,552	712,149 758,484	15,587	3,160,497
•		1,029,486	140,895	1,415,104		15,847	3,359,815
2006‡		1,109,868	153,104	1,521,074	806,944	16,753	3,607,743
2007‡		1,148,256	166,148	1,615,276	843,146	17,819	3,790,645
2008‡		1,134,470	186,105	1,421,597	715,587	13,107	3,470,867
2009‡		1,178,290	196,131	1,623,764	797,989	16,077	3,812,251
2010‡		1,223,899	213,896	1,779,931	863,100	16,761	4,097,587
2011‡		1,285,684	229,459	1,840,174	871,126	18,008	4,244,451
2012‡		1,302,046	227,521	1,942,530	958,095	19,239	4,449,433
2013‡		1,365,035	228,227	2,137,385	1,028,743	20,344	4,779,735
2014‡		1,422,537	233,867	2,227,842	1,049,840	21,637	4,955,724

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Before 1947, the business of health insurance departments of life insurers was not included in this series. Codification effective with 2001 Annual Statement filings changed the reporting of annuities. Data represent U.S. life insurers, as of 2003, and fraternal benefit societies.

*Included with group annuities.

‡Includes fraternal benefit societies.

¹Beginning in 2001, excludes reserves for guaranteed interest contracts (GICs). Figures for GICs are shown in Table 3.3.

²Beginning in 2001, includes reserves for supplementary contracts with life contingencies; reserves for supplementary contracts without life contingencies are included in liabilities for deposit-type contracts in Table 3.3.

Life Insurance Poli	cy Reserves, by Type and Ye	ar (millions)		
Year	Individual	Group	Credit	Tota
1956	\$56,875	\$787		\$57,662
1960	69,524	1,267		70,79
1965	88,784	2,011		90,79
1970	112,349	3,093		115,442
1975	144,368	4,995	\$700	150,063
1980	187,872	8,818	1,175	197,86
1981	196,407	9,379	1,200	206,986
1982	202,789	9,766	1,228	213,783
1983	209,466	10,148	1,354	220,968
1984	215,309	9,111	1,484	225,904
1985	224,204	9,927	1,723	235,854
1986	239,295	10,770	1,970	252,035
1987	263,515	10,559	2,330	276,404
1988	285,853	11,581	2,467	299,90
1989	309,168	12,569	2,441	324,178
1990	332,808	13,506	2,460	348,774
1991	355,719	13,950	2,413	372,082
1992	381,323	18,684	2,406	402,413
1993	412,542	21,336	2,415	436,293
1994	441,894	23,911	2,664	468,469
1995	480,967	27,342	2,712	511,02
1996	523,901	29,396	2,836	556,133
1997	565,601	37,787	2,872	606,260
1998	608,283	44,515	3,184	655,983
1999	645,499	56,426	3,302	705,220
2000	679,546	58,493	3,564	741,603
2001	720,583	91,563	3,398	815,54
2002	746,383	83,742	2,802	832,92
2003‡	827,892	91,049	2,200	921,142
2004‡	881,817	103,931	1,820	987,568
2005‡	923,429	104,463	1,594	1,029,480
2006‡	988,620	119,841	I,407	1,109,868
2007‡	1,011,179	135,733	1,343	1,148,250
2008‡	999,991	133,291	1,189	1,134,470
2009‡	1,043,493	133,828	969	1,178,290
2010‡	1,083,731	139,360	807	1,223,899
2011‡	1,141,356	143,661	667	1,285,684
2012‡	1,148,376	153,034	637	1,302,046
2013‡	1,197,727	166,687	620	1,365,03
2014‡	1,246,789	175,127	621	1,422,532

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Credit life insurance is limited to insurance on loans of 10 years' or less duration. Prior to 1973, all credit insurance was included in the individual and group categories. Data represent U.S. life insurers, as 2003, and fraternal benefit societies.

‡Includes fraternal benefit societies.

Life Insurer Liabilities and Surplus Funds, by Year (millions)

Year	Policy	Liabilities for deposit- type contracts ¹	Funds set aside for policy dividends	Other obligations	Policy and contract claims ²	Mandatory securities or asset valuation reserves	Interest main- tenance reserve	Capital and surplus funds	Total
1952	\$62,579	\$1,675	\$841	\$3,024		NA		\$5,256	\$73,375
1955	75,359	2,239	1,201	3,562		\$1,063		7,008	90,432
1960	98,473	3,381	1,780	4,851		1,417		9,674	119,576
1965	127,620	4,326	2,647	7,295		3,160		13,836	158,884
1970	167,779	6,068	3,540	10,295		2,249		17,323	207,254
1975	237,116	8,814	4,875	16,241		1,695		20,563	289,304
1980	390,339	12,727	7,659	27,701		6,426		34,358	479,210
1981	428,03 I	13,261	8,355	33,223		5,511		37,422	525,803
1982	479,360	13,706	8,914	38,001		6,731		41,451	588,163
1983	532,441	13,939	10,078	44,022		8,084		46,384	654,948
1984	584,193	14,395	10,745	55,955		7,344		50,347	722,979
1985	665,302	14,638	11,710	66,932		10,539		56,780	825,901
1986	761,924	15,174	11,704	69,270		15,330		64,149	937,551
1987	862,133	15,837	12,043	71,063		16,013		67,370	1,044,459
1988	968,963	16,601	12,478	75,939		17,939		74,950	1,166,870
1989	1,083,678	17,278	13,373	82,306		19,438		83,683	1,299,756
1990	1,196,967	18,000	13,921	73,164		14,783		91,373	1,408,208
1991	1,304,778	18,531	13,196	89,804		18,854		106,038	1,551,201
1992	1,407,091	19,189	13,102	85,212		20,801	\$3,899	115,237	1,664,531
1993	1,549,803	19,619	13,172	72,525	\$20,680	25,063	10,245	128,020	1,839,127
1994	1,644,043	19,702	13,150	74,646	21,993	25,010	6,988	136,741	1,942,273
1995	1,812,325	19,950	13,739	83,923	23,987	29,676	9,000	150,944	2,143,544
1996	1,965,790	20,441	14,863	111,629	25,399	33,202	9,360	147,240	2,327,924
1997	2,164,559	20,456	16,197	141,042	29,181	36,159	11,398	160,086	2,579,078
1998	2,377,449	20,520	16,831	155,266	31,309	37,882	14,567	172,695	2,826,520
1999	2,609,920	20,808	17,356	157,860	31,096	40,089	12,275	181,248	3,070,653
2000	2,711,851	21,149	18,137	162,300	33,161	37,893	8,746	188,499	3,181,736
2001	2,445,972	337,713	18,689	193,263	35,721	30,603	8,507	190,727	3,269,019
2002	2,507,314	363,514	18,489	220,160	35,043	22,85 I	10,310	202,318	3,380,000
2003‡	2,895,003	410,554	18,825	251,209	37,202	29,187	14,890	231,321	3,888,190
2004‡	3,160,497	445,431	18,416	287,628	37,880	35,125	17,764	249,643	4,252,386
2005‡	3,359,815	456,325	18,810	300,912	36,719	37,832	17,011	254,572	4,481,995
2006‡	3,607,743	487,490	19,494	345,648	39,361	43,389	13,827	265,872	4,822,824
2007‡	3,790,645	516,905	20,134	383,090	41,120	45,913	11,948	281,831	5,091,586
2008‡	3,470,867	453,860	18,582	368,303	42,493	21,243	9,521	263,278	4,648,147
2009‡	3,812,251	416,478	17,591	337,219	42,358	20,667	10,908	301,221	4,958,693
2010‡	4,097,587	420,494	17,356	367,469	42,106	31,340	16,133	318,720	5,311,204
2011‡	4,244,451	413,044	17,328	392,148	43,607	39,725	21,230	321,126	5,492,658
2012‡	4,449,433	430,531	17,150	424,835	43,281	45,411	26,339	340,442	5,777,420
2013‡	4,779,735	450,448	17,603	436,347	43,425	48,365	26,509	347,868	6,150,300
2014‡	4,955,724	468,150	18,153	472,516	43,463	52,862	26,938	368,155	6,405,961

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of annuities and deposit-type funds, as explained in footnotes. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies. NA: Not available

‡Includes fraternal benefit societies.

¹Prior to 2001, represents policyholder dividend accumulations. Beginning in 2001, includes liabilities for guaranteed interest contracts, supplementary contracts without life contingencies, policyholder dividend accumulations, and premium and other deposits.

²Prior to 1993, included with other obligations.

Capital Ra	tios of Life Insurer	s, by Year (percent)			
Year	Including MSVR/AVR	Excluding MSVR/AVR	Including Year	Excluding MSVR/AVR	MSVR/AVR
1970	9.7	8.6	2001	10.1	8.7
1975	8.1	7.4	2002	9.3	8.4
1980	9.2	7.7	2003‡	9.6	8.5
1985	9.1	7.7	2004‡	9.8	8.6
1990	8.5	7.3	2005‡	9.7	8.5
1991	9.3	7.9	2006‡	10.0	8.6
1992	9.6	8.1	2007‡	10.3	8.9
1993	10.0	8.4	2008‡	8.7	8.1
1994	10.2	8.6	2009‡	9.7	9.1
1995	10.7	9.0	2010‡	10.1	9.2
1996	11.9	10.0	2011‡	9.9	8.8
1997	10.6	8.7	2012‡	10.4	9.2
1998	11.0	9.0	2013‡	10.4	9.2
1999	11.1	9.1	2014‡	10.6	9.3
2000	11.1	9.2			

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Capital ratio is equal to capital plus surplus plus the asset valuation reserve (AVR), or mandatory securities valuation reserve (MSVR) prior to 1992, divided by general account assets. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

‡Includes fraternal benefit societies.

4 INCOME

The gross income of life insurance companies comes from two main sources: premiums paid by policyholders and earnings on investments. In 2014, total income of all U.S. life insurers increased 10.2 percent to \$999 billion (Table 4.1). Insurance premiums and annuity considerations contributed 66 percent of total income. Investment earnings contributed 27 percent. The remainder of gross income came from amortization of interest maintenance reserve, commissions and expense allowance on reinsurance ceded, and miscellaneous income.

Under statutory accounting rules, net gain from (insurance) operations is calculated prior to net income. Net gain from operations equals gross income minus operating expenditures, policyholder dividends, and federal income taxes. Capital gains, net of tax, are then added to net gain from operations to calculate (after tax) net income.

PREMIUM INCOME

Premium receipts—derived from sales of life insurance, health insurance, and annuities—Increased 11 percent to \$658 billion in 2014 (Table 4.2).

The mix of premiums from life insurance and annuity considerations has changed markedly over time. Prior to 1986, premium receipts from life policies were greater than annuity considerations, but starting in 1986, annuity premiums have exceeded life insurance premiums (Table 4.10). By 2014, life policies accounted for just over one-fifth of premium receipts (21%), while annuity considerations contributed just over half (55%) (Figure 4.1).

Premiums for life insurance policies totaled \$138 billion in 2014, a 5.9 percent increase from the previous year (Table 4.2). Individual policy premiums accounted for the largest share at \$110 billion, or 79 percent. Most were renewals, representing \$73 billion, or 66 percent, of individual premiums (Table 4.3). Group insurance was the second-largest contributor to life insurance premiums at \$28 billion, or 20 percent of the total. Again, renewals constituted the largest portion at \$24 billion, or 86 percent, of all group premiums. Credit life provided \$683 million of all life insurance premiums (Table 4.2). Americans spent 0.84 percent of total disposable (aftertax) personal income on individual life insurance in 2014 (Table 4.5).

Annuity considerations increased 25.7 percent in 2014 to \$362 billion (Table 4.2). Individual annuities provided \$247 billion in premium receipts, increasing 37.8 percent from 2013. Of individual annuity considerations, single annuity considerations constitute the largest share of this category at \$109 billion, while group considerations counted renewals as the largest contributor with \$67 billion (Table 4.4). Individual annuity considerations amounted to 1.90 percent of disposable personal income in 2014 (Table 4.5).

Premiums for accident and health insurance decreased 9.5 percent to \$158 billion in 2014 (Table 4.1) with group premiums being the largest portion at \$91 billion, down 5.0 percent from 2013 (Table 4.2). Individual accident and health premiums decreased to \$67 billion, with the largest share at \$35 billion coming from guaranteed renewable contracts (Table 4.6).

INVESTMENT INCOME AND RATE OF RETURN

Net investment income of life insurance companies amounted to \$256 billion in 2014 (Table 4.7). The largest source of investment income was from bonds at \$142 billion, followed by common stock (\$71 billion) and mortgage loans (\$21 billion). Gross investment income increased 12.4 percent from 2013. Investment expenses, taxes, and deductions totaled \$12 billion, unchanged from the previous year.

As a way of tracking investment performance, life insurers routinely calculate their net rate of return on invested assets. The net rate of return on invested assets is determined by dividing net investment income by the two-year average of the net invested assets. The gross rate of return on total fixed income assets is calculated by dividing the gross investment income on bonds by the average net investment in bonds.

In 2014, life insurers' net rate of return on total assets was 4.61 percent, up slightly from a year earlier (Table 4.8). This net rate is an annual average based on aggregates of all U.S. life insurance companies after investment expenses, but before federal income taxes. Excluding separate accounts, the portfolio net rate of return on general account assets was 5.19 percent in 2014, up from 5.09 percent in 2013.

The gross rate of return on fixed-income assets measures the return on bonds, preferred stocks, and mortgages. It does not account for depreciation or investment expenses and excludes equity investments (other than preferred stocks), avoiding the uneven treatment of gains in the numerator and denominator of net rate data.

Gross rate data apply to fixed-income assets of both general and separate accounts. The industry's gross rate on total fixed-income assets was 4.80 percent in 2014 down slightly from 4.91 percent in 2013.

NET GAIN FROM OPERATIONS

Statutory accounting calculates net gain from (insurance) operations as gross income minus operating expenses, policyholder dividends, and federal income taxes (not including tax on capital gains, since capital gains are not included in gain from operations). Net gain from operations after federal income taxes decreased 18 percent in 2014 to \$51 billion (Table 4.9). Net gains can be calculated separately for each major line of business. Net gains from annuities were \$24 billion compared with \$33 billion in net gains a year ago. The net gain from life insurance decreased 4 percent to \$7 billion.

Table 4.1

Income of Life Insurers

	Millions			Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Net premiums and considerat	ions					
Life insurance premiums	\$139,691	\$130,582	\$138,308	-0.1	5.9	
Annuity considerations ¹	276,677	287,669	361,586	2.7	25.7	
Health insurance premiums	125,752	175,084	158,391	2.3	-9.5	
Total	542,120	593,335	658,285	2.0	10.9	
Investment income	186,827	237,995	267,486	3.7	12.4	
Other income ²	27,863	75,397	73,579	10.2	-2.4	
Aggregate total	756,810	906,727	999,351	2.8	10.2	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies.

¹Beginning in 2001, excludes certain deposit-type funds from income due to codification. Also excludes resources for supplementary contracts without life contingencies and annuities certain, lottery payments, structured settlements, and income payment options.

²Includes commissions and expense allowance on reinsurance ceded. For 2005-2014, includes amortization of interest maintenance reserve. Premiums are net of reinsurance business and fluctuate with reinsurance activities as well as sale changes. Please see Chapter 6 for reinsurance businesses.

Figure 4.1

Distribution of Life Insurers' Net Premium Receipts, 2014

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 4.2

Premium Receipts of Life Insurers

	Millions			Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Net Business						
Life insurance premiums						
Individual	\$110,855	\$103,210	\$109,670	-0.1	6.3	
Group	27,686	26,652	27,955	0.1	4.9	
Credit	1,150	720	683	-5.1	-5.2	
Total	139,691	130,582	138,308	-0.1	5.9	
Annuity considerations ¹						
Individual	172,140	179,578	247,426	3.7	37.8	
Group	104,537	108,091	114,160	0.9	5.6	
Total	276,677	287,669	361,586	2.7	25.7	

Continued

Premium Receipts of Life Insurers—Continued

		Millions	A	verage annual pe	ercent change
	2004	2013	2014	2004/2014	2013/2014
Health insurance premiums	1				
Individual	39,124	78,755	66,906	5.5	-15.0
Group	85,471	95,603	90,780	0.6	-5.0
Credit	1,157	725	706	-4.8	-2.6
Total	125,752	175,084	158,391	2.3	-9.5
Aggregate total	542,120	593,335	658,285	2.0	10.9
Direct Business					
Life insurance premiums					
Individual	\$122,628	\$134,152	\$137,085	1.1	2.2
Group	28,833	33,575	34,379	1.8	2.4
Credit	1,521	990	960	-4.5	-3.0
Total	152,982	168,717	172,424	1.2	2.2
Annuity considerations ¹					
Individual	187,705	207,136	214,366	1.3	3.5
Group	105,093	120,091	119,716	1.3	-0.3
Total	292,798	327,227	334,082	1.3	2.1
Health insurance premiums					
Individual	42,223	82,105	70,509	5.3	-14.1
Group	86,698	101,320	98,116	1.2	-3.2
Credit	1,536	966	955	-4.6	-1.2
Total	130,457	184,391	169,579	2.7	-8.0
Aggregate total	576,237	680,335	676,085	1.6	-0.6

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies. Differences between net and direct premiums are caused by reinsurance activities, as reported in Chapter 6.

¹Beginning in 2001, excludes certain deposit-type funds from income due to codification. Also excludes resources for supplementary contracts without life contingencies and annuities certain, lottery payments, structured settlements, and income payment options.

Table 4.3

Individual and Group Life Insurance Net Premium Receipts, 2014 (millions)									
	Individual	Percent distribution	Group	Percent distribution	Total	Percent distribution			
First-year	\$17,373	15.8	\$1,405	5.0	\$18,779	13.6			
Single	19,708	18.0	2,637	9.4	22,345	16.2			
Renewal	72,589	66.2	23,913	85.5	96,502	70.1			
Aggregate total	109,670	100.0	27,955	100.0	137,626	100.0			

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts. Data represent U.S. life insurers and fraternal benefit societies.

Includes dividend additions, excess premiums beyond planned periodic premiums, and single-premium riders.

Individual and Group Annuity Considerations, 2014 (millions)

	Individual	Percent distribution	Group	Percent distribution	Total	Percent distribution
First-year	\$106,198	42.9	\$23,839	20.9	\$130,036	36.0
, Single ²	109,161	44.1	22,895	20.1	132,056	36.5
Renewal	32,067	13.0	67,427	59.1	99,494	27.5
Total	247,426	100.0	114,160	100.0	361,586	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective in 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies.

¹Beginning in 2001, excludes certain deposit-type funds from income due to codification, and includes supplementary contracts with life contingencies. Also excludes reserves for supplementary contracts without life contingencies and annuities certain, lottery payouts, structured settlements, and income payout options.

²Includes supplementary contracts with life contingencies for individual annuity considerations.

Premiums are net of reinsurance business and fluctuate with reinsurance activities as well as sale changes. Please see Chapter 6 for reinsurance business.

Table 4.5

Individual Life Premiums and Annuity Considerations as Percentage of Disposable Personal Income

	Percent		
	2004	2013	2014
Individual			
Life premiums	1.23	0.83	0.84
Annuity considerations ¹	1.91	1.44	1.90
Total	3.14	2.26	2.75

Sources: U.S. Department of Commerce; ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies. U.S. Department of Commerce data from past years may be revised.

¹Beginning in 2001, excludes certain deposit-type funds from income due to codification, and includes supplementary contracts with life contingencies. Also excludes reserves for supplementary contracts without life contingencies and annuities certain, lottery payouts, structured settlements, and income payout options.

Table 4.6

Accident and Health Insurance Net Premium Receipts

		Millions	Α	Average annual percent char	
	2004	2013	2014	2004/2014	2013/2014
Group	\$85,471	\$95,603	\$90,780	0.6	-5.0
Credit	1,157	725	706	-4.8	-2.6
Individual					
Collectively renewable	142	23	20	-18.0	-13.2
Noncancelable	5,791	3,856	3,961	-3.7	2.7
Guaranteed renewable	27,875	35,517	34,759	2.2	-2.1
Nonrenewable	1,230	3,264	2,854	8.8	-12.6
Other accident	546	15,211	16,652	40.7	9.5
All other	3,540	20,885	8,661	9.4	-58.5
Total	39,124	78,755	66,906	5.5	-15.0
Aggregate total	125,752	175,084	158,391	2.3	-9.5

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Premium receipts are net of reinsurance. Data represent U.S. life insurers and fraternal benefit societies.

Table 4.7

Net Investment Income

	Millions			Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Gross investment income						
Bonds	\$128,003	\$140,815	\$141,651	1.0	0.6	
Preferred stock	1,563	530	547	-10.0	3.1	
Common stock	15,813	46,967	71,122	16.2	51.4	
Mortgage loans	20,120	20,495	20,669	0.3	0.8	
Real estate	4,935	3,917	3,928	-2.3	0.3	
Contract loans	7,099	7,896	7,968	1.2	0.9	
Cash/Short-term investments	1,843	510	557	-11.3	9.1	
Other invested assets	6,663	11,870	14,787	8.3	24.6	
Derivative instruments	-92	4,827	5,970	NC	23.7	
Other write-ins	879	166	288	-10.6	72.8	
Total	186,827	237,995	267,486	3.7	12.4	
Expenses, taxes, and deductions	11,744	11,506	11,506	-0.2	0.0	
Net investment income	175,082	226,489	255,981	3.9	13.0	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies. NC: Not calculated

Table 4.8

Rates of Return on Invested Assets of Life Insurers

	Percent		
	2004	2013	2014
Net rate			
Total assets	4.80	4.20	4.61
General account only	5.93	5.09	5.19
Gross rate			
Total fixed-income assets	6.03	4.91	4.80

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Net Gain From Operations After Federal Income Taxes

		Millions		Average annual pe	ercent change
	2004	2013	2014	2004/2014	2013/2014
Life insurance					
Individual	\$9,593	\$6,578	\$6,373	-4.0	-3.1
Group	1,714	1,160	1,080	-4.5	-6.9
Credit	450	100	43	-20.9	-56.9
Total	11,757	7,838	7,496	-4.4	-4.4
Annuities					
Individual	6,786	23,560	15,018	121.3	-36.3
Group	6,431	9,800	8,931	3.3	-8.9
Total	13,217	33,360	23,949	81.2	-28.2
Accident and health					
Individual	2,184	4,796	2,450	1.2	-48.9
Group	5,756	4,855	4,390	-2.7	-9.6
Credit	224	83	78	-10.0	-6.4
Total	8,164	9,734	6,917	-1.6	-28.9
Other ²	4,673	11,658	12,810	10.6	9.9
Aggregate total	37,811	62,590	51,172	3.1	-18.2

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Net gain is calculated after dividends to policyholders and federal income taxes are deducted and before realized capital gains or (losses) are added. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies.

¹Beginning in 2001, excludes certain deposit-type funds from income due to codification, and includes supplementary contracts with life contingencies. Also excludes reserves for supplementary contracts without life contingencies and annuities certain, lottery payouts, structured settlements, and income payout options.

²Includes lines of business other than life (e.g. workers compensation, aviation insurance, etc.).

Income of Life Insurers, by Year (millions)

		Net premium receipts					
Year	Life insurance premiums	Annuity considerations	Health insurance premiums	Total premium receipts	Investment income ¹	Other income ²	Total income
1911	\$626	\$4	_	\$630	\$182	\$24	\$836
1915	776	6	—	782	241	20	1,043
1920	1,374	7	—	1,381	341	42	1,764
1925	2,340	38	_	2,378	551	89	3,018
1930	3,416	101	_	3,517	891	186	4,594
1935	3,182	491		3,673	1,013	386	5,072
1940	3,501	386		3,887	1,231	540	5,658
1945	4,589	570	_	5,159	1,445	1,070	7,674
1950	6,249	939	\$1,001	8,189	2,075	1,073	11,337
1955	8,903	1,288	2,355	12,546	2,801	1,197	16,544
1960	11,998	1,341	4,026	17,365	4,304	1,338	23,007
1965	16,083	2,260	6,261	24,604	6,778	1,785	33,167
1970	21,679	3,721	11,367	36,767	10,144	2,143	49,054
1975	29,336	10,165	19,074	58,575	16,488	2,959	78,022
1980	40,829	22,429	29,366	92,624	33,928	4,336	130,888
1985	60,127	53,899	41,837	155,863	67,952	10,212	234,027
1986	66,213	83,712*	44,153	194,078	75,435	12,744	282,257
1987	76,737	88,677	47,549	212,963	82,875	18,460	314,298
1988	73,531	103,278	52,306	229,115	92,042	16,983	338,140
1989	73,290	114,997	56,079	244,366	103,965	18,987	367,318
1990	76,692	129,064	58,254	264,010	111,853	26,337	402,200
1991	79,301	123,590	60,900	263,791	118,984	28,247	411,022
1992	83,868	132,645	65,545	282,058	121,389	23,469	426,916
1993	94,448	156,445	68,658	319,551	124,205	22,594	466,350
1994	98,948	153,019	86,184	338,151	125,999	28,478	492,628
1995	102,766	158,389	90,038	351,193	143,967	32,894	528,054
1996	102,788	178,416	92,183	378,197	152,700	30,190	561,087
1997	107,398	197,529	92,737	405,305	170,713	34,628	610,646
1998	115,037	229,493	94,881		176,801	42,311	
		270,212		444,271			663,383
1999	120,274		100,049	490,535	186,563	49,830	726,928
2000	130,616	306,693	105,619	542,928	220,862	47,679	811,469
2001	125,314	251,255^	103,413	479,982	203,399	41,068	724,448
2002	134,483	269,296^	108,703	512,482	180,855	40,676	734,013
2003‡		268,558^	115,827	511,705	179,744	35,558	727,007
2004‡		276,677^	125,752	542,120	186,827	27,863	756,810
2005‡		277,117^	118,267	537,645	206,859	34,521	779,024
2006‡		302,727^	141,198	593,149	239,669	50,779	883,597
2007‡		314,225^	151,462	608,348	267,394	74,624	950,366
2008‡		328,135^	165,034	640,350	260,123	40,166	940,638
2009‡			166,164	522,308	211,650	47,468	781,426
2010‡		293,622^	172,717	570,987	212,841	78,741	862,570
2011‡		334,895^	171,647	633,997	221,007	60,332	915,336
2012‡		348,095^	172,300	655,788	228,084	68,483	952,355
2013‡		287,669^	175,084	593,335	237,995	75,397	906,727
2014‡	138,308	361,586^	158,391	658,285	267,486	73,579	999,351

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in footnotes. Prior to 1947, the business of health insurance departments of life insurers was not included in this series. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

*Unusually large increase due to NAIC-mandated change in reporting method for group annuity considerations.

^Excludes certain deposit-type funds from income due to codification.

‡Includes fraternal benefit societies.

Beginning in 2000 represents gross investment income. Prior to 2000, figures are net of investment expenses.

²Beginning in 1975, includes commissions and expense allowance on reinsurance ceded. Beginning in 1992, includes amortization of the interest maintenance reserve.

Individual Life Insu	irance Premium Receipts, b	y Year (million	is)	
Year	First-year	Single	Renewal	Tota
1970	\$1,869	\$1,114	\$14,033	\$17,016
1975	2,705	1,505	18,125	22,335
1980	4,520	2,448	23,818	30,786
1981	5,927	2,486	27,283	35,696
1982	5,948	3,232	30,675	39,855
1983	6,910	4,221	27,913	39,044
1984	8,794	4,735	26,204	39,733
1985	10,858	6,941	29,202	47,001
1986	11,524	9,901	30,980	52,405
1987	12,484	15,610	34,584	62,678
1988	10,670	11,893	36,150	58,713
1989	10,658	8,800	38,716	58,174
1990	11,249	8,261	41,055	60,565
1991	11,398	8,445	43,521	63,364
1992	, 4	9,389	45,739	66,269
1993	13,314	11,447	50,570	75,331
1994	14,081	8,820	53,153	76,054
1995	12,081	9,945	56,453	78,479
1996	12,041	10,799	60,001	82,841
1997	14,592	11,999	60,846	87,437
1998	17,353	15,802	60,396	93,550
1999	16,784	13,540	63,029	93,354
2000	17,881	16,565	68,047	102,493
2001	17,849	19,145	58,432	95,426
2002	15,934	21,768	68,454	106,156
2003‡	14,650	20,463	62,795	97,907
2004‡	16,098	23,550	71,207	110,855
2005‡	16,680	25,363	69,873	111,915
2006‡	14,578	29,774	69,612	113,964
2007‡	14,145	40,291	49,044	103,479
2008‡	14,460	34,068	68,871	117,399
2009‡	12,395	17,930	68,253	98,579
2010‡	10,723	20,749	48,148	79,621
2011‡	18,150	19,740	62,874	100,763
2012‡	21,272	20,084	64,995	106,352
2013‡	17,796	13,244	72,171	103,210
2014‡	17,373	19,708	72,589	109,670

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. 1969-72 data include credit life insurance premiums. Beginning with 1973, credit life premiums on loans of 10 years' or less in duration are excluded. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

‡Includes fraternal benefit societies.

Includes dividend additions, excess premiums beyond planned periodic premiums, and single-premium riders.

Table 4.12

Individual Annuity Considerations, by Year (millions)

V		Deposit-type First-year Single Renewal funds'						
Year	First-year	Single	Renewal	tunas	Tota			
1970	\$183	\$230	\$547	—	\$960			
1975	728	808	1,128	—	2,664			
1980	839	3,033	2,424	NA	6,296			
1981	1,240	6,100	2,950	NA	10,290			
1982	2,863	8,769	3,564	NA	15,196			
1983	2,211	7,842	3,950	NA	14,003			
1984	2,385	8,673	4,648	NA	15,706			
1985	3,390	11,095	6,406	NA	20,891			
1986	4,683	13,281	8,153	NA	26,117			
1987	6,238	18,578	8,948	NA	33,764			
1988	7,875	28,053	7,856	NA	43,784			
1989	5,597	20,970	6,437	\$16,403	49,407			
1990	6,080	22,777	6,992	17,817	53,665			
1991	5,854	21,930	6,732	17,154	51,670			
1992	6,775	21,964	7,378	25,232	61,348			
1993	8,793	23,393	6,513	38,288	76,987			
1994	8,263	22,901	6,448	43,221	80,832			
1995	7,913	22,898	8,725	37,834	77,370			
1996	9,727	19,802	6,461	48,077	84,067			
1997	10,806	22,441	6,781	50,145	90,174			
1998	11,092	17,129	7,179	60,047	95,446			
1999	14,599	19,470	6,784	74,767	115,621			
2000	15,050	27,022	7,480	90,099	39,65			
2001*	51,576	63,078	27,002	NA	141,656			
2002*	64,731	75,412	28,291	NA	168,434			
2003*‡	61,439	75,410	24,855	NA	161,704			
2004*‡	60,568	86,383	25,188	NA	172,140			
2005*‡	66,771	78,354	21,907	NA	167,032			
2006*‡	81,923	77,193	27,967	NA	187,083			
2007*‡	92,395	71,268	28,841	NA	192,503			
2008*‡	89,758	94,111	25,097	NA	208,965			
2009*‡	93,919	19,331	15,603	NA	128,853			
2010*‡	100,286	61,164	28,496	NA	189,946			
2011*‡	120,303	60,168	37,366	NA	217,837			
2012*‡	107,865	53,941	27,452	NA	189,258			
2013*‡	110,625	61,068	7,885	NA	179,578			
2014*‡	106,198	109,161	32,067	NA	247,426			

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in footnotes. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

NA: Not available

*Certain deposit-type funds are excluded from income under codification, making data after 2000 incomparable.

‡Includes fraternal benefit societies.

'First included in annual statements for 1978 and divided into first-year, single, and renewal annuity considerations through 1988.

Rates of Return or	Rates of Return on Invested Assets of Life Insurers, by Year (percent)							
	Gross rate							
Year	Total assets	General account only	Total fixed-income assets					
1920	4.83	NA	NA					
1925	5.11	NA	NA					
1930	5.05	NA	NA					
1935	3.70	NA	NA					
1940	3.45	NA	NA					
1945	3.11	NA	NA					
1950	3.13	NA	NA					
1955	3.51	NA	NA					
1960	4.11	NA	NA					
1965	4.61	4.61	NA					
1970	5.30	5.34	5.85					
1975	6.36	6.44	7.37					
1980	8.02	8.06	9.26					
1981	8.57	8.53	9.87					
1982	8.91	8.87	10.35					
1983	8.96	9.08	10.63					
1984	9.45	9.65	11.35					
1985	9.63	9.87	12.23					
1986	9.35	9.64	11.14					
1987	9.10	9.39	10.62					
1988	9.03	9.41	10.51					
1989	9.10	9.47						
1990	8.89		10.58					
1990		9.31 9.09	10.34					
	8.63		10.05					
1992	8.08	8.58	9.44					
1993	7.52	8.04	8.71					
1994	7.14	7.63	8.22					
1995	7.41	7.90	8.43					
1996	7.25	7.75	8.17					
1997	7.35	7.86	8.08					
1998	6.95	7.58	8.00					
1999	6.71	7.49	7.93					
2000	7.05	7.40	7.91					
2001	6.31	7.13	7.62					
2002	5.38	6.64	7.13					
2003‡	5.03	6.17	6.44					
2004‡	4.80	5.93	6.03					
2005‡	4.90	5.88	5.96					
2006‡	5.35	5.95	5.99					
2007‡	5.71	6.01	6.10					
2008‡	5.70	5.63	6.01					
2009‡	4.60	5.25	5.91					
2010‡	4.33	5.37	5.68					
2011‡	4.35	5.29	5.73					
2012‡	4.25	5.07	5.30					
2013‡	4.20	5.09	4.91					
2014‡	4.61	5.19	4.80					

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Before 1940, some federal income taxes were deducted from net investment income; beginning with 1940, rates are calculated before deducting any federal income taxes. Beginning in 1994, rates include amortization of the interest maintenance reserve. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

‡ Includes fraternal benefit societies.

NA: Not available

Table 4.13

5 expenditures

Life insurance company expenditures include benefit payments and other contract payments, operating expenses, taxes, additions to reserves, and investment expenses. Contract payments accounted for 66 percent of expenditures at \$566 billion in 2014 (Table 5.1, Figure 5.1). Additions to reserves were \$141 billion for the second-largest category at 16.5 percent.

Operating expenses comprised 13.3 percent of 2014 total expenditures, taxes claimed 3 percent and investment expenses claimed 1 percent. Each expenditure category is detailed in this chapter, with the exception of reserves, which are discussed in Chapter 3.

CONTRACT PAYMENTS From Life Insurance Policies

Several factors affect the pattern of life insurance benefit payments. Primary among them are changes in the death rate of policyholders and the growth in group life insurance and other term insurance policies that do not incorporate a cash value.

These payments have increased steadily for many years, reflecting greater use of life insurance not only to provide funds for the family whose breadwinner dies, but also for family financial needs during the policyholder's lifetime.

Nationally, increasing life insurance ownership has been the main reason for the almost uninterrupted rise in life insurance death payments over the years, despite a general decline in death rates among policyholders.

To Beneficiaries

During 2014, life insurers paid \$68 billion to beneficiaries of policyholders who died; a 5.4 percent increase from 2013 (Table 5.2). Of this total, individual life insurance policies accounted for two-thirds and provided \$46 billion (68%). Group life insurance payments to beneficiaries ranked second at \$21 billion, or 31 percent of total death payments. Benefits paid under short-term individual and group credit life insurance policies (on loans of 10 years' or less duration) totaled \$310 million in 2014.

To Policyholders

Although the basic purpose of life insurance is to protect against the economic risks of death, it can also generate value for the individual policyholder. Cash surrender values paid on life insurance policies terminated voluntarily during 2014 declined by 3.3 percent to \$28 billion from a year earlier (Table 5.2).

Policyholder dividends represent the return of part of the payments that policyholders made on policies sold on a participating basis, and reflect the portion not needed by the company after payment of claims, additions to reserves, and administrative expenses. Dividends accounted for \$13 billion, or 12 percent of payments from life insurance policies in 2014.

Endowment insurance guarantees that the policy's face amount will be paid by the insurance company regardless of whether the insured dies during the policy's term, as long as premiums are paid as required. These policies specify a maturity date. Matured endowment payments totaled \$375 million in 2014.

Other payments, including disability payments and retained assets under life insurance policies, totaled \$642 million in 2014.

From Annuity Contracts

Annuity benefit payments decreased by 6.2 percent to \$74 billion in 2014 (Table 5.3). Beginning in 2001, payments and withdrawals from deposit-type contracts are no longer reported as expenditures but directly as a deduction from reserves.

Sixty-two percent of the annuity benefit payments, or \$46 billion, was paid to individual annuity owners, while \$26 billion, or 35 percent, was paid to group annuity owners. The remainder was paid under supplementary contracts with life contingencies—an agreement between an insurer and a life insurance policyholder or beneficiary in which the beneficiary chooses to receive the policy's proceeds over a lifetime rather than in a lump sum.

Life insurers paid \$257 billion on voluntarily terminated annuities in 2014, \$3.5 billion in dividends to annuity owners, and small amounts of death benefits, disability benefits, and matured endowments.

From Health Insurance Policies

Health insurance has become a notable aspect of U.S. life insurers' services. Life insurance companies paid \$114 billion in health insurance benefits to Americans in 2014—\$67 billion under group contracts and \$46 billion under individual policies (Table 5.4). Life insurers' total health insurance benefit payments to Americans decreased 11 percent from 2013.

These statistics do not include disability payments under life insurance policies, health insurance and accidental death and dismemberment payments by casualty and other health insurance companies, or administrativeservice-only arrangements.

OPERATING EXPENSES

Operating expenses of life insurance companies include commissions to agents and home- and field-office expenses. In 2014, agent commissions comprised 6 percent of expenditures at \$53 billion (Table 5.1). Homeand field-office expenses were \$61 billion, or 7 percent of total expenditures.

Of total office expenses, \$37 billion, or 60 percent, was in salaries and payments to employee and agent benefit plans (Table 5.5). In 2014, life insurers also spent \$7 billion on office equipment and supplies, \$2 billion on office rent, \$3 billion on fees associated with policy issuance and claim settlement, \$2 billion on advertising, and \$1 billion on travel.

TAXES

Life insurance companies incurred \$23 billion in taxes to federal, state, and local governments in 2014, 29 percent more than in 2013 (Table 5.6). Fifty-six percent of these taxes were income taxes at \$13 billion. Significant year-to-year variation in federal income taxes is largely due to changes in capital gain/loss obligations.

Another large tax obligation of life insurers' is payment of taxes on premiums that companies collect in each state. In 2014, U.S. life insurers incurred \$5 billion in state taxes on premiums collected from life, health, and annuity business.

As employers of over one-third of a million home-office personnel, U.S. life insurers also incurred \$2 billion in Social Security taxes in 2014. This figure does not include Social Security taxes paid by employees or selfemployed agents.

Miscellaneous taxes, licenses, and fees accounted for more than \$3 billion in 2014. These taxes do not include amounts associated with investment management.

INVESTMENT EXPENSES

Expenses, fees, and taxes associated with investment management totaled \$12 billion in 2014 (Table 5.7). Salaries and welfare expenses is the largest category at about \$2.3 billion followed by interest expenses at \$2 billion.

Table 5.1

Expenditures of Life Insurers

		Millions		Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Contract payments						
Life insurance	\$103,414	\$106,751	\$109,798	0.6	2.9	
Annuities ¹	228,127	304,878	334,049	3.9	9.6	
Health insurance	88,533	127,453	113,555	2.5	-10.9	
Other payments ²	7,894	8,941	8,546	0.8	-4.4	
Total	427,968	548,023	565,947	2.8	3.3	
Additions to policy reserve funds ³	124,327	101,670	141,278	1.3	39.0	
Operating expenses						
Commissions to agents	48,979	54,183	52,777	0.7	-2.6	
Home- and field-office expenses	48,525	62,406	60,535	2.2	-3.0	
Total	97,504	116,589	113,312	1.5	-2.8	
Taxes⁴	19,603	17,749	22,854	1.5	28.8	
Investment expenses⁵	11,744	11,506	11,615	-0.1	1.0	
Aggregate total	681,146	795,536	855,006	2.3	7.5	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies.

¹Beginning in 2001, excludes payments under deposit-type contracts (such payments are shown in Table 3.3). Does not include payments from supplementary contracts without life contingencies and annuities certain, lottery payouts, structured settlements, and income payout options. ²Includes group conversions and interest on policy or contract funds. Prior to 2001, also includes payments on dividend accumulations and supplementary contracts without life contingencies.

³Beginning in 2001, excludes addition to reserves for deposit-type contracts.

⁴Includes foreign and U.S. federal income taxes, including taxes on capital gains; excludes investment taxes. Data for 1997 do not include foreign income taxes.

⁵Includes investment-related taxes and fees.

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 5.2

Payments From Life Insurance Policies									
		Millions	Average annual percent change						
	2004	2013	2014	2004/2014	2013/2014				
Payments to beneficiaries									
Individual	\$32,222	\$43,405	\$46,419	3.7	6.9				
Group	18,708	20,615	21,121	1.2	2.5				
Credit	646	331	310	-7.1	-6.1				
Total	51,576	64,350	67,850	2.8	5.4				
Surrender values									
Individual	34,585	27,477	26,864	-2.5	-2.2				
Group	900	1,227	901	0.0	-26.6				
Total	35,485	28,704	27,765	-2.4	-3.3				
Policyholder dividends	14,957	12,664	13,166	-1.3	4.0				
Matured endowments	546	396	375	-3.7	-5.3				
Other payments ¹	850	638	642	-2.8	0.6				
Aggregate total	103,414	106,751	109,798	0.6	2.9				

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies. Includes disability benefits and retained assets.

Payments From Annuity Contracts

		Millions		Average annual pe	ercent change
	2004	2013	2014	2004/2014	2013/2014
Annuity benefits ¹					
Individual	\$32,970	\$48,219	\$45,752	3.3	-5.1
Group'	26,129	28,236	25,530	-0.2	-9.6
Supplementary contracts with					
life contingencies	2,063	2,296	2,558	2.2	11.4
Total	61,162	78,751	73,840	1.9	-6.2
Surrenders values ²					
Individual	84,397	122,359	147,014	5.7	20.2
Group	78,479	100,449	109,679	3.4	9.2
Total	162,876	222,808	256,693	4.7	15.2
Policyholder dividends	4,024	3,301	3,505	-1.4	6.2
Matured endowments	49	*	*	NC	NC
Other payments ³	16	18	10	-4.6	-44.6
Aggregate total	228,127	304,878	334,049	3.9	9.6

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies.

¹Beginning in 2001, excludes payments under deposit-type contracts (such payments are shown in Table 3.3). Does not include payments from annuities certain and supplementary contracts without life contingencies, lottery payouts, structured settlements, and income payout options. ²Beginning in 2001, excludes surrender benefits and fund withdrawals from deposit-type contracts.

³Includes death benefits, disability benefits, and retained assets.

*Fewer than \$500,000.

NC: Not calculated

Table 5.4

Payments From Health Insurance Policies

		Millions		Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Group	\$65,237	\$71,862	\$67,231	0.3	-6.4	
Individual	22,551	55,271	46,038	7.4	-16.7	
Credit	744	319	286	-9.1	-10.4	
Total	88,533	127,453	113,555	2.5	-10.9	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Life Insurer Home- and Field-Office Expenses

		Millions		Average annual percent change		
	2004	2013	2014	2004/2014	2013/2014	
Rental	\$3,125	\$2,450	\$2,426	-2.5	-1.0	
Employment						
Salaries	24,331	30,113	29,889	2.1	-0.7	
Welfare contributions and payments	5,598	7,515	6,712	1.8	-10.7	
Total	29,929	37,629	36,601	2.0	-2.7	
Fees associated with policy						
issuance/claim settlement	3,278	3,023	3,119	-0.5	3.2	
Travel	1,137	1,282	1,318	1.5	2.7	
Advertising	2,332	2,342	2,339	0.0	-0.1	
Office equipment/supplies	7,288	7,005	6,814	-0.7	-2.7	
Miscellaneous	1,436	8,675	7,920	18.6	-8.7	
Aggregate total	48,525	62,406	60,535	2.2	-3.0	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Figures exclude investment expenses. Data represent U.S. life insurers and fraternal benefit societies.

Table 5.6

Taxes, Licenses, and Fees

	Millions	Average annual percent change		
2004	2013	2014	2004/2014	2013/2014
\$12,798	\$9,279	\$12,776	0.0	37.7
1,565	1,981	1,946	2.2	-1.8
3,935	4,609	4,730	1.9	2.6
10	29	32	12.1	11.8
ees 1,294	1,851	3,370	10.0	82.1
19,603	17,749	22,854	1.5	28.8
	\$12,798 1,565 3,935 10 ees 1,294	2004 2013 \$12,798 \$9,279 1,565 1,981 3,935 4,609 10 29 ees 1,294	200420132014\$12,798\$9,279\$12,7761,5651,9811,9463,9354,6094,730102932ees1,2941,8513,370	2004 2013 2014 2004/2014 \$12,798 \$9,279 \$12,776 0.0 1,565 1,981 1,946 2.2 3,935 4,609 4,730 1.9 10 29 32 12.1 2005 1,851 3,370 10.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Figures exclude investment taxes. Data represent U.S. life insurers and fraternal benefit societies.

Includes foreign and U.S. federal income taxes, including taxes on capital gains; excludes non-income, state, and investment taxes.

Investment Expenses of Life Insurers

		Millions		Average annual pe	ercent change
	2004	2013	2014	2004/2014	2013/2014
Rental	\$213	\$186	\$189	-1.2	1.5
Employment					
Salaries	1,437	1,962	2,010	3.4	2.4
Welfare contributions/payments	214	347	322	4.2	-7.1
Total	1,651	2,309	2,332	3.5	1.0
Real estate expenses	1,695	1,465	1,496	-1.2	2.1
Interest	2,160	2,150	2,074	-0.4	-3.5
Depreciation on invested assets	876	774	823	-0.6	6.4
Investment taxes and fees ¹					
Real estate	694	494	493	-3.4	-0.3
Other	87	104	93	0.7	-10.8
Total	781	598	585	-2.8	-2.2
Other	4,369	4,024	4,116	-0.6	2.3
Aggregate total	11,744	11,506	11,615	-0.1	1.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies. 'Excludes federal income taxes and taxes on capital gains. Payments Under Life Insurance Policies and Annuity Contracts, by Year (millions)

Year	Payments to bene- ficiaries	Surrenders Life policies	and withdraw Annuity contracts ²	als ⁱ Policy- holder dividends	Annuity payments ²	Matured endow- ments	Other payments ³	Total
1940	\$995	\$652	NA	\$468	\$176	\$269	\$104	\$2,664
1945	۶ <i>775</i> ا,280	3 852 211	NA	466	216	407	\$104 88	\$2,004 2,668
1950	1,280	592	NA	627	327	495	100	3,731
1955	2,241	896	NA	1,021	501	614	100	5,383
1960	3,346	1,633	NA	1,021	830	673	124	8,118
1965	3,346 4,831	1,633	NA	2,259	1,300	931	124	0,110 11,416
1965	7,017	2,887	NA	3,214	2,120	978	233	
							426	16,449
1975	9,192	3,763	NA	4,544	3,665	946		22,536
1980	12,884	6,678 7 0 ()	NA	6,785	10,195	908	592	38,042
1981	14,154	7,961	NA	7,838	12,021	883	627	43,484
1982	15,066	10,779	NA	7,922	12,814	839	574	47,994
1983	15,660	12,605	NA	8,641	13,564	824	566	51,860
1984	16,752	14,731	NA	9,700	17,912	771	566	60,432
1985	18,226	15,589	NA	10,121	21,259	779	536	66,510
1986	19,479	14,741	NA	10,122	22,657	766	540	68,305
1987	20,530	14,864	NA	10,466	24,316	752	504	71,432
1988	21,660	14,456	NA	11,046	25,665	751	513	74,091
1989	23,261	14,859	NA	11,417	29,383	727	554	80,201
1990	24,567	18,022	NA	11,953	32,575	700	568	88,385
1991	25,407	16,282	NA	12,066	36,615	668	547	91,585
1992	27,235	16,814	NA	12,203	37,550	649	592	95,043
1993	28,819	16,904	NA	12,714	40,325	598	615	99,975
1994	32,583	18,014	\$92,779	15,915	40,412	647	459	200,809
1995	34,545	19,501	105,449	17,816	48,457	1,007	860	227,635
1996	36,257	24,454	115,747	18,064	51,069	741	614	246,946
1997	37,488	24,016	140,842	17,981	55,080	563	608	276,578
1998	40,101	26,816	154,463	18,865	60,410	572	607	301,834
1999	41,363	32,833	198,311	19,149	62,485	528	620	355,288
2000	44,143	27,173	213,989	20,001	68,668	604	605	375,181
2001	46,512	30,653	151,315	19,993	55,197	549	648	304,867
2002	48,166	32,909	142,948	21,033	54,950	621	649	301,276
2003‡		35,943	140,261	20,761	57,110	596	650	306,982
2004‡		35,485	162,876	18,981	61,162	595	866	331,541
2005‡		39,157	190,329	17,919	63,935	640	695	365,672
2006‡		38,463	237,813	18,429	71,087	612	566	422,664
2007‡		47,670	262,343	19,519	72,332	623	564	461,008
2008		58,629	236,654	19,053	69,648	614	555	445,101
2000‡		48,141	182,705	16,163	67,068	573	768	374,888
2010		35,843	184,071	15,942	70,090	562	699	365,599
2010+		33,511	206,166	15,547	74,518	606	676	393,156
2011+		31,479	216,843	15,530	74,039	442	612	402,204
•							655	
2013		28,704	222,808	15,965	78,751	396		411,629
2014‡	67,850	27,765	256,693	16,672	73,840	375	651	443,846

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in footnotes. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

NA: Not available.

‡Includes fraternal benefit societies.

Beginning in 1994, includes annuity withdrawals of funds. An amount comparable to prior years is not available.

²Beginning in 2001, excludes payments under deposit-type contracts (see Table 3.3).

³Includes some disability benefits and retained assets.

Payments to Life Insurance Beneficiaries, by Year

			Policies	s in thousand	s/Amounts ir	n millions		
	Indi	ividual	G	roup	Cre	edit	т	otal
Year	Policies	Amount	Policies	Amount	Policies	Amount	Policies	Amount
1940	974	\$891	50	\$104			1,024	\$995
1945	1,226	1,109	92	171	_	_	1,318	1,280
1950	1,246	1,307	133	283	_		1,379	1,590
1955	1,418	1,650	243	591	—	_	1,661	2,241
1960	1,644	2,231	394	1,115	—	_	2,038	3,346
1965	1,866	3,007	636	1,824	—	_	2,502	4,831
1970	1,974	3,990	767	3,027	—	—	2,741	7,017
1975	1,998	4,901	591	3,807	337	\$484	2,926	9,192
1980	2,045	6,587	637	5,671	285	626	2,967	12,884
1981	2,016	7,117	668	6,374	324	663	3,008	14,154
1982	1,997	7,457	645	6,953	331	656	2,973	15,066
1983	2,004	7,776	663	7,256	252	628	2,919	15,660
1984	2,158	8,457	675	7,655	248	640	3,081	16,752
1985	2,013	9,264	683	8,275	262	687	2,958	18,226
1986	2,039	10,030	686	8,675	246	774	2,971	19,479
1987	1,981	10,593	690	9,073	262	864	2,933	20,530
1988	2,044	11,416	695	9,346	276	898	3,015	21,660
1989	1,988	12,332	763	10,029	240	900	2,991	23,261
1990	1,965	13,439	728	10,281	238	847	2,931	24,567
1991	1,984	13,949	674	10,582	219	876	2,877	25,407
1992	1,926	15,287	643	11,022	186	926	2,755	27,235
1993	1,945	16,584	668	11,572	136	663	2,749	28,819
1994	2,388	18,792	870	12,914	240	877	2,974	32,583
1995	2,405	20,106	767	13,527	224	912	3,396	34,545
1996	2,401	21,351	867	14,016	273	890	3,541	36,257
1997	2,480	22,695	843	13,898	274	895	3,597	37,488
1998	2,435	24,838	819	14,425	391	838	3,644	40,101
1999	2,715	25,274	875	15,260	380	829	3,970	41,363
2000	2,561	27,267	877	16,055	383	821	3,821	44,143
2001	2,688*	28,346	935	17,393	313	773	3,936	46,512
2002	2,632	30,117	942	17,308	341	741	3,915	48,166
2003‡	2,673	32,901	1,107	18,064	293	695	4,073	51,661
2004‡	2,786	32,222	826	18,708	241	646	3,853	51,576
2005‡	2,586	32,760	989	19,633	310	603	3,885	52,996
2006‡	2,568	34,525	1,027	20,601	276	568	3,870	55,694
2000‡ 2007‡	2,300	36,272	1,016	21,168	262	516	3,761	57,957
2007	2,463	37,893	1,010	21,525	281	531	3,771	59,949
2000‡ 2009‡	2,402	38,306	964	20,638	237	527	3,603	59,470
2010‡	2,407	39,045	943	18,890	214	458	3,564	58,392
2010 ₊ 2011‡	2,563	41,869	917	19,832	92	431	3,572	62,132
2011+	3,512	43,109	946	19,820	185	331	4,644	63,259
2012+ 2013‡	3,146	43,405	978	20,615	185	331	4,235	64,350
2013 ₊ 2014‡	2,799	46,419	1,034	20,613	77	310	3,909	67,850

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

*Corrected to include industrial policies.

‡Includes fraternal benefit societies.

¹Prior to 1973, death payments under credit life are included in individual and group categories.

Health Insuranc	e Benefit Payments by Life Insu	arers, by Year (millions)	
Year	Group	Individual	Total
1948	\$225	\$101	\$326
1950	375	119	494
1955	I,064	326	1,390
1960	2,102	531	2,633
1965	3,572	841	4,413
1970	6,840	1,368	8,208
1975	12,410	1,910	14,320
1980	19,759	3,279	23,038
1981	21,049	3,425	24,474
1982	22,288	3,767	26,055
1983	22,799	4,113	26,912
1984	22,782	4,271	27,053
1985	22,830	4,468	27,298
1986	24,249	4,717	28,966
1987	29,452	5,417	34,869
1988	32,063	6,320	38,383
1989	32,375	7,057	39,432
1990	32,054	7,956	40,010
1991	33,933	8,672	42,605
1992	35,434	9,516	44,950
1993	35,775	10,232	46,007
1994	48,218	11,856	60,074
1995	51,674	13,040	64,714
1996	53,297	13,401	66,698
1997	53,393	14,039	67,432
1998	55,239	14,791	70,030
1999	58,203	16,261	74,464
2000	61,098	17,685	78,784
2001	58,211	18,093	76,304
2002	59,523	19,200	78,723
2003‡	60,317	20,812	81,129
2004‡	65,237	22,551	87,789
2005‡	59,313	19,615	78,928
2006‡	62,407	34,048	96,455
2007‡	66,641	38,982	105,623
2008‡	71,376	47,089	1 18,465
2009‡	71,077	50,501	121,578
2010‡	68,441	53,634	122,075
2011‡	67,032	53,204	120,236
2012‡	69,505	53,915	123,419
2013‡	71,862	55,271	127,133
2014‡	67,231	46,038	113,269

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Figures exclude policy dividends. 1994-96 data have been revised to reflect the addition of life insurers that sell accident and health insurance. Data represent U.S. life insurers and, as of 2003, fraternal benefit societies. ‡Includes fraternal benefit societies.

Table 5.10

Reinsurance is a risk management tool used by insurers to spread risk and manage capital. The insurer transfers some or all of an insurance risk to another insurer. The insurer transferring the risk is called the "ceding insurer". The insurer accepting the risk is called the "assuming insurer" or "reinsurer". For life insurers, the risk transferred may be mortality, longevity or morbidity risk, surrender or expense risk, investment risk, or a combination of these risks.

Reinsurance has made possible the protection of a wider array of individuals and groups than would otherwise be feasible. An insurer who is approached by an applicant who presents an unusual risk—or who needs an amount of life insurance policy that is larger than the insurer's retention limit (the amount of risk an insurer has determined it can judiciously retain)—may still be able to offer the policy to the consumer if part of the risk is transferred to a reinsurer. A ceding insurer also uses reinsurance to limit its risk on a group of policies to avoid fluctuations in claim levels or to lower the risk of claims involving multiple deaths from single events.

Virtually all life insurers buy reinsurance to improve their risk profile. In 2014, 89 percent of life insurers with life premiums ceded at least some of those premiums as reinsurance. Among insurers with accident and health premiums, 85 percent ceded accident and health premiums as reinsurance. Forty seven percent of insurers doing annuity business in 2014 ceded annuity considerations, excluding deposit-type funds. The Society of Actuaries annually publishes more detailed data on the life reinsurance marketplace in the *Reinsurance News*.

ALLOCATING RISK

In order for families to have peace of mind and for economies to thrive, there must be a mechanism to deal with large financial risk. Life insurers provide that financial security. Reinsurance spreads the risk of loss between two insurance companies. The risk can be spread even further if the ceding insurer uses more than one reinsurer, or the reinsurer in turn transfers some of that risk to another reinsurer, or retrocessionaire.

In the most basic reinsurance arrangement, a single insurer issuing policies to the public cedes business to a single reinsurer, usually an independent firm operating in the open marketplace. Insurers sometimes cede business to affiliates to aggregate similar risks in one entity for efficient risk management. Insurance groups also use captive reinsurers to reinsure risks exclusively from affiliated companies to access capital markets.

When reinsurance exists, the ceding insurer transferring the risk retains its financial relationship with, and legal obligation to pay claims to, the policyholder. The policyholder will not even be aware that part of the risk in their policy is covered by a reinsurer. The reinsurer indemnifies, or reimburses, the ceding insurer for losses incurred on the reinsured policies.

Reinsurance is now a global business. Of the \$99 billion total reinsurance premiums paid by U.S. life insurers in 2014, 63 percent was paid to reinsurers domiciled in the U.S. and 37 percent to reinsurers domiciled in other countries.

REINSURANCE RELATIONSHIP

Underwriting Strength

A closely related motivation for reinsurance is obtaining the reinsurer's underwriting assistance and proficiency. Reinsurers review and maintain policy and claim records on a large volume of risks from many ceding companies whose policyholders are diverse and geographically distributed. The risk pool from which they develop and provide underwriting knowledge is larger and wider than is normally available to a single primary insurer.

Underwriting is further strengthened when risk is spread to more than one reinsurer or retrocessionaire, because of the exposure to an even broader range of policies and claims. Confidence that underwriters are competently and professionally meeting its underwriting needs allows a ceding insurer to concentrate on other activities to expand its business.

Product Flexibility

Another reason to reinsure is the opportunity it gives a ceding insurer to exit from some product lines and enter others. If an insurer has issued policies in a particular product line that it wishes to discontinue, the insurer can reinsure most or all of the risk on those policies.

Conversely, if an insurer wants to enter a particular product line, reinsurers can help with product development and assume some of the product's risk. Later, as the primary insurer gains more confidence in its ability to underwrite and develop the product, the insurer might retain more of the risk on new business and recapture provisions in the reinsurance treaty might allow it to take back some of the risk the reinsurer assumed.

Capital Management

Reinsurance also helps a ceding insurer manage its capital efficiently. This is especially helpful to a life insurer issuing new policies because initial costs (expenses plus reserves) are often higher than premiums received. Sharing those initial costs and risks with a reinsurer helps the ceding insurer manage its cash flows.

TYPES OF REINSURANCE

Various reinsurance plans are available based on ceding companies' needs and their reasons for reinsuring. Plans can be broadly classified as either proportional reinsurance, specifying in advance the amounts or percentages of risk for which the reinsurer is liable, or nonproportional, specifying instead the loss limits, time limits, or conditions beyond which a reinsurer will reimburse some or all of the ceding insurer's benefit payments.

Proportional Reinsurance

Specified amounts or percentages are shared between ceding companies and reinsurers in proportional reinsurance. Excess of retention allocates risk by amount. The ceding insurer establishes a dollar amount beyond which it is unwilling to retain risk, and the reinsurer assumes risk over this amount, up to the reinsurer's retention limit. In contrast, quota share allocates by percentage, where the ceding insurer and reinsurer establish the percentage of risk for which each will retain or assume responsibility.

Proportional plans, commonly used in life insurance include:

■ *Yearly renewable term (YRT)* In this type, mortality risk is the only risk transferred to the reinsurer. The reinsurance premium varies each year with the age of the insured. YRT reinsurance allows a ceding insurer to transfer mortality risk, but it leaves the insurer responsible for establishing reserves for the remainder of the policy benefits. Despite its name, YRT is not yearly renewable. The reinsurer may not terminate coverage until the original insurance policy terminates.

- Coinsurance The ceding insurer transfers a proportionate share of all the policy risks and cash flows. The reinsurer re-ceives its share of premiums, pays its share of benefits, sets up its share of reserves, and pays an allowance to the ceding insurer to cover its share of the costs of administering the policy.
- *Modified coinsurance* The reinsurer transfers its share of reserves back to the ceding insurer while the risk remains with the reinsurer. The ceding insurer, however, must pay interest to replace what the reinsurer would have earned had it retained its share of the reserve. This arrangement allows the ceding insurer to reduce potential credit risk and to retain control over investments. The latter is particularly important where the insurer is using a unique investment strategy.

Nonproportional reinsurance

Nonproportional plans can be used for all types of insurance. Common uses include:

- Stop loss The reinsurer remits some or all of a ceding company's aggregate claims above a predetermined dollar amount (the attachment point), or above a percentage of premiums during a specified period.
- *Excess of time* Most often used for disability or longterm care reinsurance, this type of plan specifies the time after which a reinsurer pays some or all of the claims.
- *Catastrophe* The reinsurer covers claims that exceed a specified amount or number of insureds due to a single event resulting in more than one loss, as in an accident or natural disaster.

Reinsurance Assumed and Ceded—Premiums

		Millions		Average annual perc	entage change
	2004	2013	2014	2004/2014	2013/2014
PREMIUMS PAID ON CEDED BUS	INESS				
Life insurance					
Individual	\$37,363	\$96,859	\$67,082	6.0	-30.7
Affiliates	16,460	48,350	35,965	8.1	-25.6
Non-Affiliates	20,902	48,509	31,118	4.1	-35.9
Group	5,058	12,409	11,314	8.4	-8.8
Affiliates	2,102	8,566	6,856	12.5	-20.0
Non-Affiliates	2,956	3,842	4,459	4.2	16.0
Credit	754	461	439	-5.3	-4.8
Total	43,175	109,729	78,836	6.2	-28.2
Annuity considerations ¹					
Individual	34,954	32,683	-25,485	NC	NC
Affiliates	34,105	29,922	-21,926	NC	NC
Non-Affiliates	849	2,761	-3,559	NC	NC
Group	3,588	15,570	8,297	8.7	-46.7
Affiliates	1,992	5,776	5,854	11.4	1.4
Non-Affiliates	1,596	9,794	2,443	4.3	-75.1
Total	38,542	48,252	-17,188	NC	NC
Accident and health insurance					
Individual	7,814	11,574	17,674	8.5	52.7
Affiliates	3,270	6,713	12,613	14.5	87.9
Non-Affiliates	4,544	4,861	5,061	1.1	4.1
Group	11,791	19,213	19,254	5.0	0.2
Affiliates	6,725	11,851	11,170	5.2	-5.7
Non-Affiliates	5,066	7,363	8,085	4.8	9.8
Credit	839	356	349	-8.4	-1.7
Total	20,444	31,143	37,278	6.2	19.7
Aggregate total	102,161	189,124	98,926	-0.3	-47.7
PREMIUMS FROM ASSUMED BUS	SINESS				
Life insurance					
Individual	\$25,579	\$65,904	\$39,671	4.5	-39.8
Affiliates	5,260	22,336	3,845	-3.1	-82.8
Non-Affiliates	20,319	43,568	35,826	5.8	-17.8
Group	3,918	5,481	4,891	2.2	-10.8
Affiliates	827	1,411	627	-2.7	-55.6
Non-Affiliates	3,092	4,071	4,264	3.3	4.8
Credit	383	191	162	-8.3	-15.7
Total	29,880	71,577	44,724	4.1	-37.5
Annuity considerations ¹					
Individual	19,389	5,124	7,574	-9.0	47.8
Affiliates	10,146	2,705	6,152	-4.9	127.4
Non-Affiliates	9,243	2,419	1,422	-17.1	-41.2
Group	3,030	3,569	2,741	-1.0	-23.2
Affiliates	2,066	1,594	6,127	11.5	284.3
Non-Affiliates	964	1,975	-3,386	NC	NC
Total	22,419	8,693	10,315	-7.5	18.7
1000	<u>~</u> , , , , , , , , , , , , , , , , , , ,	0,075	10,515	-7.5	10.7

Continued

Reinsurance Assumed and	d Ceded—Premiums o	ontinued				
		Millions		Average annual percentage change		
	2004	2013	2014	2004/2014	2013/2014	
PREMIUMS FROM ASSUME	D BUSINESS continued					
Accident and health insura	nce					
Individual	4,715	8,217	3,99	11.5	70.3	
Affiliates	1,134	2,512	8,818	22.8	251.0	
Non-Affiliates	3,582	5,705	5,173	3.7	-9.3	
Group	10,575	13,708	11,628	1.0	-15.2	
Affiliates	5,020	6,639	4,921	-0.2	-25.9	
Non-Affiliates	5,555	7,069	6,707	1.9	-5.1	
Credit	460	114	101	-14.1	-11.9	
Total	15,750	22,039	25,720	5.0	16.7	
Aggregate total	68,050	102,310	80,758	1.7	-21.1	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent U.S. life insurers and fraternal benefit societies.

¹From 2001, excludes deposit-type funds as income due to codification, making data incomparable with previous years.

‡2014 number is affected by recapture of reinsurance ceded business.

Table 6.2

Life Reinsurance Assumed (face amount)											
		Millions		Average annual percentage change							
	2004	2013	2014	2004/2014	2013/2014						
Face amount (millions)											
Individual	\$1,712,590	\$1,302,429	\$1,580,964	-0.8	21.4						
Credit	132,244	259,925	322,696	9.3	24.1						
Group	23,836	7,836	5,125	-14.2	-34.6						
Total	I,868,670	1,570,190	1,908,785	0.2	21.6						
Policies (units)											
Individual	35,052,209	14,074,438	20,895,122	-5.0	48.5						
Credit	3,424,555	14,232,385	18,234,273	18.2	28.1						
Group	3,330,739	390,211	344,548	-20.3	-11.7						
Total	41,807,503	28,697,034	39,473,943	-0.6	37.6						

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

7LIFE INSURANCE

People buy life insurance to protect their dependents against financial hardship when the insured person, the policyholder, dies. Many life insurance products also allow policyholders to accumulate savings that can be used in a time of financial need. Most American families depend on life insurance to provide this economic protection: Seventy percent owned some type of life insurance, according to LIMRA International.

Americans purchased \$2.8 trillion of new life insurance coverage in 2014, a 1 percent decrease from 2013. By the end of 2014, total life insurance coverage in the United States was \$20.1 trillion, an increase of 2 percent from 2013 (Table 7.1).

Three types of life insurance policies predominate the market. *Individual insurance* is underwritten separately for each individual who seeks insurance protection. *Group insurance* is underwritten on a group as a whole, such as the employees of a company or the members of an organization. *Credit insurance* guarantees payment of some debt, such as a mortgage or other loan, in the event the insured person dies, and can be bought on either an individual or a group basis. Insurance on loans of 10 years' or less duration is classified as credit insurance in National Association of Insurance Commissioners accounts; insurance on longer loans is included in individual or group policy data in this chapter. Life insurance policies offered by fraternal benefit societies are considered individual insurance.

INDIVIDUAL LIFE INSURANCE

Individual life is the most widely used form of life insurance protection, accounting for 59 percent of all life insurance in force in the United States at year-end 2014 (Table 7.1). Typically purchased through life insurance agents, this insurance is issued under individual policies with face amounts as low as \$1,000, although larger minimum amounts are more typical in today's market. While individual life is principally used for family protection, it also is widely used for business purposes. A business may purchase life insurance to protect against the economic loss that would result from the death of the owner or a key employee.

Individual life insurance protection in the United States totaled \$11.8 trillion at the end of 2014 and has grown at an average annual rate of 2 percent since 2004, when \$9.7 trillion was in force (Table 7.1).

The average size of new individual life policies purchased has decreased since its peak in 2008 to \$168,000 in 2014 (Figure 7.2). The number of individual policies purchased totaled 9.4 million in 2014 (Table 7.1).

Individual life policies offer two basic types of protection: covering a specified term, or permanently covering one's whole life.

Types of Policies

Term Insurance

Term insurance policies provide life insurance coverage for a specified period, usually greater than one year. Term policies provide no further benefits when the term expires, and no buildup of cash value occurs. If this insurance is not renewed at the end of its term, coverage lapses and no payment would be made to the beneficiary in the event of death.

Of new individual life policies purchased in 2014, 39 percent, or 3.5 million, were term insurance, totaling \$1.1 trillion, or 70 percent, of the individual life face amount issued (Table 7.2). The most popular form of term insurance is level term, which offers a fixed premium.

Permanent Insurance

Unlike term insurance, permanent life (or whole life) insurance provides protection for as long as the insured lives. Permanent life policies also have a savings component, building cash value that can help families meet financial emergencies, pay for special goals, or provide income for retirement years.

There are four types of permanent life insurance policies: traditional whole life, universal life (UL), variable life (VL), and variable-universal life (VUL). The annual premium for traditional whole life policies remains constant throughout the life of the policy. In earlier years, the premium is higher than the actual cost of the insurance, but in later years it becomes substantially lower than the actual cost of protection. The excess amount of each premium in the early years is held in reserve as the policy's cash value. This cash value grows over time from investment earnings and future premium payments, providing funds for the cost of coverage as the insured grows older. If a policyholder decides to give up the insurance protection, he or she receives the cash value upon surrendering the policy, less any outstanding policy loans. Universal life allows varying premium payment amounts subject to a certain minimum and maximum. For variable life, the death benefit and cash value vary subject to the performance of a portfolio of investments chosen by the policyholder. VUL combines the flexible premium payment options of UL with the varied investment options of VL.

In 2014, direct purchases of permanent life constituted 61 percent of U.S. individual life insurance policies issued and 30 percent of the total face amount issued (Table 7.2).

Participating and Nonparticipating Insurance

Traditional whole life and term insurance policies can be purchased on a participating or nonparticipating basis. A participating policy allows the policyholder to share in the insurance company's surplus. With this type of life insurance, a policyholder receives annual dividends representing that portion of the premium not needed by the company for death payments to beneficiaries, additions to reserves, or administrative expenses. Nearly three-fourths of individual life policies' face amount purchased were nonparticipating at \$1.15 trillion (73%) in 2014 (Table 7.3).

Characteristics of Individual Policies Lapses and Surrenders

A policy lapses if its premium is not paid by the end of a specified time, often called the *grace period*. Policyholders have different reasons for terminating their policies, sometimes using cash values to address financial emergencies or achieve long-term goals. Rates of voluntary policy termination by policyholders vary considerably among life insurers. Each company's rate depends on many factors, including the types of policies written and the ratio of new policies to older ones in force with the company.

The voluntary termination rate of individual life insurance policies reached 5.3 percent by 2014 (Table 7.4). Of the individual life policies that have been voluntarily terminated, 19 percent were surrendered.

The life insurance business vigorously seeks to minimize the lapsing of policies. For example, agent training focuses on realistic identification of clients' life insurance needs, and careful analysis of the use of family income for protection. Since the voluntary termination rate is higher for policies on which loans are outstanding, companies urge that loans be used only in genuine financial emergencies, and that they be repaid promptly. Most insurers offer policyholders time after their policy is delivered to consider whether to keep the policy. These companies will refund the premium in full if, within the prescribed time, the policyholder decides not to keep his or her policy.

Some policies that lapse still have a cash value, entitling the policyholder to some form of payment under a cash surrender value *non-forfeiture option*. All coverage under the policy terminates at the time of the surrender.

Disability Provisions

Besides the benefit payable upon death of the insured, many life insurance policies or policy riders provide disability benefits to cover financial losses that result from a sickness or injury. The most common supplementary benefit is waiver of premium. Of individual life policies in force in 2014, 90 percent, or 32 million, allowed the premium to be waived during disability, representing \$3.7 trillion, or 99 percent, of the individual life face amount in force with disability provisions (Table 7.6).

GROUP LIFE INSURANCE

Group life insurance is a contract between an insurance company and some group to insure all of the group's members, usually under term coverage. Common examples are employer-provided life insurance and insurance offered through unions and professional associations. Employees or other group members receive certificates denoting their participation in the group coverage. In 2014, group insurance represented 43 percent of all life insurance policies in force (Table 7.1).

Group purchases increased 3 percent in 2014 to \$1.17 trillion. At the end of 2014, group life insurance provided \$8.2 trillion of protection, .1 percent less than a year earlier (Table 7.1).

Group insurance contracts can provide benefits beyond term insurance. Employees often can retain coverage after retirement by paying premiums directly to the insurer. Many policies also offer survivor benefits, usually continuing monthly payments to the spouse of an employee who dies before retirement; payments may extend for life or to the age at which Social Security retirement payments become available, but cease on remarriage. Contingent benefits to dependent children in the event of a spouse's death are available as well. The initial value of these survivor benefits can range from three to 10 times an employee's annual salary.

As with individual life policies, group policies can be purchased on either a participating or nonparticipating basis. Most group life policies are nonparticipating—95 percent of those purchased in 2014, at \$1.1 trillion (Table 7.3).

The voluntary termination rate of group life insurance policies decreased to 5.6 percent from 6.5 percent a year earlier. The voluntary lapses in 2014 decreased to 5.5 percent from 6.4 percent in 2013 (Table 7.4).

Group policies also provide disability benefits. Of group life policies in force in 2014, 93 percent, or 66 million, provided for waiver of premium, representing \$4.7 trillion, or 92 percent, of the group life face amount in force with disability provisions (Table 7.6).

CREDIT LIFE INSURANCE

Credit life insurance pays the balance on loans of 10 years' or less duration if the borrower dies before repaying the amount due. At year-end 2014, \$80 billion of credit life insurance was in force, down 2 percent from the previous year (Table 7.1).

Credit life, commonly part of consumer credit contracts, is term insurance, generally decreasing in amount as a loan is repaid. It protects the borrower's family, as well as the lender, against unpaid debt that may be left at death. Life insurers issue credit insurance through lenders such as banks, finance companies, credit unions, and retailers, who in turn make arrangements with borrowers.

As with other life policies, credit policies can be purchased on either a participating or nonparticipating basis. Of credit life policies purchased in 2014, 91 percent, or \$51 billion, were nonparticipating (Table 7.3).

POLICY CLAIMS RESISTED OR COMPROMISED

From time to time, life insurers find it necessary to delay or deny payment of claims due to material misrepresentation, suicide within the contestable period, or no proof of death, among other reasons. In 2014, \$394 million in new claims along with \$944 million in other claims were in dispute. Of this amount, \$188 million was paid in 2014 and \$519 million still resisted at the end of the year (Table 7.7).

Table 7.1

Life Insurance in the United States

		Life Insuran	ce	Average annual p	ercent change
	2004	2013	2014	2004/2014	2013/2014
PURCHASES					
Face amount (millions)					
Individual	\$1,846,384	\$1,640,202	\$1,590,181	-1.5	-3.0
Group	1,101,599	1,138,686	1,168,416	0.6	2.6
Credit	151,432	54,673	56,285	-9.4	2.9
Total	3,099,415	2,833,561	2,814,881	-1.0	-0.7
Policies (thousands)					
Individual	12,581	9,929	9,440	-2.8	-4.9
Group (certificates)	25,872	15,336	17,707	-3.7	15.5
Credit	15,402	9,755	9,819	-4.4	0.7
Total	53,856	35,019	36,966	-3.7	5.6
IN FORCE					
Face amount (millions)					
Individual	\$9,717,377	\$11,365,441	\$11,825,927	2.0	4.1
Group	7,630,503	8,214,718	8,208,725	0.7	-0.1
Credit	160,371	81,359	79,955	-6.7	-1.7
Total	17,508,252	19,661,518	20,114,607	1.4	2.3
Policies (thousands)					
Individual	167,741	144,144	142,659	-1.6	-1.0
Group (certificates)	165,476	114,008	119,883	-3.2	5.2
Credit	39,483	16,684	15,285	-9.1	-8.4
Total	372,700	274,836	277,827	-2.9	1.1

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Data represent direct business, except for face amount in force which is net of reinsurance.

¹Policies issued by fraternal benefit societies are considered individual business.

Individual, Group, and Credit Life Insurance in Force in the United States (face amount)

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. NAIC does not endorse any analysis or conclusions based on use of its data.

Notes: Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. NAIC does not endorse any analysis or conclusions based on use of its data.

Notes: Data represent U.S. life insurers and, as of 2003, fraternal benefit societies.

Individual Life Insurance Purchases in the United States, by Plan Type, 2014

	Policies in thousands/Amounts in millions							
	Policies	Percent	Face amount	Percent				
Term insurance								
Decreasing	130	1.4	\$1,014	0.1				
Level	3,402	37.3	1,026,527	65.8				
Decreasing other term ¹	NA	NA	2,542	0.2				
Level other term ²	NA	NA	65,126	4.2				
Term additions	NA	NA	1,169	0.1				
Total	3,533	38.8	1,096,377	70.3				
Whole life and endowment	5,579	61.2	464,278	29.7				
Aggregate total	9,111	100.0	1,560,655	100.0				

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Does not include fraternal benefit societies.

NA: Not available

Includes decreasing term insurance on spouses and children under family policies.

²Includes level term insurance on spouses and children under family policies.

Table 7.3

Life Insurance Purchases, by Participating Status

	Individ	ual	Gro	up	Cre	Credit		tal
	Face amount (millions)	Percent	Face amount (millions)	Percent	Face amount (millions)	Percent	Face amount (millions)	Percent
2004								
Nonparticipating	\$1,469,809	79.6	\$900,948	81.8	\$129,152	85.3	\$2,499,909	80.7
Participating	376,575	20.4	200,651	18.2	22,280	14.7	599,506	19.3
Total	1,846,384	100.0	1,101,599	100.0	151,432	100.0	3,099,415	100.0
2013								
Nonparticipating	1,211,101	73.8	1,076,704	94.6	46,622	85.3	2,334,426	82.4
Participating	429,101	26.2	61,982	5.4	8,05 I	14.7	499,135	17.6
Total	1,640,202	100.0	1,138,686	100.0	54,673	100.0	2,833,561	100.0
2014								
Nonparticipating	1,154,027	72.6	1,105,585	94.6	50,963	90.5	2,310,575	82.1
Participating	436,153	27.4	62,83 I	5.4	5,321	9.5	504,305	17.9
Total	1,590,181	100.0	1,168,416	100.0	56,285	100.0	2,814,881	100.0

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers; data for fraternal benefit societies not included.

Table 7.4											
Voluntary Termina	ation Rates	for Lif	e Insura	ance Po	licies, C	alculate	d by Fa	ce Amo	ount (po	e rcent)	
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Lapse rate											
Individual	5.4	4.9	4.9	5.1	6.1	5.7	5.4	4.8	4.7	4.6	4.3
Group	9.5	8.4	8.1	6.7	6.7	6.6	5.6	4.6	5.6	6.4	5.5
Credit	5.3	6.9	7.4	6.9	6.1	9.9	6.9	6.8	7.4	7.5	8.5
Surrender rate											
Individual	1.6	1.7	1.4	1.3	١.5	1.6	1.4	1.2	1.2	1.0	1.0
Group	0.3	0.2	0.5	0.1	0.2	0.3	0.2	0.3	0.6	0.1	0.1
Credit	10.9	10.0	9.4	7.9	8.3	7.0	6.6	7.3	8.2	9.7	14.6
Combined terminatio	on rate										
Individual	7.0	6.6	6.3	6.4	7.6	7.3	6.8	6.I	5.9	5.7	5.3
Group	9.7	8.6	8.6	6.8	6.9	7.0	5.8	4.9	6.2	6.5	5.6
Credit	16.2	16.9	16.8	14.8	14.4	16.9	13.5	14.1	15.6	17.1	23.1

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Table 7.5											
Voluntary Termina	ation Rates	for Lif	e Insura	ance Po	licies, C	alculate	d by N	umber	of Polic	ies (pei	rcent)
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Lapse rate											
Individual	5.9	5.6	5.8	5.5	6.8	5.7	5.0	4.9	4.7	4.0	5.1
Group	9.1	8.4	7.9	6.6	6.6	10.0	6.7	5.9	5.9	8.4	7.2
Credit	4.5	5.9	5.5	5.4	5.4	10.1	7.9	7.9	7.8	8.1	9.3
Surrender rate											
Individual	1.1	1.3	1.1	1.1	1.1	1.2	1.2	1.1	1.1	1.0	1.1
Group	0.2	0.1	0.2	0.1	0.2	0.2	0.1	0.2	0.6	0.1	0.1
Credit	10.8	10.4	18.7	9.3	18.0	10.0	10.7	10.7	11.9	12.2	13.6
Combined termination	on rate										
Individual	7.0	6.9	6.9	6.6	7.9	6.9	6.1	6.1	5.8	5.0	6.2
Group	9.3	8.6	8.0	6.7	6.8	10.2	6.8	6.0	6.4	8.5	7.3
Credit	15.4	16.2	24.1	14.6	23.4	20.1	18.6	18.6	19.7	20.3	22.9

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Life Insurance With Disability Provisions, 2014

	Policies and certificates in thousands/Amounts in millions						
	Policies	Percent of policies in force	Face amount	Percent of amount in force			
Individual ^{1, 2}							
Waiver of premium	32,463	22.8	\$3,651,014	30.9			
Disability income	310	0.2	12,223	0.1			
Extended benefits [‡]	0	0.0	137	0.0			
Other	3,110	2.2	39,751	0.3			
Total	35,884	25.2	3,703,126	31.3			
Group ³							
Waiver of premium	65,670	54.8	4,712,558	57.4			
Disability income	1,690	1.4	79,375	1.0			
Extended benefits	1,313	1.1	106,941	1.3			
Other	2,009	1.7	245,063	3.0			
Total	70,682	59.0	5,143,938	62.7			
Credit⁴							
Waiver of premium	7	0.0	220	0.3			
Disability income	252	1.7	874	1.1			
Extended benefits	18	0.1	137	0.2			
Total	277	1.8	1,231	1.5			

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers.

'Does not include fraternal benefit societies.

²Policies in force totaled 143 million, with a face amount of \$11.8 trillion.

³Certificates in force totaled 120 million, with a face amount of \$8.2 trillion.

⁴Policies in force totaled 15 million, with a face amount of \$80 billion.

*Less than 500 policies.

Table 7.7

New Policy Claims Resisted or Compromised (thousands)

	2	004	20) 3	201	4
	Face amount	Percent	Face amount	Percent	Face amount	Percent
New claims in dispute	\$322,992	33.2	\$435,366	33.8	\$394,234	29.5
All other claims in dispu	te 649,876	66.8	854,367	66.2	943,599	70.5
Total claims in dispute	972,868	100.0	1,289,733	100.0	1,337,833	100.0
Amount paid for new clai Amount paid for claims		15.2	65,943	34.0	91,709	48.9
previously resisted	88,527	84.8	128,130	66.0	95,981	51.1
Total amount paid	104,400	100.0	194,073	100.0	187,690	100.0
Amount resisted at year's end'	430,291		429,192		519,283	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Not equal to subtracting total amount paid from total claims in dispute. The amount paid for claims disposed of usually varies from the amount claimed.

Life Insurance Purchases, by Year

Policies 17,872 16,212 20,203 21,928	Face amount \$10,039 13,289 22,728	Certificates	Face amount	T Policies/ Certificates	otal Face amount
17,872 16,212 20,203 21,928	\$10,039 13,289	285			Face amount
17,872 16,212 20,203 21,928	\$10,039 13,289	285		Certificates	Face amount
16,212 20,203 21,928	13,289		¢701		
20,203 21,928		201	\$691	18,157	\$10,730
21,928	22,728	001	1,265	16,893	14,554
		2,631	6,068	22,834	28,796
21 021	37,169	2,217	11,258*	24,145	48,427*
21,021	59,763	3,734	14,645	24,755	74,408
20,429	90,781	7,007	51,385+	27,436	142,166+
18,550	129,432	5,219	63,690+	23,769	193,122+
18,946	194,732	8,146	95,190+	27,092	289,922+
			183,418		572,602
					1,231,169*
					1,308,751+
					1,352,513
					1,406,854
					1,441,678
					1,529,151
					1,615,659+
					1,488,500
					1,678,299
					1,617,465
					1,577,086
					1,703,833
					1,892,270
					2,064,179
					2,366,706
					2,514,908
					2,772,551
					2,766,669
					2,822,992
					2,947,983
					2,836,262
					2,835,180
					2,993,643
					2,942,827 2,900,181
					2,900,181
					2,832,448
					2,799,939
					2,778,888 2,758,596
	18,550	20,42990,78118,550129,43218,946194,73217,628389,18417,637911,66617,116934,01016,455986,98415,796996,00614,8501,020,97114,1991,069,88013,5831,041,70613,4521,048,35713,6641,101,47613,8351,057,23312,5951,039,25812,0221,089,26811,7341,203,68111,5591,324,67111,6731,399,84811,8201,593,90714,0591,600,47114,6921,752,94113,8211,772,67312,5811,846,38411,4071,796,38410,9081,813,10010,8261,890,98910,2071,869,55410,1391,744,35710,1231,673,21610,3091,672,51410,3061,679,3149,9291,640,202	20,429 $90,781$ $7,007$ $18,550$ $129,432$ $5,219$ $18,946$ $194,732$ $8,146$ $17,628$ $389,184$ $11,379$ $17,637$ $911,666$ $16,243$ $17,116$ $934,010$ $17,507$ $16,455$ $986,984$ $16,698$ $15,796$ $996,006$ $15,793$ $14,850$ $1,020,971$ $15,110$ $14,199$ $1,069,880$ $14,592$ $13,583$ $1,041,706$ $16,230$ $13,452$ $1,048,357$ $14,930$ $13,664$ $1,101,476$ $17,574$ $13,835$ $1,057,233$ $18,390$ $12,595$ $1,039,258$ $19,404$ $12,022$ $1,089,268$ $18,761$ $11,734$ $1,203,681$ $19,973$ $11,559$ $1,324,671$ $20,332$ $11,673$ $1,399,848$ $26,912$ $11,820$ $1,593,907$ $21,537$ $14,059$ $1,600,471$ $26,036$ $14,692$ $1,752,941$ $24,020$ $13,821$ $1,772,673$ $21,946$ $12,581$ $1,846,384$ $25,872$ $11,407$ $1,796,384$ $23,112$ $10,908$ $1,813,100$ $18,378$ $10,826$ $1,890,989$ $19,962$ $10,207$ $1,869,554$ $18,392$ $10,139$ $1,744,357$ $19,051$ $10,123$ $1,673,216$ $18,498$ $10,309$ $1,672,514$ $16,867$ $10,306$ $1,679,314$ $16,757$ $9,929$ $1,640,202$ <	20,429 $90,781$ $7,007$ $51,385+$ $18,550$ $129,432$ $5,219$ $63,690+$ $18,946$ $194,732$ $8,146$ $95,190+$ $17,628$ $389,184$ $11,379$ $183,418$ $17,637$ $911,666$ $16,243$ $319,503*$ $17,116$ $934,010$ $17,507$ $374,741+$ $16,455$ $986,984$ $16,698$ $365,529$ $15,796$ $996,006$ $15,793$ $410,848$ $14,850$ $1,020,971$ $15,110$ $420,707$ $14,199$ $1,069,880$ $14,592$ $459,271$ $13,583$ $1,041,706$ $16,230$ $573,953+$ $13,452$ $1,048,357$ $14,930$ $440,143$ $13,664$ $1,101,476$ $17,574$ $576,823$ $13,855$ $1,057,233$ $18,390$ $560,232$ $12,595$ $1,039,258$ $19,404$ $537,828$ $12,022$ $1,089,268$ $18,761$ $614,565$ $11,734$ $1,203,681$ $19,973$ $688,589$ $11,559$ $1,324,671$ $20,332$ $739,508$ $11,673$ $1,399,848$ $26,912$ $966,858$ $11,820$ $1,593,907$ $21,537$ $921,001$ $14,692$ $1,752,941$ $24,020$ $1,013,728$ $13,821$ $1,772,673$ $21,946$ $1,050,318$ $12,581$ $1,846,384$ $25,872$ $1,101,599$ $11,407$ $1,796,384$ $23,112$ $1,039,878$ $10,908$ $18,13,100$ $18,378$ $1,022,080$ $10,826$ <td>20,42990,7817,00751,385+27,43618,550129,4325,21963,690+23,76918,946194,7328,14695,190+27,09217,628389,18411,379183,41829,00717,637911,66616,243319,503*33,88017,116934,01017,507374,741+34,62316,455986,98416,698365,52933,15315,796996,00615,793410,84831,58914,8501,020,97115,110420,70729,96014,1991,069,88014,592459,27128,79113,5831,041,70616,230573,953+29,81313,6541,101,47617,574576,82331,23813,6641,01,47617,574576,82331,23813,8351,057,23318,390560,23232,22512,5951,039,25819,404537,82831,99912,0221,089,26818,761614,56530,78311,7341,203,68119,973688,58931,70711,5591,324,67120,332739,50831,89114,6731,399,84826,912966,85838,58411,6731,399,84826,912966,85838,58111,6731,399,84826,9721,101,59938,451314,6591,600,47126,0361,172,08040,09514,6921,752,94124,0201,013,72838,71313,8211,</td>	20,42990,7817,00751,385+27,43618,550129,4325,21963,690+23,76918,946194,7328,14695,190+27,09217,628389,18411,379183,41829,00717,637911,66616,243319,503*33,88017,116934,01017,507374,741+34,62316,455986,98416,698365,52933,15315,796996,00615,793410,84831,58914,8501,020,97115,110420,70729,96014,1991,069,88014,592459,27128,79113,5831,041,70616,230573,953+29,81313,6541,101,47617,574576,82331,23813,6641,01,47617,574576,82331,23813,8351,057,23318,390560,23232,22512,5951,039,25819,404537,82831,99912,0221,089,26818,761614,56530,78311,7341,203,68119,973688,58931,70711,5591,324,67120,332739,50831,89114,6731,399,84826,912966,85838,58411,6731,399,84826,912966,85838,58111,6731,399,84826,9721,101,59938,451314,6591,600,47126,0361,172,08040,09514,6921,752,94124,0201,013,72838,71313,8211,

Sources: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission; LIMRA International.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data; Data represent direct business and exclude revivals, increases, dividend additions, and reinsurance acquired. 1940-73 data exclude credit life insurance. Beginning with 1974, data include long-term credit insurance (life insurance on loans of more than 10 years' duration). Data represent U.S. life insures and, as 2003, fraternal benefit societies.

Includes Federal Employees' Group Life Insurance of \$1.9 billion in 1955, \$84.4 billion in 1981, and \$10.8 billion in 1985.

*Includes Servicemen's Group Life Insurance of \$27.8 billion in 1965, \$17.1 billion in 1970, \$1.7 billion in 1975, \$45.6 billion in 1981, \$51 billion in 1986, and \$166.7 billion in 1991.

‡Includes fraternal benefit societies.

Table 7.9	
-----------	--

	Indi	vidual	Gro	up	c	redit	Total	
Year	Policies F	ace amount	Certificates	Face amount	Policies	Face amount	Policies/ Certificates	Face amount
1900	14	\$7,573		_		_	14	\$7,573
1905	22	11,863	—	—	—	—	22	11,863
1910	29	14,908	—	—	—	—	29	14,908
1915	41	20,929	*	\$100	—	—	41	21,029
1920	64	38,966	2	1,570	*	\$4	66	40,540
1925	94	65,210	3	4,247	*	18	97	69,47
1930	118	96,539	6	9,801	*	73	124	106,413
1935	114	88,155	6	10,208	I	101	121	98,464
1940	122	100,212	9	14,938	3	380	134	115,530
1945	149	129,225	12	22,172	2	365	163	151,762
1950	172	182,531	19	47,793	11	3,844	202	234,168
1955	192	256,494	32	101,345	28	14,493	252	372,332
1960	195	381,444	44	175,903	43	29,101	282	586,448
1965	196	539,456	61	308,078	63	53,020	320	900,554
1970	197	773,374	80	551,357	78	77,392	355	1,402,12
1975	204	1,122,844	96	904,695	80	112,032	380	2,139,57
1980	206	1,796,468	118	1,579,355	78	165,215	402	3,541,03
1985	186	3,275,539	130	2,561,595	70	215,973	386	6,053,10
1990	177	5,391,053	141	3,753,506	71	248,038	389	9,392,59
1991	170	5,700,252	141	4,057,606	64	228,478	375	9,986,330
1992	168	5,962,783	142	4,240,919	56	202,090	366	10,405,792
1993	169	6,448,885	142	4,456,338	52	199,518	363	11,104,74
1994	169	6,448,758	145	4,443,179	52	189,398	366	11,081,33
1995	166	6,890,386	147	4,604,856	57	201,083	370	11,696,32
1996	166	7,425,746	139	5,067,804	50	210,746	355	12,704,290
1997	162	7,872,561	142	5,279,042	47	212,255	351	13,363,858
1998	160	8,523,258	152	5,735,273	46	212,917	359	14,471,448
1999	162	9,172,397	152	6,110,218	46	212,717	367	15,496,069
2000	163	9,376,370	156	6,376,127	50	200,770	369	15,953,262
2000	166	9,345,723	163	6,765,074	48	178,851	377	16,289,648
2002	169	9,311,729	164	6,876,075	42	158,534	375	16,346,338
2002	176	9,654,731	163	7,236,191	40	152,739	379	17,043,66
2003+ 2004‡	168	9,717,377	165	7,630,503	39	160,371	373	17,508,252
2004+ 2005‡	166	9,969,899	167	8,263,019	40	165,605	373	18,398,523
2003+ 2006‡	161	10,056,501	187	8,905,646	37	150,289	375	19,112,430
2008 ₊ 2007‡		10,030,301	180	9,157,919			373	
•	158				36	149,536		19,539,219
2008‡	156	10,254,379	148	8,717,453	31	148,443	335	19,120,276
2009‡	153	10,324,455	113	7,688,328	25	125,512	291	18,138,29
2010‡	152	10,483,516	109	7,830,631	23	111,805	284	18,425,952
2011‡	151	10,993,501	112	8,119,879	23	105,685	286	19,219,065
2012‡	146	11,215,136	106	8,011,839	19	93,940	272	19,320,910
2013‡	144	11,365,441	114	8,214,718	17	81,359	275	19,661,518
2014‡	143	11,825,927	120	8,208,725	15	79,955	278	20,114,6

Sources: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission; Spectator Year Book.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data; Data represent direct business for policies/certificates

and net business for face amounts. Beginning in 1959, data include Alaska and Hawaii. 1994-97 data for individual amount and group certificates were revised. Individual and group categories include credit life insurance on loans of more than 10 years' duration; credit category is limited to life insurance on loans of 10 years' or less duration. Totals represent all life insurance (net of reinsurance) on residents of the United States, whether issued by U.S. or foreign companies.

*Fewer than 500,000.

‡Includes fraternal benefit societies.

¹Includes group credit certificates.

8 annuities

Annuities are financial contracts that pay a steady stream of income for either a fixed period of time or for the lifetime of the annuity owner (the *annuitant*). Most pension and retirement plan assets held by life insurers are annuity contracts. Because they can guarantee a stream of income for life, annuities protect annuity owners against the possibility of outliving their financial resources.

Annuities are sold as either immediate annuities or deferred annuities. Immediate annuities begin making annuity payments immediately, while deferred annuities defer the onset of annuity payments until some later date (typically when the annuity owner retires). During the deferral or accumulation phase, the annuity owner makes premium payments into the annuity and the savings inside the annuity grows to maximize the later annuity payments back to the annuity owner.

Codification of annual statements, effective for 2001 filings, changed the way certain lines of business are categorized and reported. This is particularly true of annuities and deposit-type contracts (e.g., guaranteed interest contracts or GICs). Prior to 2001, deposit-type funds were included with annuities; now they are reported separately. As a result, annuity data prior to 2001 is not comparable with 2001 or later data.

During 2014, payments into annuities, known as considerations, increased 24 percent to \$382 billion (Table 8.1), while annuity reserves increased 4 percent to \$3.4 trillion (Table 8.2).

Annuities provide a variety of features designed to meet different needs. Depending on risk tolerance, an annuitant can choose a *fixed annuity*, which provides stable returns, or a *variable annuity* which is backed by equity investments for potentially greater, but uncertain, returns. A joint and survivor annuity ensures an income stream as long as either spouse is alive. Under some options, payouts will continue to a designated beneficiary after the annuitant's death.

GROUP AND INDIVIDUAL ANNUITIES

Contributions to group annuities, which are sold through employer-sponsored retirement plans, increased to \$114 billion in 2014, 6 percent higher than in 2013 (Table 8.1). Reserves for this type of annuity accounted for nearly one-third of all annuity reserves by the end of 2014 (31%), or \$1 trillion (Table 8.2). Benefit payments to group annuitants decreased to \$26 billion, down 10 percent from 2013 (Table 8.3).

Employer-sponsored retirement plans are divided between two types that differ according to their benefits structure. *Defined benefit plans* provide a specified monthly benefit during retirement. The benefit amount is usually based on an employee's salary and length of service. The employer funds such plans and bears the entire investment risk.

Profit-sharing, 401(k), 403(b), and 457 plans are *defined contribution plans*. Rather than specifying benefits and retirement income, this type of plan specifies contributions, usually as a fixed amount or a percentage

of income, where the employee bears the investment risk. The benefit received under defined contribution plans is determined by contributions, investment returns, and expenses. Annuitization of the balance at retirement is not mandatory, and lump sums have been the most popular distribution method.

A person can also buy an annuity directly from a life insurer. During 2014, Americans deposited \$247 billion in individual annuities, up 38 percent from 2013 (Table 8.1). Individual annuity owners received \$48 billion in benefit payments, leaving \$2 trillion in individual annuity reserves at year-end 2014 (Tables 8.2–8.3).

SUPPLEMENTARY CONTRACTS, ANNUITIES CERTAIN, AND OTHER ANNUITIES

A *supplementary contract* is an agreement between an insurer and a life insurance policyholder or beneficiary in which the beneficiary chooses to receive the policy's proceeds over a period of time instead of as a lump sum. If this period is the lifetime of the beneficiary, the contract is a supplementary contract with life contingencies, essentially a life annuity; if the payments continue for a specific period, the contract is called a supplementary contract without life contingencies, or an annuity certain.

During 2014, \$20 billion was deposited into supplementary contracts without life contingencies and annuities certain, 2 percent more than in 2013 (Table 8.1), and \$21 billion was paid to policyholders or beneficiaries (Table 8.3), leaving a total reserve of \$86 billion at the end of 2014 to back future claims (Table 8.2).

Table 8.1

Annuity Considerations

	Millions			Average annual percentage change		
	2004	2013	2014	2004/2014	2013/2014	
Individual annuities ¹	\$172,140	\$179,578	\$247,426	3.7	37.8	
Group annuities	104,537	108,091	114,160	0.9	5.6	
Annuities certain and supplementary contracts						
without life contingencies	24,352	19,591	20,057	-1.9	2.4	
Total	301,029	307,260	381,642	2.4	24.2	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies. Includes supplementary contracts with life contingencies..

Premiums are net of reinsurance business and fluctuate with reinsurance activities as well as sale changes. Please see Chapter 6 for reinsurance business.

Table 8.2

Reserves for Annuity Contracts

	Millions			Average annual percentage change		
	2004	2013	2014	2004/2014	2013/2014	
Individual annuities ¹	\$1,327,139	\$2,157,576	\$2,249,480	5.4	4.3	
Group annuities	712,149	1,028,738	1,049,840	4.0	2.1	
Annuities certain and supplementary contracts						
without life contingencies	66,594	85,03 I	86,266	2.6	1.5	
Total	2,105,882	3,271,345	3,385,586	4.9	3.5	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies. Includes supplementary contracts with life contingencies.

Table 8.3

Annuity Benefit Payments

	Millions			Average annual percentage change		
	2004	2013	2014	2004/2014	2013/2014	
Individual annuities ¹	\$35,033	\$50,515	\$48,310	3.3	-4.4	
Group annuities	26,129	28,236	25,530	-0.2	-9.6	
Annuities certain and						
supplementary contracts						
without life contingencies	24,976	21,476	20,579	-1.9	-4.2	
Total	86,139	100,227	94,419	0.9	-5.8	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies. Includes supplementary contracts with life contingencies.

Table 8.4							
Annuity Considera	tions, by Year (millions)						
Year	Individual	Group ²	Other ³	Total			
1977	\$4,552	\$10,422	NA	\$14,974			
1978	4,454	11,885	NA	16,339			
1979	4,976	12,963	NA	17,939			
1980	6,296	16,133	NA	22,429			
1981	10,290	17,289	NA	27,579			
1982	15,196	19,448	NA	34,644			
1983	14,003	16,541	NA	30,544			
1984	15,706	27,153	NA	42,859			
1985	20,891	33,008	NA	53,899			
1986	26,117	57,595	NA	83,712			
1987	33,764	54,913	NA	88,677			
1988	43,784	59,494	NA	103,278			
1989	49,407	65,590	NA	114,997			
1990	53,665	75,399	NA	129,064			
1991	51,671	71,919	NA	123,590			
1992	61,348	71,297	NA	132,645			
1993	76,987	79,458	NA	156,445			
1994	80,832	73,017	NA	153,849			
1995	77,370	82,565	NA	159,935			
1996	84,067	92,228	NA	176,295			
1997	90,192	107,355	NA	197,547			
1998	95,446	134,047	NA	229,493			
1999	115,621	154,591	NA	270,212			
2000	143,071	163,622	NA	306,693			
20014	141,656	109,599	\$22,675	273,930			
20024	168,428	100,861	22,608	291,897			
20034	165,943	102,614	21,811	290,369			
2004⁴	172,140	104,537	24,352	301,029			
2005⁴	167,032	110,084	25,479	302,596			
2006⁴	187,083	115,645	26,344	329,071			
20074	192,503	121,722	27,119	341,344			
2008⁴	208,965	119,169	26,842	354,976			
2009⁴	128,853	102,727	24,053	255,633			
20104	189,946	103,677	27,372	320,995			
2011⁴	217,837	117,058	24,247	359,142			
20124	189,258	158,837	21,340	369,435			
20134	179,578	108,091	19,591	307,260			
2014⁴	247,426	114,160	20,057	381,642			

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and, as of 2003,

fraternal benefit societies.

NA: Not available

'Beginning in 2001, includes supplementary contracts with life contingencies.

²Beginning in 1986, data reflect a change in statutory reporting methods mandated by the National Association of Insurance Commissioners. ³Includes supplementary contracts without life contingencies, annuities certain, lottery payouts, structured settlements, and income payment options. ⁴Codification effective with 2001 Annual Statement filings changed the way certain lines of business are categorized and reported, particularly deposittype contracts. Since most guaranteed interest contracts (GICs) and other deposit-type funds are under group contracts, this accounting change has had a substantial effect on group annuities.

Premiums are net of reinsurance business and fluctuate with reinsurance activities as well as sale changes. Please see Chapter 6 for reinsurance business.

Table 8.5

Annuity Reserves, by Year							
Year	Reserves (millions)	Year	Reserves (millions)				
1960	\$18,850	1996	\$1,312,494				
1965	27,350	1997	1,454,962				
1970	41,175	1998	1,608,494				
1975	72,210	1999	1,780,699				
1980	166,850	2000	1,819,680				
1981	193,210	2001	1,585,008				
1982	233,790	2002'	1,619,075				
1983	269,425	2003'	1,899,994				
1984	313,215	2004'	2,105,882				
1985	373,475	2005'	2,258,240				
1986	441,390	2006'	2,415,158				
1987	495,420	2007'	2,548,490				
1988	562,155	2008'	2,223,441				
1989	624,290	2009'	2,512,334				
1990	695,700	2010'	2,739,686				
1991	745,950	2011'	2,810,717				
1992	768,215	2012'	3,003,685				
1993	825,375	2013'	3,271,345				
1994	878,460	2014'	3,385,586				
1995	972,560		_ , ,				

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and, as of 2003,

fraternal benefit societies.

¹Codification effective with 2001 Annual Statement filings changed the way certain lines of business are categorized and reported, particularly deposittype contracts. Since most guaranteed interest contracts (GICs) and other deposit-type funds are under group contracts, this accounting change has had a substantial effect on group annuities.

9 DISABILITY INCOME AND LONG-TERM CARE INSURANCE

Disability income insurance and long-term care insurance provide important financial protection for American families. Disability income insurance serves as paycheck protection for workers by replacing a portion of earnings if an insured employee is unable to work due to accident or illness. Long-term care insurance protects retirement savings and alleviates financial hardships that might otherwise impoverish a family paying for long-term care needs.

DISABILITY INCOME INSURANCE

Prolonged unemployment due to disability can jeopardize a worker's lifestyle and savings for retirement. The risk of becoming disabled is significant: According to the U.S. Census Bureau, nearly seventeen percent of working-age Americans reported a disability in 2010. Of those with a disability 41 percent were employed compared to the 79 percent of working-age Americans with no disability.

Disability income policies commonly provide 50 to 70 percent of an insured's pre-disability income while an insured employee is unable to work due to accident or illness. In addition to choices in benefits and elimination periods, some policies provide comprehensive protection while others define disability more narrowly, covering only accidental injury or illness. Policies may also include coverage for partial disability, residual benefits, costof-living adjustments, survivor benefits, and pension supplements. Many also include benefits to help people return to work following a disability. Often insurers will reduce benefits if an employee is receiving disability payments from other sources. Workers compensation pays cash benefits to workers disabled by an on-the-job accident or illness. Because workers compensation is a state-administered program, rules governing payment, benefit levels, and length of coverage vary considerably from state to state. Workers whose illness or injury is not caused on the job may be eligible for paid sick leave or state-mandated shortterm disability benefits. The federal disability insurance program under the Social Security Administration, known as SSDI, provides cash assistance to people with longterm disabilities who are unable to work. SSDI's modest income support is limited to those who meet a very strict test of work disability.

Both individual and group disability income insurance pay benefits as an indemnity—usually weekly or monthly. Disability income insurance may be offered by employers, purchased individually, or used to protect a business. Employers may offer insurance for either shortor long-term disabilities, or provide comprehensive disability protection. Some policies reimburse businesses for expenses associated with disability. Each of these types of policies is described below.

Individual Disability Income Insurance

Individual disability income policies are sold to the self-employed, professionals, and to a market of diverse needs. Some people prefer individual coverage rather than group coverage because the former is portable. Workers, whose employers provide only basic coverage, may buy additional disability insurance through an individual policy. Companies also purchase disability income insurance to protect or dispose of the business if a key employee or the owner becomes disabled.

Personal Coverage

Most people buy individual disability income insurance to protect against long-term disability. Individual policies typically cover both occupational and non-occupational accidents and sickness for a selected term. Individual long-term disability benefits are not subject to income tax if the policyholder pays the premiums in full. Since benefits are designed to replace earned income, most people do not purchase coverage beyond their working years.

Disability income insurance for individuals is offered primarily in two forms. Non-cancellable policies give policyholders the right to continue coverage as long as premiums are paid on time. The insurer cannot change the premiums or benefits prior to an age stated in the policy, usually 65. Insurers also offer guaranteed renewable policies that can be automatically renewed with the same benefits. The premium for this type of policy may be increased only if it is changed for the entire class of policyholders.

Business Coverage

A small proportion of individual disability income policies is bought by business owners.

Key-person disability insurance replaces income lost when an essential employee or owner is unable to work. Some policies pay benefits directly to the insured as salary continuation, while others pay benefits to the business to protect the company from sudden loss of income, credit, or profits. Another form of protection is disability buy-sell insurance, which pays benefits to the business to enable owners to purchase interest in the company from a disabled partner or owner.

Businesses frequently obtain a disability income policy to cover business overhead expenses, including wages, in case the owner becomes disabled. A business also can purchase reducing term disability insurance to help cover loan repayments, purchase agreements, or salary contracts if the owner or key employee becomes disabled. This type of insurance is in effect for the length of the loan or other commitment, and coverage is reduced as the amount due is paid off.

Group Disability Income Insurance

Many disability income policies are offered as part of an employee group benefit package. Employers purchase disability coverage from an insurance company or self-insure the benefits. According to the U.S. Bureau of Labor Statistics, 39 percent of all workers in private industry were participating in short-term disability income insurance in 2014; 33 percent were participating in long-term disability income insurance.

Short-Term Coverage

Short-term coverage helps protect against loss of income for employees unable to work because of a temporary illness or injury. Such sickness and accident plans replace a portion of earnings for a fixed period of time. Benefits commonly last 24 weeks, although coverage can range from 13 to 104 weeks. Short-term disability income insurance also can offer protection during the waiting period before a worker becomes eligible for SSDI or long-term disability coverage.

Disability income insurance pays short-term benefits as either a percentage of employee earnings or a flat dollar amount. The most common plans pay a percentage of earnings, typically replacing from one-half to two-thirds of pre-disability income. A majority of these plans places a dollar limit on the weekly or monthly benefit. Benefits also can vary depending on length of service and other factors. Most short-term coverage requires a waiting period, usually one to seven days, before benefits begin.

Long-Term Coverage

Long-term disability income plans cover both occupational and non-occupational sickness and accidents. Benefits typically start when short-term benefits are exhausted after a waiting period of three to six months following the onset of disability. These policies generally provide benefits for persons up to age 65 or Social Security retirement age. In certain cases, long-term coverage may provide benefits for life.

Almost all group long-term disability plans coordinate with Social Security and typically require claimants to apply for SSDI benefits. Disability insurers frequently offset benefits payable under private insurance dollarfor-dollar with SSDI payments. Benefits also are subject to income tax if the employer pays the premiums; they are not taxable if the employee pays the premiums.

LONG-TERM CARE INSURANCE

Long-term care insurance pays for services to help policyholders who are unable to perform certain activities of daily living without assistance—such as bathing, eating, dressing, using the toilet, and transferring from bed to chair. This insurance also pays benefits when the insured person requires supervision due to a cognitive impairment such as Alzheimer's disease.

Since the likelihood of chronic illness or disability increases with age, long-term care insurance traditionally has been sold to older Americans. However, the younger the purchaser, the lower the premiums, and within the last 10 years, group insurance plans have begun covering working-age people. In 2014, life insurers collected \$11 billion in long-term care insurance premiums (NAIC data).

The market for private long-term care insurance is closely linked to federal and state government policy. Public funding for long-term care comes from two main sources. Medicaid—a joint federal-state program that targets low income people—is the primary government funding source for long-term care. To qualify, beneficiaries must deplete most of their assets and meet a strict income test. Medicare primarily pays for medically related recovery and rehabilitation services at home or in a nursing home.

There are two basic types of long-term care insurance: individual insurance and group. The latter is employersponsored or offered through an association. These products are considered long-term if the benefit is one year or longer. Long-term care protection also is available through life insurance policies that accelerate the death benefits for individuals with chronic conditions.

Long-term care insurance has evolved in response to changes in the long-term care delivery system and consumer preferences. When first sold in 1972, policies covered only skilled care in a nursing home after a period of hospitalization. Since the mid-1980s, consumers have demanded greater choice and more help in maintaining their quality of life. Insurers now offer policies covering services that promote independent living including personal care, assisted living, care management, support for family caregivers, home modifications, homemaker services, and hospice, in addition to institutional care.

Coverage for long-term care also varies by how benefits are paid. Traditional indemnity policies offer a fixed daily payment to eligible beneficiaries, usually in a nursing home. Other policies reimburse the insured for expenses, up to the policy's daily maximum—for example, \$150 per day for nursing home care or \$100 per day for home care. Most reimbursement policies now pool benefit dollars under more flexible spending limits, so that a beneficiary can receive payment for either nursing-home care or home- and community-based care. A third payment method uses a disability model, providing a cash benefit when eligibility requirements are met, regardless of whether the insured actually uses any long-term care services.

Individual Long-Term Care Coverage

Individual long-term care insurance can be tailored to meet financial and lifestyle goals. The policyholder selects the length of benefit term (one to five years or a lifetime) and other options such as the amount of maximum daily benefit, length of elimination period, level of care, inflation protection, and nonforfeiture benefits.

Most individual long-term care insurance is offered as a guaranteed renewable policy—renewable with the same benefits as long as premiums are paid on time. Premiums cannot be increased unless they are changed for the entire class of policyholders. Since long-term care policies do not build cash value, buying a nonforfeiture benefit or selecting a policy with contingent nonforfeiture protection allows the insured to receive benefits upon surrendering the policy. Some policies offer riders that return premiums upon the death of the insured.

Group Long-Term Care Coverage

Businesses, some state governments, unions, and fraternal and other associations such as AARP sponsor group long-term care insurance. Groups can either purchase long-term care coverage from an insurance company or self-insure. Under self-insured plans, the members of the group, usually employees, assume all risks and expenses of providing long-term care coverage. Most employers offering this benefit purchase group insurance coverage. Group long-term care insurance typically is offered as a voluntary benefit for which the employee pays some or all of the premium. Long-term care insurance purchased through the workplace also is portable: Employees can retain coverage in retirement or if they change employers by paying the entire premium directly to the insurer.

According to the U.S. Bureau of Labor Statistics, 16 percent of all workers in private industry had access to long-term care insurance at work in 2014.

ACCELERATED BENEFITS

To help pay long-term care costs, certain life insurance policies allow the policyholder to access benefits prior to death. Circumstances that can trigger these accelerated benefits include diagnosis of a terminal illness or a medical condition that would drastically shorten the policyholder's life span, the need for long-term care, or permanent confinement in a nursing home. Accelerated benefit provisions may be integrated in the policy or more typically attached as a rider.

10 in the states

The life insurance industry is integral to the economies of all 50 states and the District of Columbia. In 2014, 814 life insurers were domiciled in the United States, and another 16 were domiciled in U.S. territories (Table 10.1). The companies' investments contribute to state economies as Americans and their families achieve financial security through life insurance products.

Billions of dollars of life insurance coverage is purchased in each state every year, ranging from \$311 billion in California to \$4 billion in Wyoming in 2014 (Table 10.2). Total life insurance in force ranged from \$3.4 trillion in California to \$47 billion in Wyoming (Table 10.3).

Payments from life insurers are a mainstay of financial security for residents in every state. Death payments under life insurance policies were greatest in California (\$8.2 billion) and Texas (\$5.9 billion) during 2014 (Table 10.4). Life insurance beneficiaries in 12 other states received payments totaling over \$2 billion, and 16 states had death payments between \$1 billion and \$2 billion. Table 10.5 breaks down death payments among individual, group, and credit policies.

Annuity payments are another source of financial security provided by life insurers nationwide. In 2014, payments from annuities totaled \$7.9 billion in California followed by \$6.2 billion in New York (Table 10.4). Residents of 22 other states received annuity payments totaling more than \$1 billion.

Table 10.6 reports the distribution of premium receipts by state in 2014 across the various product lines offered by life insurers—life insurance, annuities, health insurance, and deposit-type funds. The greatest premium amounts for life insurance, health insurance, and annuities were collected in California (\$60 billion) and New York (\$47 billion).

Life insurers are a significant source of investment capital in each state, particularly through real estate loans. U.S. life insurers held \$382 billion in domestic mortgages in 2014. Mortgage holdings ranged from \$91 million in Vermont to \$80 billion in California (Table 10.7). Life insurers also directly own real estate across the country—\$30 billion worth in 2014 (Table 10.8). California and Massachusetts had the most real estate owned by life insurers, with \$7 billion and \$2.1 billion, respectively. Table 10.1

Life Insurers, by State of De	omicile, 2014		
Alabama	8	Nebraska	27
Alaska	-	Nevada	
Arizona	27	New Hampshire	
Arkansas	22	New Jersey	e
California	11	New Mexico	
Colorado	10	New York	85
Connecticut	25	North Carolina	4
Delaware	29	North Dakota	4
District of Columbia	-	Ohio	40
Florida	11	Oklahoma	23
Georgia	12	Oregon	2
Hawaii	3	Pennsylvania	33
Idaho	I	Rhode Island	
Illinois	57	South Carolina	12
Indiana	25	South Dakota	3
lowa	29	Tennessee	9
Kansas	12	Texas	11
Kentucky	7	Utah	12
Louisiana	29	Vermont	2
Maine	2	Virginia	4
Maryland	3	Washington	e
Massachusetts	15	West Virginia	
Michigan	19	Wisconsin	22
Minnesota	14	Wyoming	
Mississippi	11	Total U.S.	814
Missouri	21		
Montana	L	Guam	3
		Puerto Rico	13
		Aggregate total	830

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

Life Insurance Purchases, by State, 2014 (face amount in millions) Individual Group Credit Total Alabama \$21,620 \$15,113 \$1,088 \$37,820 Alaska 3,440 2,711 23 6,174 Arizona 25,816 13,941 342 40,100 Arkansas 10,499 6,653 268 17,421 California 203,930 310,686 105,980 776 Colorado 30,314 16,703 212 47,229 Connecticut 25.816 17,276 362 43.453 Delaware 6,245 5,935 60 12,240 District of Columbia 4,575 48 10,246 5,623 Florida 91,161 70,544 2.464 164,169 Georgia 48,935 48,310 3,369 100,615 Hawaii 6,768 1,539 233 8,540 Idaho 7,163 6,449 242 13,853 Illinois 69,268 56,294 1,653 127,215 Indiana 24,443 21,992 854 47,289 25,820 lowa 16,922 8,321 577 Kansas 14,326 7,180 478 21,985 13,964 13,878 1,325 29,167 Kentucky Louisiana 24.645 13.033 2.080 39.758 Maine 3,632 2,875 348 6,855 51,878 Maryland 31,354 19,901 623 Massachusetts 38,442 26,743 138 65,324 1,671 35,424 30,168 67,263 Michigan 32,012 19,873 430 52,314 Minnesota 1,111 20,384 Mississippi 13,153 6,120 Missouri 26,621 27,814 999 55,434 4,079 Montana 1,848 117 6,044 5,030 220 17,441 Nebraska 12,190 Nevada 12,853 10,367 33 23,253 New Hampshire 5,566 4,500 526 10,592 New Jersey 63,873 35,625 311 99,809 New Mexico 6,906 2,969 511 10,385 New York 126,992 55,079 2,022 184,094 North Carolina 42.424 36.064 2.519 81.007 North Dakota 4.853 1,615 306 6.774 41,939 Ohio 44,846 1,596 88.381 Oklahoma 15.038 13.179 725 28.942 14,436 6.820 348 21.604 Oregon Pennsylvania 55,660 59,435 2,316 117,411 Rhode Island 4,388 2,736 20 7,144 34,092 South Carolina 19,197 12,304 2,591 South Dakota 6,972 4,909 152 12,034 29,901 Tennessee 26,297 1,664 57,862 Texas 126,025 115,869 8,741 250,635 Utah 19,006 6,073 422 25,502 Vermont 2,065 1,424 141 3,630 39,229 31,267 1,079 71,576 Virginia Washington 28,516 18,100 232 46,848 West Virginia 4.209 4.031 273 8.513 Wisconsin 25,416 14,078 829 40,323 95 Wyoming 2,677 819 3,591 Total U.S. 1,544,897 1,086,254 49,564 2,680,715 Other¹ 20,918 5,724 2,836 29,477 1,565,815 1,091,977 52,400 2,710,192 Aggregate total

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent direct business of U.S. life insurers and fraternal benefit societies.

Includes Puerto Rico, American Samoa, Guam, U.S. Virgin Islands, Canada, N. Mariana Islands and other aggregates.

Table 10.2

Life Insurance in Force, by State, 2014

	Thousands of policies/Millions of dollars					
		dividual	Group		Credit	Total
	Policies	Face amount	Face amount	Policies ²	Face amount	Face amount
Alabama	5,110	\$258,872	\$127,543	298	\$1,281	\$387,696
Alaska	170	37,755	23,016	11	75	60,847
Arizona	1,728	303,723	176,670	88	841	481,233
Arkansas	1,553	119,403	66,593	104	497	186,493
California	9,848	2,297,979	1,107,637	326	1,375	3,406,990
Colorado	1,847	358,069	193,252	78	431	551,753
Connecticut	1,509	357,278	165,865	74	690	523,833
Delaware	458	85,625	101,103	18	114	186,842
District of Columbia	270	43,738	114,135	14	88	157,962
Florida	7,042	1,055,528	558,807	540	3,113	1,617,448
Georgia	4,997	594,308	365,674	858	2,537	962,519
Hawaii	564	86,987	36,506	59	377	123,870
Idaho	489	80,528	41,528	68	422	122,478
Illinois	6,470	882,959	505,545	437	2,170	1,390,675
Indiana	3,131	315,303	190,233	300	1,165	506,701
lowa	1,834	216,430	97,129	116	979	314,538
Kansas	1,466	180,282	91,959	111	805	273,046
Kentucky	2,157	178,465	127,538	383	1,425	307,427
Louisiana	3,722	257,246	143,265	610	2,762	403,274
Maine	468	57,346	40,938	64	518	98,802
Maryland	3,825	401,923	243,882	289	1,115	646,919
Massachusetts	2,524	538,066	302,098	79	375	840,539
Michigan	3,907	474,632	350,162	410	2,685	827,478
Minnesota	2,623	429,644	229,909	115	1,133	660,687
Mississippi	1,951	137,604	69,553	335	1,329	208,486
Missouri	2,989	329,147	217,346	228	1,412	547,905
Montana	350	47,915	22,292	27	177	70,384

Continued

Life Insurance in Force, by State, 2014—continued

	In Policies	dividual Face amount	Group ¹ Face amount	Policies ²	Credit Face amount	Total Face amount
Nebraska	1,079	\$146,493	\$73,644	57	\$359	\$220,495
Nevada	702	131,262	60,436	32	124	191,822
New Hampshire	521	84,536	43,353	93	878	128,767
New Jersey	3,742	811,469	538,375	90	726	1,350,570
New Mexico	683	91,711	75,179	120	954	167,843
New York	7,728	1,504,923	701,618	579	4,157	2,210,698
North Carolina	5,420	554,491	360,520	549	2,394	917,405
North Dakota	399	51,402	21,440	51	561	73,403
Ohio	5,789	593,661	385,462	310	2,248	981,370
Oklahoma	1,444	163,050	104,081	145	1,047	268,178
Oregon	1,054	182,010	108,024	113	540	290,574
Pennsylvania	6,853	775,806	499,762	486	3,431	1,278,999
Rhode Island	391	66,279	36,701	11	74	103,054
South Carolina	3,089	233,300	138,890	800	2,029	374,220
South Dakota	500	73,242	24,848	36	282	98,372
Tennessee	3,514	357,515	235,395	382	2,014	594,924
Texas	10,316	1,344,128	902,327	1,596	13,753	2,260,208
Utah	781	188,768	87,329	132	786	276,883
Vermont	268	32,700	17,533	24	207	50,440
Virginia	4,000	501,635	406,070	272	1,721	909,426
Washington	1,813	358,202	231,989	87	507	590,697
West Virginia	912	55,893	53,071	59	431	109,395
Wisconsin	3,022	351,794	190,162	187	1,100	543,056
Wyoming	223	31,121	15,638	16	150	46,908
Total U.S.	137,243	18,812,148	11,022,022	12,269	70,364	29,904,533
Other ³	5,382	262,806	57,649	3,016	10,460	330,914
Aggregate total	142,626	19,074,953	11,079,670	15,285	80,824	30,235,448

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Credit category is limited to life insurance on loans of 10 years or less duration. Ordinary and group categories include credit life insurance on loans of more than 10 years duration. Data represent direct business of U.S. life insurers and fraternal benefit societies.

¹Omits policies due to double counting.

²Includes group credit certificates.

³Includes Puerto Rico, American Samoa, Guam, U.S. Virgin Islands, Canada, N. Mariana Islands and other aggregates.

Table 10.4

Life Insurance and Annuity Benefit Payments, by State, 2014 (thousands)

	Policy and contract	Death	Annuity	Surrender	Other	
	dividends	payments	payments	values	payments ²	Total
Alabama	\$200,737	\$1,573,685	\$686,087	\$3,337,556	\$23,397	\$5,821,463
Alaska	25,856	228,476	110,782	715,229	1,785	1,082,128
Arizona	274,522	1,704,961	1,526,641	5,496,060	27,496	9,029,680
Arkansas	117,190	791,139	492,449	1,745,192	9,531	3,155,502
California	1,538,810	8,217,511	7,858,520	30,304,860	148,820	48,068,522
Colorado	302,976	1,411,428	1,154,991	5,927,782	24,723	8,821,900
Connecticut	408,495	1,478,073	2,771,980	13,855,529	24,243	18,538,319
Delaware	64,105	903,626	930,646	3,039,640	8,297	4,946,314
District of Columbia	60,130	291,599	309,038	1,539,779	165,139	2,365,685
Florida	1,067,544	5,786,933	5,009,091	21,160,200	112,045	33,135,812
Georgia	498,709	3,048,413	1,310,256	7,353,219	44,567	12,255,164
Hawaii	89,012	378,273	373,389	1,596,382	9,540	2,446,596
Idaho	79,027	460,521	310,631	1,089,453	5,408	1,945,041
Illinois	1,047,015	4,018,549	3,352,944	12,388,036	20,722	20,827,266
Indiana	423,930	1,618,652	1,519,702	6,054,879	42,017	9,659,179
lowa	345,920	1,237,716	988,401	3,295,408	26,228	5,893,673
Kansas	202,642	1,014,037	692,057	4,374,805	14,477	6,298,018
Kentucky	203,528	1,233,140	777,449	3,019,701	50,432	5,284,250
Louisiana	212,542	1,322,399	806,496	3,609,403	24,803	5,975,643
Maine	95,993	399,317	322,217	1,369,240	10,645	2,197,412
Maryland	410,630	2,060,265	1,525,400	6,004,742	30,606	10,031,644
Massachusetts	683,487	1,963,551	2,703,831	9,709,700	41,777	15,102,345
Michigan	634,323	2,765,638	3,648,136	10,943,518	53,727	18,045,341
Minnesota	444,339	2,912,873	1,364,262	6,754,852	35,656	,5 ,98
Mississippi	90,291	765,482	341,232	1,567,812	11,586	2,776,404
Missouri	355,450	1,897,175	1,579,921	7,120,689	37,643	10,990,878
Montana	61,101	250,681	200,428	655,303	4,339	1,171,851

Continued

Table 10.4

Life Insurance and Annuity Benefit Payments, by State, 2014 (thousands)—continued

	Policy and contract dividends	Death payments	Annuity payments'	Surrender values	Other payments ²	Total
Nebraska	\$161,718	\$866,737	\$781,452	\$2,047,079	\$9,525	\$3,866,511
Nevada	94,612	644,477	488,833	1,719,657	8,864	2,956,443
New Hampshire	122,891	370,365	426,008	1,614,815	9,366	2,543,444
New Jersey	835,671	3,198,208	3,587,171	14,176,615	94,404	21,892,069
New Mexico	88,993	506,077	740,145	1,059,357	67,632	2,462,203
New York	2,120,779	5,710,780	6,188,634	24,399,169	154,067	38,573,430
North Carolina	616,629	3,039,254	1,840,216	8,122,809	46,664	13,665,572
North Dakota	54,918	220,917	174,088	699,022	3,953	1,152,899
Ohio	679,239	3,316,804	3,164,068	11,385,283	83,941	18,629,335
Oklahoma	163,197	1,119,050	669,469	2,288,067	13,252	4,253,035
Oregon	178,295	890,298	1,205,533	3,038,420	14,388	5,326,935
Pennsylvania	1,075,916	4,412,605	3,923,972	15,868,715	114,873	25,396,081
Rhode Island	85,422	295,698	308,750	1,182,076	8,402	1,880,348
South Carolina	227,733	1,424,529	811,647	3,619,073	24,508	6,107,490
South Dakota	68,567	443,766	190,220	684,297	4,727	1,391,576
Tennessee	300,200	1,831,608	1,221,077	5,353,487	25,785	8,732,157
Texas	918,387	5,923,522	4,700,702	17,179,367	81,704	28,803,682
Utah	127,116	800,412	629,184	2,216,836	7,668	3,781,217
Vermont	69,037	170,526	193,039	641,764	4,542	1,078,907
Virginia	530,056	2,497,444	1,595,866	6,906,951	41,573	11,571,890
Washington	347,322	1,327,821	1,907,898	5,337,474	27,331	8,947,846
West Virginia	110,760	530,217	382,917	1,219,974	14,296	2,258,164
Wisconsin	569,990	1,659,055	1,591,673	6,601,906	41,806	10,464,429
Wyoming	33,000	187,924	102,647	428,475	2,153	754,199
Total U.S.	19,518,746	91,122,207	79,492,189	311,819,658	1,915,072	503,867,873
Other ³	207,424	1,363,208	391,576	1,871,103	121,893	3,955,204
Aggregate total	19,726,170	92,485,416	79,883,765	313,690,762	2,036,965	507,823,077

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts, as explained in numbered footnotes. Data represent direct business of U.S. life insurers and fraternal benefit societies.

'Excludes payments from deposit-type contracts due to codification.

² Includes matured endowments, disability payments, and payments on guaranteed interest contracts (GICs).

³Includes Puerto Rico, American Samoa, Guam, U.S. Virgin Islands, Canada, N. Mariana Islands and other aggregates.

Payments to Life Insurance Beneficiaries, by State, 2014 (thousands)								
	Individual	Group	Credit	Tota				
Alabama	\$1,108,160	\$457,928	\$7,598	\$1,573,685				
Alaska	84,806	143,270	401	228,476				
Arizona	979,912	722,771	2,278	1,704,96				
Arkansas	493,837	293,330	3,973	791,139				
California	6,436,946	1,774,974	5,591	8,217,51				
Colorada	963,034	446,045	2,348	1,411,428				
Connecticut	915,108	561,387	1,578	1,478,073				
Delaware	508,703	394,170	753	903,626				
District of Columbia	149,614	141,640	345	291,599				
Florida	4,421,791	1,345,859	19,283	5,786,933				
Georgia	2,155,775	876,617	16,021	3,048,413				
Hawaii	242,701	134,497	1,075	378,273				
Idaho	263,711	195,617	1,193	460,52				
Illinois	2,995,872	1,013,347	9,330	4,018,549				
Indiana	1,099,807	510,197	8,648	1,618,652				
lowa	885,134	348,634	3,948	1,237,716				
Kansas	695,987	313,976	4,074	1,014,037				
Kentucky	737,605	486,975	8,560	1,233,140				
Louisiana	943,967	366,337	12,096	1,322,399				
Maine	209,517	187,184	2,616	399,317				
Maryland	1,345,447	710,228	4,591	2,060,265				
Massachusetts	1,460,835	501,354	1,362	1,963,55				
Michigan	1,834,778	915,926	14,934	2,765,638				
Minnesota	2,527,781	380,358	4,734	2,912,873				
Mississippi	515,249	242,468	7,765	765,482				
Missouri	1,281,189	606,990	8,996	1,897,175				
Montana	160,536	88,793	1,352	250,68				

Payments to Life Insurance Beneficiaries, by State, 2014 (thousands)—continued Individual Credit Group Total Nebraska \$501,648 \$363,456 \$1,633 \$866,737 Nevada 362,968 280,946 563 644,477 New Hampshire 242,850 125,422 2,093 370,365 3,223 New Jersey 2,190,057 1,004,928 3,198,208 New Mexico 282,399 220,186 3,492 506,077 New York 4,614,547 1,078,179 18,054 5,710,780 North Carolina 2,143,833 880,711 14,709 3,039,254 North Dakota 160,566 58,447 1,903 220,917 Ohio 2,378,356 926,367 12,081 3,316,804 Oklahoma 747,134 365,915 6,000 1,119,050 Oregon 574,255 312,721 3,322 890,298 Pennsylvania 2,993,979 1,398,388 20,238 4,412,605 403 Rhode Island 204,898 295,698 90,397 South Carolina 445,132 11,660 967,737 1,424,529 South Dakota 264,030 178,546 1,189 443,766 Tennessee 1,208,269 610,548 12,791 1,831,608 Texas 4,117,577 1,769,564 36,382 5,923,522 Utah 575,074 222,104 3,234 800,412 Vermont 120,738 48,931 856 170,526 Virginia 1,625,344 862,856 9,244 2,497,444 Washington 944,879 379,616 3,326 1,327,821 West Virginia 288,642 238,264 3,311 530,217 Wisconsin 1,297,984 356,096 4,975 1,659,055 Wyoming 102,998 84,291 187,924 634 Total U.S. 64,328,564 26,462,882 330,762 91,122,207 Other' 174,500 1,142,179 46,530 1,363,208 65,470,743 26,637,382 377,291 92,485,416 Aggregate total

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Table 10.5

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent direct business of U.S. life insurers and fraternal benefit societies.

Includes Puerto Rico, American Samoa, Guam, U.S. Virgin Islands, Canada, N. Mariana Islands and other aggregates.

Table 10.6

Direct Premium Receipts of Life Insurers, by State, 2014 (millions)

	Deposit-type				
	Life	Annuity	Health	funds	Tota
Alabama	\$2,334	\$3,415	\$1,416	\$232	\$7,396
Alaska	735	752	337	20	¢۲,370 1,844
Arizona	2,172	6,530	3,449	327	12,478
Arkansas	1,060	1,825	1,144	110	4,139
California	15,303	30,776	13,933	2,128	62,140
Colorado	2,441	5,467	3,324	804	12,036
Connecticut	2,433	5,871	2,801	8,453	19,558
Delaware	1,189	3,087	569	45,526	50,372
District of Columbia	391	1,511	769	199	2,870
Florida	8,544	22,067	11,808	1,102	43,522
Georgia	4,385	8,043	4,760	578	17,766
Hawaii	732	1,700	924	60	3,417
Idaho	532	1,139	554	53	2,279
Illinois	6,680	13,130	6,462	1,304	27,577
Indiana	2,671	6,155	3,730	882	13,438
lowa	1,819	5,187	1,302	8,228	16,535
Kansas	1,361	2,763	3,220	759	8,104
Kentucky	1,554	3,100	1,596	312	6,563
Louisiana	2,278	4,174	1,943	196	8,591
Maine	457	1,321	828	62	2,668
Maryland	2,937	6,233	3,299	654	13,124
Massachusetts	3,572	10,534	2,919	1,657	18,682
Michigan	4,237	12,724	3,385	847	21,193
Minnesota	4,256	6,979	1,576	683	13,495
Mississippi	1,205	1,733	1,641	182	4,760
Missouri	2,712	8,834	3,408	992	15,947
Montana	389	680	390	22	I,481
Nebraska	1,089	2,150	1,133	478	4,852
Nevada	911	2,060	1,071	230	4,271
New Hampshire	585	2,013	652	184	3,434
New Jersey	6,324	14,197	6,545	1,419	28,485
New Mexico	632	1,339	642	81	2,693
New York	11,360	26,924	8,499	24,170	70,954
North Carolina	4,335	9,490	5,158	1,286	20,269
North Dakota	425	883	304	58	1,672
Ohio	4,981	12,163	6,410	3,912	27,466
Oklahoma	1,411	2,335	1,602	185	5,532
Oregon	1,186	3,273	1,843	226	6,528
Pennsylvania	6,399	19,174	6,024	3,010	34,608
Rhode Island	441	1,493	692	65	2,691
South Carolina	1,983	3,915	1,902	193	7,993
South Dakota	696	819	379	63	1,957
Tennessee	2,856	5,949	2,679	406	11,889
Texas	10,906	18,994	14,553	2,208	46,661
Utah	1,271	2,588	933	308	5,101
Vermont	258	648	317	47	1,270
Virginia	3,945	7,426	3,966	774	6,
Washington	2,388	6,176	2,851	301	11,716
West Virginia	631	1,403	645	100	2,779
Wisconsin	2,708	6,541	3,588	527	13,363
Wyoming	283	471	351	23	1,127
Total U.S.	146,384	328,158	154,225	116,627	745,394
Other ²	6,648	2,601	12,628	172	22,050
Aggregate total	153,032	330,759	166,853	116,799	767,444

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Codification effective with 2001 Annual Statement filings changed the reporting of certain lines of business, particularly deposit-type contracts. Data represent direct business of U.S. life insurers and fraternal benefit societies. Includes guaranteed interest contracts, supplemental contracts and annuities certain, dividend accumulations or refunds, and other deposit funds. Includes Puerto Rico, American Samoa, Guam, U.S. Virgin Islands, Canada, N. Mariana Islands and other aggregates.

Table 10.7

Mortgages Owned by Life Insurers, by Type and State, 2014 (thousands)				
	Farm	Non-farm	Tota	
Alabama	\$427,495	\$1,701,824	\$2,129,31	
Alaska	447	217,818	218,26	
Arizona	124,737	7,248,657	7,373,394	
Arkansas	949,716	402,244	1,351,959	
California	4,838,186	74,763,779	79,601,965	
Colorado	156,766	7,524,174	7,680,940	
Connecticut	1,070	2,844,860	2,845,930	
Delaware	5,386	832,913	838,299	
District of Columbia	-	10,836,693	10,836,693	
Florida	1,061,009	19,635,852	20,696,860	
Georgia	313,510	11,493,804	11,807,314	
Hawaii	3,476	2,598,084	2,601,560	
Idaho	614,489	706,323	1,320,812	
Illinois	752,958	18,689,059	19,442,017	
Indiana	568,529	2,910,631	3,479,159	
lowa	537,205	930,047	1,467,252	
Kansas	130,842	1,823,050	1,953,892	
Kentucky	56,606	1,815,718	1,872,323	
Louisiana	124,972	993,494	1,118,466	
Maine	274,986	786,158	1,061,143	
Maryland	6,372	11,018,532	11,024,904	
Massachusetts	-	10,729,311	10,729,31	
Michigan	51,517	4,159,106	4,210,622	
Minnesota	408,510	5,893,664	6,302,174	
Mississippi	686,355	617,784	1,304,139	
Missouri	435,128	3,332,028	3,767,156	
Montana	243,744	116,679	360,423	
Nebraska	536,262	1,347,586	1,883,849	
Nevada	11,382	3,083,720	3,095,102	
New Hampshire	8,077	625,773	633,850	
•	6,344	14,272,896	14,279,240	
New Jersey New Mexico	151,387	760,756	912,143	
New York	8,302	34,408,319		
North Carolina			34,416,62	
	94,530	8,334,168	8,428,698	
North Dakota Ohio	45,612 165,052	212,289	257,90	
		7,465,262	7,630,313	
Oklahoma	86,823	1,010,882	1,097,704	
Oregon	702,791	4,939,730	5,642,52	
Pennsylvania	136,120	8,029,864	8,165,984	
Rhode Island	-	371,927	371,927	
South Carolina	307,468	2,627,066	2,934,534	
South Dakota -	311,228	102,477	413,705	
Tennessee	143,692	4,155,707	4,299,400	
Texas	539,860	34,726,728	35,266,588	
Utah	18,195	3,941,290	3,959,48	
Vermont	-	91,245	91,245	
Virginia	90,580	12,509,905	12,600,485	
Washington	696,654	13,621,714	14,318,368	
WestVirginia	185,021	153,777	338,798	
Wisconsin	136,451	2,882,941	3,019,392	
Wyoming	102,027	49,901	151,928	
Total U.S.	17,257,867	364,348,208	381,606,075	
Other	878,592	12,594,224	13,472,816	
Aggregate total	18,136,459	376,942,432	395,078,89	

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies.

 $^{\rm I}$ Includes U.S. territories and possessions, various/multistate categories and foreign countries. Table 10.8

-	fe Insurers, by State, 2014	• •	
Alabama	\$83,268	Nebraska	\$263,714
Alaska	24,223	Nevada	206,688
Arizona	697,016	New Hampshire	17,629
Arkansas	44,190	New Jersey	1,258,643
California	6,995,608	New Mexico	8,824
Colorado	325,031	New York	1,300,325
Connecticut	899,318	North Carolina	352,000
Delaware	151	North Dakota	5,541
District of Columbia	71,580	Ohio	217,343
Florida	2,118,767	Oklahoma	51,102
Georgia	1,514,810	Oregon	542,244
Hawaii	19,962	Pennsylvania	437,194
Idaho	28,668	Rhode Island	61,329
Illinois	1,852,929	South Carolina	97,083
Indiana	175,287	South Dakota	21,403
lowa	486,851	Tennessee	470,636
Kansas	155,891	Texas	1,947,612
Kentucky	50,964	Utah	43,379
Louisiana	269,708	Vermont	55,194
Maine	67,304	Virginia	1,488,120
Maryland	104,553	Washington	1,884,608
Massachusetts	2,132,029	West Virginia	
Michigan	339,497	Wisconsin	510,289
Minnesota	364,803	Wyoming	13,376
Mississippi	65,175	, C	
Missouri	153,675	Total U.S.	30,295,534
Montana	-		
		Other	1,215,839
		Aggregate total	31,511,373

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Data represent U.S. life insurers and fraternal benefit societies. Includes U.S. territories and possessions, various/multistate categories and foreign countries.

11 INDUSTRY RANKINGS

The U.S. life insurance industry in 2014 is made up of 830 companies with sales and operations across the country. Many of these companies are stand-alone entities, with no life insurer affiliate or subsidiary operating in the United States. Others are organized into groups or fleets of affiliates and subsidiaries. This chapter presents rankings of the 25 largest life insurance groups (counting stand-alone companies as a group of one) based on assets, premiums and annuity considerations, and life insurance coverage.

MetLife, Inc.\$608,332,566Prudential Financial551,620,043Manulife Financial272,105,878TIAA-CREF272,073,395American International Group270,646,744New York Life265,555,200Northwestern Mutual230,089,502Lincoln Financial227,554,499Transamerica Corporation209,136,072Voya Financial194,743,921Jackson National190,473,555Hartford Life, Inc.177,447,811AXA Financial110,374,829Principal Financial118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,355Guardian64,505,178	Table 11.1	
Prudential Financial 551,620,043 Manulife Financial 272,105,878 TIAA-CREF 272,073,395 American International Group 270,646,744 New York Life 265,555,200 Northwestern Mutual 230,089,502 Lincoln Financial 227,554,499 Transamerica Corporation 209,139,696 Massachusetts Mutual 209,136,072 Voya Financial 194,743,921 Jackson National 190,473,555 Hartford Life, Inc. 177,447,811 AXA Financial 170,374,829 Principal Financial 116,206,297 Allinaz 118,936,606 Pacific Life 118,142,044 Ameriprise Financial 111,072,120 AFLAC 101,847,311 Thrivent Financial For Lutherans 80,494,785 Genworth Financial 71,325,494 State Farm 66,000,355 Guardian 64,505,178	Largest Life Insurers, by Total Assets, 2014 (thousands)	
Manulife Financial 272,105,878 TIAA-CREF 272,073,395 American International Group 270,646,744 New York Life 265,555,200 Northwestern Mutual 230,089,502 Lincoln Financial 227,554,499 Transamerica Corporation 209,139,696 Massachusetts Mutual 200,136,072 Voya Financial 194,743,921 Jackson National 190,473,555 Hartford Life, Inc. 177,447,811 AXA Financial 170,374,829 Principal Financial 136,206,297 Allianz 118,936,606 Pacific Life 111,072,120 Areitre Financial 111,072,120 Areitre Financial For Lutherans	MetLife, Inc.	\$608,352,566
TIAA-CREF272,073,395American International Group270,646,744New York Life265,555,200Northwestern Mutual230,089,502Lincoln Financial227,554,499Transamerica Corporation209,139,696Massachusetts Mutual209,136,072Yoya Financial194,743,921Jackson National190,473,555Hartford Life, Inc.177,447,811AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,355Guardian64,505,178	Prudential Financial	551,620,043
American International Group270,646,744New York Life265,555,200Northwestern Mutual230,089,502Lincoln Financial227,554,499Transamerica Corporation209,139,696Massachusetts Mutual209,136,072Voya Financial194,743,921Jackson National190,473,555Hartford Life, Inc.177,447,811AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Manulife Financial	272,105,878
New York Life 265,555,200 Northwestern Mutual 230,089,502 Lincoln Financial 227,554,499 Transamerica Corporation 209,139,696 Massachusetts Mutual 209,136,072 Voya Financial 194,743,921 Jackson National 190,473,555 Hartford Life, Inc. 177,447,811 AXA Financial 170,374,829 Principal Financial 136,206,297 Allianz 118,936,606 Pacific Life 118,142,044 Ameriprise Financial 111,072,120 AFLAC 101,848,731 Thrivent Financial 80,494,785 Genworth Financial 71,325,494 State Farm 66,000,365 Gaurdian 64,505,178	TIAA-CREF	272,073,395
Northwestern Mutual 230,089,502 Lincoln Financial 227,554,499 Transamerica Corporation 209,139,696 Massachusetts Mutual 209,136,072 Voya Financial 194,743,921 Jackson National 190,473,555 Hartford Life, Inc. 177,447,811 AXA Financial 170,374,829 Principal Financial 154,214,895 Nationwide 136,206,297 Allianz 118,936,606 Pacific Life 118,142,044 Ameriprise Financial 111,072,120 AFLAC 101,848,731 Thrivent Financial 71,325,494 State Farm 66,000,365 Gaurdian 64,505,178	American International Group	270,646,744
Lincoln Financial227,554,499Transamerica Corporation209,139,696Massachusetts Mutual209,136,072Voya Financial194,743,921Jackson National190,473,555Hartford Life, Inc.177,447,811AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	New York Life	265,555,200
Transamerica Corporation209,139,696Massachusetts Mutual209,136,072Voya Financial194,743,921Jackson National190,473,555Hartford Life, Inc.177,447,811AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Northwestern Mutual	230,089,502
Massachusetts Mutual209,136,072Voya Financial194,743,921Jackson National190,473,555Hartford Life, Inc.177,447,811AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Lincoln Financial	227,554,499
Voya Financial194,743,921Jackson National190,473,555Hartford Life, Inc.177,447,811AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Transamerica Corporation	209,139,696
Jackson National 190,473,555 Hartford Life, Inc. 177,447,811 AXA Financial 170,374,829 Principal Financial 154,214,895 Nationwide 136,206,297 Allianz 118,936,606 Pacific Life 118,142,044 Ameriprise Financial 111,072,120 AFLAC 101,848,731 Thrivent Financial For Lutherans 80,494,785 Genworth Financial 71,325,494 State Farm 66,000,365 Guardian 64,505,178	Massachusetts Mutual	209,136,072
Hartford Life, Inc.177,447,811AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Voya Financial	194,743,921
AXA Financial170,374,829Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Jackson National	١90,473,555
Principal Financial154,214,895Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Hartford Life, Inc.	77,447,8
Nationwide136,206,297Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	AXA Financial	170,374,829
Allianz118,936,606Pacific Life118,142,044Ameriprise Financial111,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Principal Financial	154,214,895
Pacific LifeI 18,142,044Ameriprise FinancialI 11,072,120AFLACI 01,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Nationwide	136,206,297
Ameriprise FinancialI 1,072,120AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Allianz	118,936,606
AFLAC101,848,731Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Pacific Life	8, 42,044
Thrivent Financial For Lutherans80,494,785Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	Ameriprise Financial	,072,120
Genworth Financial71,325,494State Farm66,000,365Guardian64,505,178	AFLAC	101,848,731
State Farm 66,000,365 Guardian 64,505,178	Thrivent Financial For Lutherans	80,494,785
Guardian 64,505,178	Genworth Financial	71,325,494
	State Farm	66,000,365
Athene Group 61,124,404	Guardian	64,505,178
	Athene Group	61,124,404

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

TIAA-CREF 240.690.689 New York Life 219,123,963 Prudential Financial 210.559,863 Northwestern Mutual 203.033,693 American International Group 190.457,805 Massachusetts Mutual 142,613,971 Manulife Financial 117,554,977 AFLAC 101,848,731 Lincoln Financial 98,712,564 Transamerica Corporation 87,825,049 Allianz 87,725,654 Voya Financial 87,725,654 Voya Financial 87,028,050 State Farm 64,393,287 Jackson National 61,061,092 Athene Group 61,051,004 Principal Financial 59,084,071 Sammons Financial 55,794,710 Sammons Financial 55,794,710 Sammons Financial 55,794,710 Sammons Financial 55,794,710 Sammons Financial 54,564,965 Guardian 51,696,466 AXA Financial 51,304,774 Guagenheim Group 50,895,126	Table 11.2	
TIAA-CREF 240.690.689 New York Life 219,123,963 Prudential Financial 210.559,863 Northwestern Mutual 203.033,693 American International Group 190.457,805 Massachusetts Mutual 142,613,971 Manulife Financial 117,554,977 AFLAC 101,848,731 Lincoln Financial 98,712,564 Transamerica Corporation 87,825,049 Allianz 87,725,654 Voya Financial 87,725,654 Voya Financial 87,028,050 State Farm 64,393,287 Jackson National 61,061,092 Athene Group 61,051,004 Principal Financial 59,084,071 Sammons Financial 55,794,710 Sammons Financial 55,794,710 Sammons Financial 55,794,710 Sammons Financial 55,794,710 Sammons Financial 54,564,965 Guardian 51,696,466 AXA Financial 51,304,774 Guagenheim Group 50,895,126	Largest Life Insurers, by General Account Assets, 2014 (thou	usands)
New York Life 219,123,963 Prudential Financial 210,559,863 Northwestern Mutual 203,033,693 American International Group 190,457,805 Massachusetts Mutual 142,613,971 Manulife Financial 117,554,977 AFLAC 101,848,731 Lincoln Financial 98,712,564 Transamerica Corporation 87,825,049 Allianz 87,725,654 Voya Financial 87,725,654 State Farm 64,393,287 Jackson National 63,014,282 Genworth Financial 59,084,071 Principal Financial 59,084,071 Principal Financial 59,084,071 State Farm 64,393,287 Jackson National 61,051,004 Principal Financial 59,084,071 Principal Financial 59,084,071 Sammons Financial 55,794,710 Sammons Financial 55,794,710 Sammons Financial 54,564,965 Guzgenheim Group 51,304,774 Guzgenheim Group 50,895,126 <th>MetLife, Inc.</th> <th>\$348,703,226</th>	MetLife, Inc.	\$348,703,226
Prudential Financial210,559,863Northwestern Mutual203,033,693American International Group190,457,805Massachusetts Mutual142,613,971Manulife Financial117,554,977AFLAC101,848,731Lincoln Financial98,712,564Transamerica Corporation87,825,048Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial59,084,071Principal Financial59,084,071Principal Financial59,084,071Sammons Financial54,564,965Guardian51,696,468AXA Financial51,094,774Guggenheim Group50,895,128Guggenheim Group50,895,128Guggenheim Group50,895,128State Farn51,094,742Sumons Financial51,094,774Sammons Financial51,094,774Suggenheim Group50,895,128State Same Same Same Same Same Same Same Sam	TIAA-CREF	240,690,689
Northwestern Mutual203,033,693American International Group190,457,805Massachusetts Mutual142,613,971Manulife Financial117,554,977AFLAC101,848,731Lincoln Financial98,712,564Transamerica Corporation87,825,049Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial91,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial51,696,468AXA Financial51,696,468AXA Financial51,304,774Guggenheim Group50,895,128Gugenheim Group50,895,128	New York Life	219,123,963
American International Group190,457,805Massachusetts Mutual142,613,971Manulife Financial117,554,977AFLAC101,848,731Lincoln Financial98,712,564Transamerica Corporation87,825,049Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial59,084,071Principal Financial59,084,071Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial51,696,468AXA Financial51,304,774Guggenheim Group50,895,126	Prudential Financial	210,559,863
Massachusetts Mutual142,613,971Manulife Financial117,554,977AFLAC101,848,731Lincoln Financial98,712,564Transamerica Corporation87,825,049Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial99,084,071Principal Financial59,084,071Principal Financial57,517,489Thrivent Financial55,794,710Sammons Financial51,696,468AXA Financial51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Northwestern Mutual	203,033,693
Manulife FinancialI 17,554,977AFLAC101,848,731Lincoln Financial98,712,564Transamerica Corporation87,825,049Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial51,696,466AXA Financial51,304,774Guggenheim Group50,895,128Output50,895,128	American International Group	190,457,805
AFLAC101,848,731Lincoln Financial98,712,564Transamerica Corporation87,825,049Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial54,564,965Guardian51,696,466AXA Financial51,304,774Guggenheim Group50,895,128	Massachusetts Mutual	142,613,971
Lincoln Financial98,712,564Transamerica Corporation87,825,049Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Manulife Financial	l 17,554,977
Transamerica Corporation87,825,049Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	AFLAC	101,848,731
Allianz87,725,654Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Lincoln Financial	98,712,564
Voya Financial87,028,050State Farm64,393,287Jackson National63,014,282Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial55,794,710Sammons Financial54,564,965Guardian51,304,774AXA Financial51,304,774Guggenheim Group50,895,128	Transamerica Corporation	87,825,049
State Farm64,393,287Jackson National63,014,282Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial For Lutherans55,794,710Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Allianz	87,725,654
Jackson National 63,014,282 Genworth Financial 61,680,092 Athene Group 61,051,004 Principal Financial 59,084,071 Pacific Life 57,517,489 Thrivent Financial For Lutherans 55,794,710 Sammons Financial 54,564,965 Guardian 51,696,468 AXA Financial 51,696,468	Voya Financial	87,028,050
Genworth Financial61,680,092Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial For Lutherans55,794,710Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	State Farm	64,393,287
Athene Group61,051,004Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial For Lutherans55,794,710Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Jackson National	63,014,282
Principal Financial59,084,071Pacific Life57,517,489Thrivent Financial For Lutherans55,794,710Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Genworth Financial	61,680,092
Pacific Life57,517,489Thrivent Financial For Lutherans55,794,710Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Athene Group	61,051,004
Thrivent Financial For Lutherans55,794,710Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Principal Financial	59,084,071
Sammons Financial54,564,965Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Pacific Life	57,517,489
Guardian51,696,468AXA Financial51,304,774Guggenheim Group50,895,128	Thrivent Financial For Lutherans	55,794,710
AXA Financial51,304,774Guggenheim Group50,895,128	Sammons Financial	54,564,965
Guggenheim Group 50,895,128	Guardian	51,696,468
	AXA Financial	51,304,774
Nationwide 46,998,187	Guggenheim Group	50,895,128
	Nationwide	46,998,187

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Table 11.3	
Largest Life Insurers, by Separate Account Assets, 2014 (th	nousands)
Prudential Financial	\$341,060,180
MetLife, Inc.	259,649,340
Manulife Financial	I 54,550,90 I
Hartford Life, Inc.	140,207,983
Lincoln Financial	128,841,935
Jackson National	127,459,274
Transamerica Corporation	121,314,646
AXA Financial	119,070,055
Voya Financial	107,715,871
Principal Financial	95,130,824
Nationwide	89,208,110
American International Group	80,188,939
Ameriprise Financial	79,412,101
Massachusetts Mutual	66,522,100
Pacific Life	60,624,554
New York Life	46,431,237
TIAA-CREF	31,382,706
Allianz	31,210,951
Delaware Life Holding Group	31,060,706
Great West	28,680,051
Northwestern Mutual	27,055,809
Fidelity Investments	25,914,707
Thrivent Financial For Lutherans	24,700,075
Ohio National	20,706,608
Securian Financial Group	20,080,982

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Table 11.4 Largest Life Insurers, by Individual Net Life Insurance Premiums, 2014 (thousands) Northwestern Mutual \$12,568,741 New York Life 7,821,822 **Prudential Financial** 5,158,118 Massachusetts Mutual 4,955,329 AFLAC 4,778,446 State Farm 4,307,192 Lincoln Financial 4,232,126 3,899,880 MetLife, Inc. Guardian 3,555,996 Transamerica Corporation 3,210,487 Manulife Financial 2,981,606 **RGA Group** 2,939,817 **AXA** Financial 2,575,436 Pacific Life 2,448,678 2,273,514 American International Group Berkshire Hathaway 2,259,117 Swiss Re America 1.976.748 **Thrivent Financial For Lutherans** 1,404,097 Great West 1,401,030 Nationwide 1,382,892 Torchmark 1,368,133 Sammons Financial 1,322,240 Securian Financial Group 1,230,818 Knights Of Columbus 1,125,001

Western and Southern Financial

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014. Figures are net of reinsurance.

1,117,392

Prudential Financial 3,706,720 New York Life 2,142,857 Securian Financial Group 1,669,553 CIGNA 1,649,000 Massachusetts Mutual 1,182,746 Lincoln Financial 744,490 UNUM 729,459 Aetna 627,274 Sun Life Assurance 577,468 Hartford Life, Inc. 520,400 Assurant, Inc. 518,650 Nationwide 512,740 Torchmark 463,906 StanCorp Financial 425,872 Mutual of Omaha 380,374 Homesteaders Life Company 377,705 Principal Financial 353,409 Graet Western Co Group 325,112 Liberty Mutual 300,868 Wellpoint, Inc. 296,551 National Life Ins Group 280,077 HCSC 244,957	Table 11.5	
Prudential Financial 3,706,720 New York Life 2,142,857 Securian Financial Group 1,669,553 CIGNA 1,649,000 Massachusetts Mutual 1,182,746 Lincoln Financial 744,490 UNUM 729,459 Aetna 627,274 Sun Life Assurance 577,468 Hartford Life, Inc. 520,400 Assurant, Inc. 518,650 Nationwide 512,740 StanCorp Financial 463,906 StanCorp Financial 463,906 StanCorp Financial 380,374 Homesteaders Life Company 377,705 Principal Financial 353,409 Graet Western Co Group 325,112 Liberty Mutual 300,868 Wellpoint, Inc. 296,551 National Life Ins Group 280,077 HCSC 244,957	Largest Life Insurers, by Group Net Life Insurance Premiums	, 2014 (thousands)
New York Life 2,142,857 Securian Financial Group 1,669,553 CIGNA 1,649,000 Massachusetts Mutual 1,182,746 Lincoln Financial 744,490 UNUM 729,459 Aetna 627,274 Sun Life Assurance 577,468 Hartford Life, Inc. 520,402 Assurant, Inc. 518,650 Nationwide 512,740 Guardian 463,906 Stan Corp Financial 425,872 Mutual of Omaha 380,374 Homesteaders Life Company 377,305 Principal Financial 325,112 Liberty Mutual 300,868 Wellpoint, Inc. 296,551 National Life Ins Group 280,077 HCSC 244,957	MetLife, Inc.	\$5,766,120
Securian Financial GroupI,669,553CIGNAI,649,000Massachusetts MutualI,182,746Lincoln Financial744,490UNUM729,459Aetna627,274Sun Life Assurance577,468Hartford Life, Inc.520,402Assurant, Inc.518,650Nationwide512,740Torchmark480,745Guardian463,906StanCorp Financial325,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Prudential Financial	3,706,720
CIGNA 1,649,000 Massachusetts Mutual 1,182,746 Lincoln Financial 744,490 UNUM 729,459 Aetna 627,274 Sun Life Assurance 577,468 Hartford Life, Inc. 520,402 Assurant, Inc. 518,650 Nationwide 512,740 Torchmark 480,745 Guardian 463,906 StanCorp Financial 425,872 Mutual of Omaha 380,374 Homesteaders Life Company 377,705 Principal Financial 353,409 Great Western Co Group 325,112 Liberty Mutual 300,868 Welpoint, Inc. 296,551 National Guardian Life Ins Group 280,077 HCSC 244,957	New York Life	2,142,857
Massachusetts MutualI,182,746Lincoln Financial744,490UNUM729,459Aetna627,274Sun Life Assurance577,468Hartford Life, Inc.520,402Assurant, Inc.518,650Nationwide512,740Torchmark480,745Guardian463,906StanCorp Financial380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,97	Securian Financial Group	1,669,553
Lincoln Financial744,490UNUM729,459Aetna627,274Sun Life Assurance577,468Hartford Life, Inc.520,402Assurant, Inc.518,650Nationwide512,740Torchmark480,745Guardian463,906Stan Corp Financial380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	CIGNA	1,649,000
UNUM 729,459 Aetna 627,274 Sun Life Assurance 577,468 Hartford Life, Inc. 520,402 Assurant, Inc. 518,650 Nationwide 512,740 Torchmark 480,745 Guardian 463,906 StanCorp Financial 425,872 Mutual of Omaha 380,374 Homesteaders Life Company 377,705 Principal Financial 325,112 Liberty Mutual 300,868 Wellpoint, Inc. 296,551 National Guardian Life Ins Group 280,077 HCSC 244,957	Massachusetts Mutual	١,182,746
Aetna627,274Sun Life Assurance577,468Hartford Life, Inc.520,402Assurant, Inc.518,650Nationwide512,740Torchmark480,745Guardian463,906StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Lincoln Financial	744,490
Sun Life Assurance577,468Hartford Life, Inc.520,402Assurant, Inc.518,650Nationwide512,740Torchmark480,745Guardian463,906StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	UNUM	729,459
Hartford Life, Inc.520,402Assurant, Inc.518,650Nationwide512,740Torchmark480,745Guardian463,906StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Aetna	627,274
Assurant, Inc.518,650Nationwide512,740Torchmark480,745Guardian463,906StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Sun Life Assurance	577,468
Nationwide512,740Torchmark480,745Guardian463,906StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Hartford Life, Inc.	520,402
Torchmark480,745Guardian463,906StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Assurant, Inc.	518,650
Guardian463,906StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Nationwide	512,740
StanCorp Financial425,872Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Torchmark	480,745
Mutual of Omaha380,374Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Guardian	463,906
Homesteaders Life Company377,705Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	StanCorp Financial	425,872
Principal Financial353,409Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Mutual of Omaha	380,374
Great Western Co Group325,112Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Homesteaders Life Company	377,705
Liberty Mutual300,868Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Principal Financial	353,409
Wellpoint, Inc.296,551National Guardian Life Ins Group280,077HCSC244,957	Great Western Co Group	325,112
National Guardian Life Ins Group280,077HCSC244,957	Liberty Mutual	300,868
HCSC 244,957	Wellpoint, Inc.	296,551
	National Guardian Life Ins Group	280,077
Global Atlantic Financial 217,590	HCSC	244,957
	Global Atlantic Financial	217,590

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014. Figures are net of reinsurance.

New York Life 9,964,679 MetLife, Inc. 9,702,600 Prudential Financial 8,864,837 Massachusetts Mutual 6,138,075 Lincoln Financial 4,976,616 AFLAC 4,794,439 State Farm 4,369,021 Guardian 4,019,902 Transamerica Corporation 3,436,515 Manulife Financial 3,040,419 RGA Group 2,976,294 Securian Financial Group 2,976,294 AXA Financial Group 2,474,972 Pacific Life 2,448,640 Berkshire Hathaway 2,323,943 Swiss Re America 2,040,170 Natonwide 1,895,632 Torchmark 1,848,878 CIGNA 1,713,430 Great West 1,464,007 Sammons Financial For Lutherans 1,404,097	Table 11.6	
New York Life 9,964,679 MetLife, Inc. 9,702,600 Prudential Financial 8,864,837 Massachusetts Mutual 6,138,075 Lincoln Financial 4,976,616 AFLAC 4,794,439 State Farm 4,369,021 Guardian 4,019,902 Transamerica Corporation 3,436,515 Manulife Financial 3,040,419 RGA Group 2,976,294 Securian Financial Group 2,976,294 AXA Financial Group 2,474,972 Pacific Life 2,448,640 Berkshire Hathaway 2,323,943 Swiss Re America 2,040,170 Natonwide 1,895,632 Torchmark 1,848,878 CIGNA 1,713,430 Great West 1,464,007 Sammons Financial For Lutherans 1,404,097	Largest Life Insurers, by Total Net Life Insurance Premiums,	2014 (thousands)
MetLife, Inc.9,702,600Prudential Financial8,864,837Massachusetts Mutual6,138,075Lincoln Financial4,976,616AFLAC4,794,439State Farm4,369,021Guardian4,019,902Transamerica Corporation3,436,515Manulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,976,294AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Sviss Re America0,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	Northwestern Mutual	\$12,568,741
Prudential Financial8,864,837Massachusetts Mutual6,138,075Lincoln Financial4,976,616AFLAC4,794,439State Farm4,369,021Guardian4,019,902Transamerica Corporation3,436,515Maulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,978,294AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	New York Life	9,964,679
Massachusetts Mutual6,138,075Lincoln Financial4,976,616AFLAC4,794,439State Farm4,369,021Guardian4,019,902Transamerica Corporation3,436,515Maulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,978,294AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,462,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	MetLife, Inc.	9,702,600
Lincoln Financial4,976,616AFLAC4,794,439State Farm4,369,021Guardian4,019,902Transamerica Corporation3,436,515Manulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,976,294Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Sviss Re America2,040,170Nationwide1,895,632Torchmark1,484,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	Prudential Financial	8,864,837
AFLAC4,794,439State Farm4,369,021Guardian4,019,902Transamerica Corporation3,436,515Manulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Samons Financial1,371,489	Massachusetts Mutual	6,138,075
State Farm4,369,021Guardian4,019,902Transamerica Corporation3,436,515Manulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Samons Financial1,371,489	Lincoln Financial	4,976,616
Guardian4,019,902Transamerica Corporation3,436,515Manulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Samons Financial1,371,489	AFLAC	4,794,439
Transamerica Corporation3,436,515Manulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	State Farm	4,369,021
Manulife Financial3,040,419RGA Group2,976,294Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,404,097Sammons Financial1,371,489	Guardian	4,019,902
RGA Group2,976,294Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,404,097Sammons Financial1,371,489	Transamerica Corporation	3,436,515
Securian Financial Group2,949,143AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	Manulife Financial	3,040,419
AXA Financial2,575,450American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	RGA Group	2,976,294
American International Group2,474,972Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	Securian Financial Group	2,949,143
Pacific Life2,448,640Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	AXA Financial	2,575,450
Berkshire Hathaway2,323,943Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	American International Group	2,474,972
Swiss Re America2,040,170Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	Pacific Life	2,448,640
Nationwide1,895,632Torchmark1,848,878CIGNA1,713,430Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	Berkshire Hathaway	2,323,943
TorchmarkI,848,878CIGNAI,713,430Great WestI,482,356Thrivent Financial For LutheransI,404,097Sammons FinancialI,371,489	Swiss Re America	2,040,170
CIGNA 1,713,430 Great West 1,482,356 Thrivent Financial For Lutherans 1,404,097 Sammons Financial 1,371,489	Nationwide	١,895,632
Great West1,482,356Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	Torchmark	I,848,878
Thrivent Financial For Lutherans1,404,097Sammons Financial1,371,489	CIGNA	١,7١3,430
Sammons Financial 1,371,489	Great West	١,482,356
	Thrivent Financial For Lutherans	١,404,097
Principal Financial I,338,538	Sammons Financial	1,371,489
	Principal Financial	١,338,538

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014. Figures are net of reinsurance.

Table 11.7	
Largest Life Insurers, by Individual Direct Life Insurance P	remiums, 2014 (thousands)
Northwestern Mutual	\$13,396,777
New York Life	8,478,386
MetLife, Inc.	7,984,878
Prudential Financial	6,320,338
Lincoln Financial	5,670,120
Massachusetts Mutual	5,654,559
Manulife Financial	5,073,648
AFLAC	4,789,385
State Farm	4,308,123
Transamerica Corporation	4,165,129
Guardian	3,799,354
American International Group	3,300,704
AXA Financial	3,083,094
Pacific Life	2,996,798
Protective Life	2,432,521
Voya Financial	2,246,803
Primerica	2,058,744
Genworth Financial	1,933,384
Sammons Financial	١,896,662
Nationwide	١,679,644
Principal Financial	١,552,945
Thrivent Financial For Lutherans	١,499,932
Torchmark	ا,486,91
Great West	ا,466,786
Hartford Life, Inc.	١,386,684

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Prudential Financial 4,356,951 Securian Financial Group 2,127,928 New York Life 1,767,091 CIGNA 1,713,242 UNUM 1,304,497 Hartford Life, Inc. 1,237,080 Massachusetts Mutual 1,236,816 Aetna 1,111,859 Lincoln Financial 807,203 StanCorp Financial 807,203 Guardian 402,644 Totchmark 492,644 Mutual of Omaha 381,709 <	Table 11.8	
Prudential Financial 4,356,951 Securian Financial Group 2,127,928 New York Life 1,767,091 CIGNA 1,713,242 UNUM 1,304,497 Hartford Life, Inc. 1,237,080 Massachusetts Mutual 1,236,816 Aetna 1,111,859 Lincoln Financial 807,203 StanCorp Financial 807,203 Guardian 402,644 Totchmark 492,644 Mutual of Omaha 381,709 <	Largest Life Insurers, by Group Direct Life Insurance Premiu	ms, 2014 (thousands)
Securian Financial Group 2,127,928 New York Life 1,767,091 CIGNA 1,713,242 UNUM 1,304,497 Hartford Life, Inc. 1,237,080 Massachusetts Mutual 1,237,080 Massachusetts Mutual 1,236,816 Aetna 1,111,859 Lincoln Financial 807,203 StanCorp Financial 739,493 StanCorp Financial 739,493 StanCorp Financial 524,576 Assurance 633,445 Nationwide 524,576 Assurant, Inc. 522,493 Torchmark 492,644 Toki Pariancial 381,709 Homesteaders Life Company 378,080 Principal Financial 381,709 Homesteaders Life Company 378,080 Principal Financial 356,704 Wellpoint, Inc. 303,597 Liberty Mutual 301,977 Transamerica Corporation 291,727	MetLife, Inc.	\$8,383,508
New York Life 1,767,091 CIGNA 1,713,242 UNUM 1,304,497 Hartford Life, Inc. 1,237,080 Massachusetts Mutual 1,236,816 Aetna 1,111,859 Lincoln Financial 807,203 StanCorp Financial 807,203 StanCorp Financial 739,493 Nationwide 524,576 Assurant, Inc. 522,493 Torchmark 492,644 Tokio Marine Holdings Inc Group 471,803 Guardian 466,354 Mutual of Omaha 381,709 Homesteaders Life Company 378,080 Principal Financial 303,597	Prudential Financial	4,356,951
CIGNA1,713,242UNUM1,304,497Hartford Life, Inc.1,237,080Massachusetts Mutual1,236,816Aetna1,111,859Lincoln Financial807,203StanCorp Financial807,203StanCorp Financial739,493Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Wutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Securian Financial Group	2,127,928
UNUM1,304,497Hartford Life, Inc.1,237,080Massachusetts Mutual1,236,816Aetna1,111,859Lincoln Financial807,203StanCorp Financial807,203Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	New York Life	١,767,09١
Hartford Life, Inc.1,237,080Massachusetts Mutual1,236,816Aetna1,111,859Lincoln Financial807,203StanCorp Financial739,493Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	CIGNA	1,713,242
Massachusetts Mutual1,236,816Aetna1,111,859Lincoln Financial807,203StanCorp Financial739,493Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	UNUM	1,304,497
AetnaI,III,859Lincoln Financial807,203StanCorp Financial739,493Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Hartford Life, Inc.	1,237,080
Lincoln Financial807,203StanCorp Financial739,493Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company778,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Massachusetts Mutual	1,236,816
StanCorp Financial739,493Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Aetna	1,111,859
Sun Life Assurance633,445Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Lincoln Financial	807,203
Nationwide524,576Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	StanCorp Financial	739,493
Assurant, Inc.522,493Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Sun Life Assurance	633,445
Torchmark492,644Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Nationwide	524,576
Tokio Marine Holdings Inc Group471,803Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Assurant, Inc.	522,493
Guardian466,354Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Torchmark	492,644
Voya Financial456,054Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Tokio Marine Holdings Inc Group	471,803
Mutual of Omaha381,709Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Guardian	466,354
Homesteaders Life Company378,080Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Voya Financial	456,054
Principal Financial356,704Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Mutual of Omaha	381,709
Wellpoint, Inc.303,597Liberty Mutual301,977Transamerica Corporation291,727	Homesteaders Life Company	378,080
Liberty Mutual301,977Transamerica Corporation291,727	Principal Financial	356,704
Transamerica Corporation 291,727	Wellpoint, Inc.	303,597
	Liberty Mutual	301,977
National Guardian Life Ins Group 271,178	Transamerica Corporation	291,727
	National Guardian Life Ins Group	271,178

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Largest Life Insurers, by Total Direct Life Insurance Premiums, 2014 (thousands) MetLife, Inc. Northwestern Mutual Prudential Financial New York Life Massachusetts Mutual	
Northwestern Mutual Prudential Financial New York Life	
Prudential Financial New York Life	\$16,403,872
New York Life	13,396,777
	10,677,290
Massachusetts Mutual	10,245,478
	6,891,375
Lincoln Financial	6,477,322
Manulife Financial	5,114,637
AFLAC	4,805,599
Transamerica Corporation	4,495,049
State Farm	4,369,952
Guardian	4,265,708
Securian Financial Group	3,553,243
American International Group	3,532,367
AXA Financial	3,087,373
Pacific Life	2,996,798
Voya Financial	2,702,857
Hartford Life, Inc.	2,623,764
Protective Life	2,468,803
Nationwide	2,204,220
Primerica	2,060,392
CIGNA	2,033,273
Torchmark	1,979,555
Genworth Financial	1,952,413
Sammons Financial	1,951,494
UNUM	1,947,130

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Table 11.10	
Largest Life Insurers, by Individual Life Insurance Issued, 2014	(thousands)
Northwestern Mutual	\$134,208,775
New York Life	95,028,798
MetLife, Inc.	78,206,301
State Farm	75,839,796
Prudential Financial	75,807,522
Legal & General	73,784,603
Transamerica Corporation	70,073,296
Primerica	61,805,618
American International Group	61,175,575
Lincoln Financial	54,524,467
Massachusetts Mutual	50,605,981
Principal Financial	43,277,687
Protective Life	35,840,633
Guardian	32,103,398
Resolution Life Group	30,686,111
Manulife Financial	27,873,978
Genworth Financial	26,731,145
Zurich Financial	25,996,916
USAA	25,621,573
AXA Financial	24,624,016
Nationwide	23,096,180
Pacific Life	21,844,165
Torchmark	21,310,974
Sammons Financial	21,040,813
Savings Bank Life Group	20,135,379

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Table 11.11	
Largest Life Insurers, by Group Life Insurance Issued, 2014 (thou	usands)
MetLife, Inc.	\$191,827,953
Securian Financial Group	126,926,444
CIGNA	102,102,276
UNUM	85,609,711
Sun Life Assurance	77,183,464
Aetna	76,007,233
Lincoln Financial	70,234,687
Hartford Life, Inc.	46,716,602
Tokio Marine Holdings Inc Group	41,483,498
Guardian	34,728,070
StanCorp Financial	31,491,749
Voya Financial	29,088,864
Liberty Mutual	28,801,578
Mutual of Omaha	28,572,991
Torchmark	25,739,056
Principal Financial	25,600,464
Prudential Financial	21,549,097
Assurant, Inc.	11,276,614
New York Life	10,918,574
Automobile Club MI Group	9,123,217
Wellpoint, Inc.	7,458,630
5 Star Life Insurance Company	7,232,849
HCSC	7,217,672
Symetra Financial	6,366,923
OneAmerica Financial	6,325,794

Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Largest Life Insurers, by Total Life Insurance Issued, 2014 (thousands)
MetLife, Inc.	\$270,048,389
Securian Financial Group	148,773,553
Northwestern Mutual	I 34,208,775
Lincoln Financial	124,759,154
New York Life	105,947,372
CIGNA	102,230,730
Prudential Financial	97,356,619
UNUM	95,072,984
Sun Life Assurance	77,218,778
Aetna	76,328,231
State Farm	75,979,621
Transamerica Corporation	75,922,825
Legal & General	73,800,092
Principal Financial	68,878,151
Guardian	66,831,468
American International Group	65,272,935
Primerica	61,805,618
Massachusetts Mutual	55,050,441
Hartford Life, Inc.	49,306,067
Torchmark	47,050,030
Voya Financial	46,014,213
Mutual of Omaha	42,176,330
Tokio Marine Holdings Inc Group	41,488,929
Protective Life	36,846,064
Liberty Mutual	35,356,461

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission. Notes: NAIC does not endorse any analysis or conclusions based on use of its data. Group totals represent a collection of life insurers based on organizational structure. Data are as of December 31, 2014.

Table 11.13	
Largest Life Insurers, by Individual Life Insurance in Force, 2014 (thousands)	
Northwestern Mutual	\$1,048,287,440
State Farm	804,724,075
American International Group	721,300,211
Swiss Re America	719,432,370
New York Life	662,936,337
MetLife, Inc.	514,535,252
RGA Group	493,248,474
Prudential Financial	436,831,319
Berkshire Hathaway	418,739,178
AXA Financial	378,740,819
Pacific Life	309,158,753
Allstate	266,512,611
Transamerica Corporation	243,738,922
Lincoln Financial	230,223,871
Genworth Financial	208,070,532
Protective Life	206,626,657
Guardian	191,243,899
Munich American Holding	165,640,732
Massachusetts Mutual	160,507,694
Manulife Financial	148,165,535
AFLAC	139,244,855
Thrivent Financial For Lutherans	132,959,896
USAA	129,776,970
Jackson National	122,245,819
Nationwide	112,543,956

Largest Life Insurers, by Group Life Insurance in Force, 201	4 (thousands)
Prudential Financial	\$1,879,464,941
MetLife, Inc.	1,462,926,326
Securian Financial Group	682,702,999
CIGNA	594,459,071
Lincoln Financial	387,435,869
New York Life	363,621,474
Aetna	277,268,432
UNUM	265,478,483
Sun Life Assurance	254,287,528
Guardian	199,526,597
Mutual of Omaha	162,282,951
Liberty Mutual	146,046,487
Hartford Life, Inc.	144,084,864
Principal Financial	120,662,505
Munich American Holding	88,238,356
HCSC	84,830,927
Wellpoint, Inc.	77,756,265
American International Group	69,790,887
Assurant, Inc.	68,465,872
UnitedHealth	56,683,037
Arkansas Blue Cross & Blue Shield	51,900,767
Tokio Marine Holdings Inc Group	46,019,656
SCOR Group	43,255,253
Great West	41,337,158
Massachusetts Mutual	41,055,830

Table 11.15	
Largest Life Insurers, by Total Life Insurance in Force, 2014	1 (thousands)
Prudential Financial	\$2,316,296,311
MetLife, Inc.	1,985,778,209
Northwestern Mutual	1,049,732,342
New York Life	١,026,557,811
State Farm	818,921,288
American International Group	791,091,098
Securian Financial Group	747,452,313
Swiss Re America	742,358,496
Lincoln Financial	617,659,740
CIGNA	603,222,732
RGA Group	516,535,404
Berkshire Hathaway	442,336,117
Guardian	390,770,496
AXA Financial	379,610,772
UNUM	321,251,719
Pacific Life	309,168,014
Aetna	278,276,115
Allstate	273,658,164
Sun Life Assurance	267,979,777
Transamerica Corporation	264,793,011
Munich American Holding	254,473,634
Mutual of Omaha	221,218,170
Genworth Financial	210,359,430
Protective Life	208,906,045
Massachusetts Mutual	201,563,524

Table 11.16

Largest Life Insurers, by Individual Direct Annuity Considerations, 2014 (thousands)	
Jackson National	\$21,858,692
Allianz	14,945,847
Lincoln Financial	14,061,477
American International Group	11,516,750
New York Life	10,320,672
Transamerica Corporation	10,191,798
Prudential Financial	10,113,750
Nationwide	7,743,437
Guggenheim Group	7,647,043
AXA Financial	7,640,822
MetLife, Inc.	7,433,549
Pacific Life	6,539,099
TIAA-CREF	5,991,616
Ameriprise Financial	5,025,434
Global Atlantic Financial	4,938,505
American Equity Investment Group	4,165,667
Thrivent Financial For Lutherans	3,822,711
American Financial	3,638,316
Sammons Financial	3,381,025
Symetra Financial	2,834,143
Massachusetts Mutual	2,758,589
Harbinger Group	2,529,926
Northwestern Mutual	2,470,531
Athene Group	2,321,074
Ohio National	2,277,646

Source: ACLI tabulations of National Association of Insurance Commissioners (NAIC) data, used by permission.

Table 11.17	
Largest Life Insurers, by Group Direct Annuity Considerations, 2014	(thousands)
Manulife Financial	\$13,730,773
Prudential Financial	12,654,466
MetLife, Inc.	11,856,536
Voya Financial	10,503,154
Transamerica Corporation	10,452,371
Massachusetts Mutual	7,509,048
American International Group	7,503,110
New York Life	5,305,611
TIAA-CREF	5,223,356
Great West	4,311,016
Lincoln Financial	3,828,106
Nationwide	3,126,627
Jackson National	2,768,856
OneAmerica Financial	2,629,701
AXA Financial	2,628,059
StanCorp Financial	2,102,239
Hartford Life, Inc.	1,903,152
Securian Financial Group	1,705,126
Mutual of America Life Insurance Company	١,528,553
CUNA Mutual	1,220,608
Principal Financial	866,747
Berkshire Hathaway	810,117
Ameritas	623,983
SENTRY Insurance Group	536,628
Sammons Financial	512,894

Largest Life Insurers, by Total Direct Annuity Considerations, 2014 (thousands) Jackson National Prudential Financial Transamerica Corporation MetLife, Inc. American International Group Lincoln Financial New York Life Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide AXA Financial	
Prudential Financial Transamerica Corporation MetLife, Inc. American International Group Lincoln Financial New York Life Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide	
Transamerica Corporation MetLife, Inc. American International Group Lincoln Financial New York Life Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide	\$24,627,548
MetLife, Inc. American International Group Lincoln Financial New York Life Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide	22,768,216
American International Group Lincoln Financial New York Life Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide	20,644,168
Lincoln Financial New York Life Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide	19,290,085
New York Life Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide	19,019,861
Allianz Manulife Financial Voya Financial TIAA-CREF Nationwide	17,889,583
Manulife Financial Voya Financial TIAA-CREF Nationwide	15,626,282
Voya Financial TIAA-CREF Nationwide	14,945,847
TIAA-CREF Nationwide	13,908,082
Nationwide	12,702,659
	11,214,971
AVA Financial	10,870,064
	10,268,882
Massachusetts Mutual	10,267,637
Guggenheim Group	8,069,461
Pacific Life	6,771,100
Global Atlantic Financial	5,209,859
Ameriprise Financial	5,079,722
Great West	4,511,298
American Equity Investment Group	4,165,667
Sammons Financial	3,893,919
Thrivent Financial For Lutherans	3,822,711
American Financial	3,684,231
OneAmerica Financial	3,086,767
Principal Financial	

Table 11.19	
Largest Life Insurers, by Individual Annuity Reserves, 2014 (mi	
MetLife, Inc.	\$190,627
TIAA-CREF	172,634
Jackson National	141,819
Lincoln Financial	131,218
American International Group	126,054
Prudential Financial	I 17,860
Allianz	98,619
Ameriprise Financial	86,033
New York Life	81,661
Transamerica Corporation	79,441
Pacific Life	70,199
Hartford Life, Inc.	62,309
Nationwide	60,430
Manulife Financial	54,602
AXA Financial	48,609
Athene Group	43,015
Voya Financial	42,508
Guggenheim Group	37,318
Thrivent Financial For Lutherans	36,736
American Equity Investment Group	30,880
Massachusetts Mutual	26,714
Fidelity Investments	26,039
Genworth Financial	25,054
Protective Life	22,754
Ohio National	21,562

Table 11.20 Largest Life Insurers, by Group Annuity Reserves, 2014 (mil	llions)
Prudential Financial	\$141,806
MetLife, Inc.	120,744
Voya Financial	105,017
Manulife Financial	95,467
AXA Financial	74,178
American International Group	62,966
Massachusetts Mutual	62,155
Transamerica Corporation	53,848
TIAA-CREF	40,526
Nationwide	37,007
Great West	31,394
Hartford Life, Inc.	22,685
Lincoln Financial	20,943
Jackson National	17,410
OneAmerica Financial	17,193
Delaware Life Holding Group	16,430
Securian Financial Group	14,266
New York Life	14,124
StanCorp Financial	9,949
Principal Financial	8,071
Sammons Financial	7,754
Allstate	6,065
Northwestern Mutual	5,788
Ameritas	5,002
SENTRY Insurance Group	4,767

Table 11.21	
Largest Life Insurers, by Total Annuity Reserves, 2014 (million	15)
MetLife, Inc.	\$311,371
Prudential Financial	259,666
TIAA-CREF	213,160
American International Group	189,020
Jackson National	159,229
Lincoln Financial	152,161
Manulife Financial	150,069
Voya Financial	147,525
Transamerica Corporation	133,289
AXA Financial	122,787
Allianz	98,635
Nationwide	97,437
New York Life	95,785
Massachusetts Mutual	88,869
Ameriprise Financial	88,396
Hartford Life, Inc.	84,994
Pacific Life	72,554
Athene Group	45,790
Guggenheim Group	39,561
Thrivent Financial For Lutherans	36,736
Great West	33,795
American Equity Investment Group	30,880
Sammons Financial	28,840
Principal Financial	28,528
Northwestern Mutual	26,572

12 mortality and life expectancy

U.S. mortality rates and life expectancies have improved dramatically over the long term. The aggregate, age-adjusted death rate (per 1,000 population) has fallen from 17.9 in 1940 to 7.3 in 2013 (Table 12.1). The death rate among males dropped from 19.8 to 8.6 over this period, and among females, from 16 to 6.2.

Life expectancy at age 25 is currently 52.6 years for males and 57 years for females (Table 12.2). A man who retired in 2013 at age 65 could expect to live 17.9 years more on average, while a 65-year-old woman could expect to live another 20.5 years. Examining trend data for life expectancy over the past century yields startling contrasts. A 25-year-old during 1900–02 could expect to live 39.1 years more vs. 54.8 additional years for a 25-year-old in 2013.

Because of increased longevity, the last thirteen years shown in Table 12.2 have been extended to include life expectancy for men and women at age 100. This is consistent with the 2001 Commissioners Standard Ordinary (CSO) Mortality Table. The 2001 CSO mortality table was introduced by the Society of Actuaries and adopted by the National Association of Insurance Commissioners for life insurers to use in underwriting insurance (Table 12.3). It is the prevailing mortality table and has been adopted by most states.

		Age-adjusted rate per 1,000 popula	ation
Year	Male	Female	Total
1940	19.8	16.0	17.9
1950	16.7	12.4	14.5
1960	16.1	11.1	13.4
1970	15.4	9.7	12.2
1975	14.2	8.6	10.9
1980	13.5	8.2	10.4
1985	12.8	7.8	9.9
1986	12.6	7.8	9.8
1987	12.5	7.7	9.7
1988	12.5	7.8	9.8
1989	12.2	7.6	9.5
1990	12.0	7.5	9.4
1991	11.8	7.4	9.2
1992	11.6	7.3	9.1
1993	11.8	7.5	9.3
1994	11.6	7.4	9.1
1995	11.4	7.4	9.1
1996	11.2	7.3	8.9
1997	10.9	7.3	8.8
1998	10.7	7.2	8.7
1999	10.7	7.3	8.8
2000	10.5	7.3	8.7
2001	10.4	7.3	8.6
2002	10.3	7.2	8.6
2003	10.1	7.2	8.4
2004	9.7	6.9	8.1
2005	9.7	6.9	8.2
2006	9.4	6.7	7.9
2007	9.2	6.6	7.8
2008	9.2	6.6	7.7
2009	8.9	6.4	7.5
2010	8.9	6.3	7.5
2011	8.8	6.3	7.4
2012	8.7	6.2	7.3
2013	8.6	6.2	7.3

Death Rates in the United States

Source: U.S. Department of Health and Human Services' National Center for Health Statistics, National Vital Statistics Reports.

¹Based on population estimates from the 2000 census, which were modified for consistency with Office of Management and Budget racial categories as of 1977. All death rates have been revised, and may differ from previously published rates that were based on 1990 population estimates.

Life Expectan	cy, by Age and Gender, 190	0-2013		
	Age	Male	Female	Tota
1900-02	Newborn	47.9	50.7	49.2
	I	54.4	56.1	55.2
	5	54.2	55.8	55.0
	15	46.1	47.6	46.8
	25	38.4	39.9	39.
	35	31.2	32.7	31.9
	45	24.1	25.4	24.8
	55	17.4	18.4	17.9
	65	11.5	12.2	11.9
	75	6.8	7.3	7.
	85	3.8	4.1	4.0
	Age	Male	Female	Tota
909-11	Newborn	49.9	53.2	51.5
	I	56.0	58.4	57.
	5	55.1	57.4	56.2
	15	46.7	48.9	47.7
	25	38.6	40.7	39.0
	35	30.9	33.0	31.9
	45	23.8	25.4	24.
	55	17.0	18.1	17.6
	65	11.2	12.0	11.6
	75	6.8	7.2	7.0
	85	3.9	4.1	4.0
	Age	Male	Female	Tota
1919–21	Newborn	55.5	57.4	56.4
	-	59.5	60.5	59.9
	5	57.6	58.4	58.0
	15	49.1	49.7	49.4
	25	41.1	41.9	41.5
	35	33.4	34.4	33.9
	45	25.8	26.7	26.3
	55	18.5	19.3	18.9
	65	12.2	12.7	12.5
	75	7.3	7.7	7.:
	85	4.1	4.3	4.2
	Age	Male	Female	Tota
929–3	Newborn	57.7	60.9	59.2
	-	60.8	65.4	61.9
	5	58.1	60.7	59.3
	15	49.2	51.5	50.3
	25	40.8	43.1	41.9
	35	32.7	34.9	33.7
	45	24.9	26.9	25.8
	55	17.8	19.4	18.
	7 F	117	12.8	12.2
	65	11.7		
	65 75 85	7.0	7.6 4.3	7.3

Continued

Age Newborn I 5	Male 61.6	Female 65.9	Tota
I		65.9	63.0
	(4.0		63.0
5	64.0	67.7	65.
5	60.8	64.4	62.
15	51.4	55.0	53.
25	42.5	45.9	44.
35	33.8	37.0	35.3
45	25.5	28.5	26.9
			19.1
			12.8
			7.0
85	4.1	4.5	4.:
Age	Male	Female	Tota
Newborn	65.5	71.0	68.
I	66.7	71.8	69.2
5	63.1	68.2	65.
			55.9
			46.0
			37.3
			28.
			20.0
			13.8
			8.4
		4.9	4.7
Age	Male	Female	Tota
Newborn	66.8	73.2	69.9
			70.8
			67.0
			57.3
			47.9
			38.
			29.
			21.4
			14.4
			8.
85	4.4	4.7	4.0
Age	Male	Female	Tota
Newborn	67.0	74.6	70.8
			71.2
			67.4
			57.
			48.4
			39.
			30.
			22.0
			15.0
75	8.1	10.3	9.1
85	8.1 4.7	5.6	5.1
	55 65 75 85 Age Newborn 1 5 15 25 35 45 55 65 75 85 Age Newborn 1 5 15 25 35 45 55 65 75 85 45 55 65 75 85 45 55 65 75 85 45 55 65 75 85 55 65 75 85 85 75 85 85 85 85 85 85 85 85 85 8	55 18.2 65 12.1 75 7.2 85 4.1 Age Male Newborn 65.5 1 66.7 5 63.1 15 53.6 25 44.4 35 35.2 45 26.6 55 19.0 65 12.7 75 7.8 85 4.4 Age Male Newborn 66.8 1 67.8 25 45.2 35 35.9 45 27.1 55 19.3 65 13.0 75 8.0 85 4.4 26 13.0 75 8.0 85 4.1 15 5.4.4 25 45.2 35 30.0 75 8.0 85 4.4 Age Male Newborn	55 18.2 20.5 65 12.1 13.6 75 7.2 8.0 85 4.1 4.5 Age Male Female Newborn 65.5 71.0 1 66.7 71.8 5 63.1 68.2 15 53.6 58.5 25 44.4 49.0 35 35.2 39.6 5 12.7 15.0 75 7.8 8.9 85 4.4 4.9 Age Male Female Newborn 66.8 73.2 1 67.8 73.9 85 4.4 4.9 1 67.8 73.9 1 67.8 73.9 1 67.8 73.9 5 45.2 50.8 35 35.9 41.3 45 27.1 32.1 55 19.3 23.5 65 13.0 15.8 75 8.0 9.3 85 4.4 4.7 45 27.1 32.1 55 13.0 15.8 75 8.0

Life Expectan	icy, by Age and Gender, 190	00-2013—Continued		
	Age	Male	Female	Tota
1979-81	Newborn	70.1	77.6	73.9
	I	70.1	77.5	73.8
	5	66.3	73.7	70.0
	15	56.5	63.8	60.2
	25	47.4	54.2	50.8
	35	38.2	44.5	41.4
	45	29.2	35.2	32.1
	55	21.1	26.4	23.9
	65	14.2	18.4	16.
	75	8.9	11.6	10.
	85	5.1	6.4	6.0
	Age	Male	Female	Tota
989-91	Newborn	71.8	78.8	75.4
	Ι	71.6	78.5	75.
	5	67.7	74.6	71.2
	15	57.9	64.7	61.4
	25	48.7	55.0	51.9
	35	39.6	45.4	42.6
	45	30.7	36.0	33.4
	55	22.3	27.1	24.8
	65	15.1	19.0	17.3
	75	9.4	12.1	11.0
	85	5.3	6.7	6.2
	Age	Male	Female	Tota
1998	Newborn	73.8	79.5	76.7
1770		73.4	79.0	76.3
	5	69.5	75.1	70.
	15	59.7	65.2	62.5
	25	50.3	55.5	53.0
	35	41.0	45.8	43.5
	45	31.9	36.4	34.3
	55	23.5	27.4	25.5
	65	16.0	19.2	17.8
	75	10.0	12.2	11.3
	85	5.5	6.7	6.3
	100	2.3	2.7	2.6
	Age	Male	Female	Tota
1999	Newborn	73.9	79.4	76.7
		73.5	78.9	76.3
	5	69.6	75.0	72.4
	15	59.8	65.1	62.5
	25	50.4	55.4	53.0
	35	41.1	45.7	43.5
	45	32.0	36.3	34.3
	55	23.5	27.3	25.5
	65	16.1	19.1	17.7
	75	10.0	12.1	11.2
	85	5.5		
	85		6.6	6.3
	100	2.4	2.7	2.6

Continued

Life Expecta	ncy, by Age and Gender, 19			
	Age	Male	Female	Tota
2000	Newborn	74.1	79.5	76.9
	I	73.7	79.0	76.4
	5	69.8	75.1	72.5
	15	59.9	65.2	62.6
	25	50.6	55.4	53.1
	35	41.3	45.8	43.6
	45	32.2	36.3	34.4
	55	23.8	27.4	25.7
	65	16.3	19.2	17.9
	75	10.1	12.1	11.3
	85	5.6	6.7	6.3
	100	2.4	2.7	2.6
	Age	Male	Female	Tota
2001	Newborn	74.4	79.8	77.2
	I	74.0	79.3	76.7
	5	70.1	75.4	72.8
	15	60.2	65.5	62.9
	25	50.9	55.7	53.4
	35	41.5	46.0	43.9
	45	32.5	36.6	34.7
	55	24.0	27.7	26.0
	65	16.4	19.4	18.1
	75	10.2	12.4	11.5
	85	5.7	6.9	6.5
	100	2.5	2.8	2.7
	Age	Male	Female	Tota
2002	Newborn	74.5	79.9	77.3
	I	74.1	79.4	76.8
	5	70.2	75.4	72.9
	15	60.3	65.5	63.0
	25	51.0	55.8	53.5
	35	41.6	46.1	44.0
	45	32.6	36.7	34.8
	55	24.1	27.7	26.1
	65	16.6	19.5	18.2
	75	10.3	12.4	11.5
	85	5.7	6.9	6.5
	100	2.5	2.8	2.7

Life Expecta	ncy, by Age and Gender, 19	00-2013—Continued		
	Age	Male	Female	Tota
2003	Newborn	74.8	80.1	77.5
	I	74.3	79.6	77.0
	5	70.4	75.7	73.1
	15	60.6	65.8	63.2
	25	51.2	56.0	53.7
	35	41.9	46.4	44.2
	45	32.8	37.0	35.0
	55	24.4	28.0	26.3
	65	16.8	19.8	18.4
	75	10.5	12.6	11.8
	85	6.0	7.2	6.8
	100	2.3	2.6	2.6
	Age	Male	Female	Total
2004	Newborn	75.2	80.4	77.8
	I	74.7	79.9	77.4
	5	70.8	76.0	73.5
	15	61.0	66. I	63.6
	25	51.6	56.3	54.0
	35	42.2	46.6	44.5
	45	33.1	37.2	35.3
	55	24.7	28.3	26.6
	65	17.1	20.0	18.7
	75	10.7	12.8	11.9
	85	6.1	7.2	6.8
	100	2.3	2.6	2.6
	Age	Male	Female	Total
2005	Newborn	75.2	80.4	77.8
	I	74.7	79.9	77.4
	5	70.8	76.0	73.5
	15	61.0	66. I	63.6
	25	51.6	56.4	54.1
	35	42.3	46.7	44.6
	45	33.2	37.3	35.3
	55	24.8	28.3	26.7
	65	17.2	20.0	18.7
	75	10.8	12.8	12.0
	85	6.1	7.2	6.8
	100	2.3	2.6	2.6

Life Expecta	ncy, by Age and Gender, 19	00–2013—Continued		
	Age	Male	Female	Total
2006	Newborn	75.1	80.2	77.7
	I	74.7	79.7	77.2
	5	70.8	75.8	73.3
	15	60.9	65.9	63.4
	25	51.5	56.1	53.9
	35	42.2	46.4	44.4
	45	33.1	37.0	35.2
	55	24.7	28.0	26.5
	65	17.0	19.7	18.5
	75	10.5	12.3	11.6
	85	5.7	6.8	6.4
	100	2.0	2.3	2.3
	Age	Male	Female	Total
2007	Newborn	75.4	80.4	77.9
	I	74.9	79.9	77.5
	5	71.0	76.0	73.6
	15	61.1	66. I	63.7
	25	51.8	56.3	54.1
	35	42.5	46.7	44.6
	45	33.3	37.2	35.4
	55	24.9	28.2	26.7
	65	17.2	19.9	18.6
	75	10.6	12.5	11.7
	85	5.8	6.8	6.5
	100	2.1	2.3	2.3
	Age	Male	Female	Total
2008	Newborn	75.5	80.5	78.0
	I	75.1	80.0	77.6
	5	71.2	76.1	73.7
	15	61.3	66. I	63.8
	25	51.9	56.4	54.2
	35	42.6	46.7	44.7
	45	33.4	37.2	35.4
	55	24.9	28.3	26.7
	65	17.2	19.9	18.7
	75	10.6	12.5	11.7
	85	5.8	6.8	6.5
	100	2.1	2.3	2.3

Life Expecta	ncy, by Age and Gender, 190	00-2013—Continued		
	Age	Male	Female	Total
2009	Newborn	76.0	80.9	78.6
	I	75.6	80.4	78.1
	5	71.6	76.5	74.2
	15	61.7	66.6	64.3
	25	52.3	56.8	54.7
	35	43.0	47.1	45.2
	45	33.8	37.7	35.9
	55	25.4	28.7	27.2
	65	17.7	20.3	19.2
	75	11.0	12.9	12.2
	85	5.9	7.0	6.6
	100	2.1	2.4	2.4
	Age	Male	Female	Total
2010	Newborn	76.2	81.0	78.7
	I	75.7	80.5	78.1
	5	71.8	76.6	74.2
	15	61.9	66.6	64.3
	25	52.4	56.9	54.7
	35	43.1	47.2	45.2
	45	33.9	37.7	35.9
	55	25.4	28.8	27.2
	65	17.7	20.3	19.1
	75	11.0	12.9	12.1
	85	5.8	6.9	6.5
	100	2.1	2.3	2.3
	Age	Male	Female	Total
2011	Newborn	76.3	81.1	78.7
	I	75.8	80.5	78.2
	5	71.9	76.6	74.3
	15	62.0	66.7	64.4
	25	52.5	56.9	54.8
	35	43.2	47.2	45.3
	45	34.0	37.8	36.0
	55	25.5	28.8	27.2
	65	17.8	20.3	19.2
	75	11.1	12.9	12.1
	85	5.9	6.9	6.5
	100	2.1	2.3	2.3

Life Expectancy, by Age and Gender, 1900–2013—Continued				
	Age	Male	Female	Tota
2012	Newborn	76.4	81.2	78.8
	I	75.9	80.6	78.3
	5	72.0	76.7	74.4
	15	62.1	66.8	64.5
	25	52.6	57.0	54.9
	35	43.3	47.3	45.4
	45	34.1	37.9	36.1
	55	25.6	28.9	27.3
	65	17.9	20.5	19.3
	75	11.2	12.9	12.2
	85	5.9	7.0	6.6
	100	2.0	2.3	2.3
	Age	Male	Female	Tota
2013	Newborn	76.4	81.2	78.8
	1	75.9	80.6	78.3
	5	72.0	76.7	74.4
	15	62.1	66.8	64.5
	25	52.6	57.0	54.8
	35	43.3	47.3	45.4
	45	34.1	37.9	36.1
	55	25.6	28.9	27.3
	65	17.9	20.5	19.3
	75	11.2	12.9	12.2
	85	5.9	7.0	6.6
	100	2.0	2.3	2.3

Source: U.S. Department of Health and Human Services' National Center for Health Statistics, National Vital Statistics Reports.

Notes: Alaska and Hawaii are included as of 1959. For decennial periods prior to 1929-31, data represent death registration states only: 1900-02 and 1909-11, 10 states and the District of Columbia; 1919-21, 34 states and the District of Columbia. Beginning with 1970, data exclude deaths of nonresidents of the United States.

Table 12.3

Mortality Tables

		200	I CSO Table		2012 Individual Annuity Reserving Table ^{1,2}			
	Male		Female		Male		Female	
Age p	Deaths ber 1,000	Life expectancy (years)	Deaths per 1,000	Life expectancy (years)	Deaths per 1,000	Life expectancy (years)	Deaths per 1,000	Life expectancy (years)
Newborn	1.0	76.6	0.5	80.8	1.6	91.2	1.6	92.8
I	0.6	75.7	0.4	79.9	0.4	90.3	0.4	91.9
2	0.4	74.7	0.3	78.9	0.3	89.2	0.3	90.9
3	0.3	73.8	0.2	77.9	0.2	88. I	0.2	89.9
4	0.2	72.8	0.2	76.9	0.2	87.1	0.1	88.8
5	0.2	71.8	0.2	76.0	0.2	86.0	0.1	87.8
6	0.2	70.8	0.2	75.0	0.2	85.0	0.1	86.7
7	0.2	69.8	0.2	74.0	0.2	83.9	0.1	85.6
8	0.2	68.8	0.2	73.0	0.1	82.8	0.1	84.6
9	0.2	67.9	0.2	72.0	0.1	81.7	0.1	83.5
10	0.2	66.9	0.2	71.0	0.1	80.7	0.1	82.5
11	0.3	65.9	0.2	70.0	0.1	79.6	0.1	81.4
12	0.3	64.9	0.3	69.1	0.1	78.5	0.1	80.4
13	0.3	63.9	0.3	68.1	0.2	70.5	0.1	79.3
14	0.5	63.0	0.3	67.1	0.2	76.4	0.1	78.2
15	0.6	62.0	0.5	66.1	0.2	75.3	0.2	77.2
16	0.0	61.0	0.4	65.1	0.2	74.2	0.2	76.1
17	0.7	60.1	0.4	64.2	0.3	73.2	0.2	75.1
18	0.9	59.1	0.4	63.2	0.3	73.2	0.2	73.1
10		58.2		63.2				
	1.0		0.5		0.4	71.0	0.2	73.0
20	1.0	57.2	0.5	61.3	0.4	70.0	0.2	71.9
21	1.0	56.3	0.5	60.3	0.4	68.9	0.2	70.8
22	1.0	55.3	0.5	59.3	0.5	67.8	0.2	69.8
23	1.0	54.4	0.5	58.3	0.5	66.8	0.2	68.7
24	1.1	53.5	0.5	57.4	0.5	65.7	0.2	67.7
25	1.1	52.5	0.5	56.4	0.6	64.7	0.2	66.6
26	1.1	51.6	0.6	55.4	0.6	63.6	0.2	65.6
27	1.2	50.6	0.6	54.5	0.7	62.6	0.3	64.5
28	1.2	49.7	0.6	53.5	0.7	61.5	0.3	63.5
29	1.2	48.7	0.7	52.5	0.7	60.5	0.3	62.4
30	1.1	47.8	0.7	51.6	0.7	59.4	0.3	61.3
31	1.1	46.8	0.7	50.6	0.7	58.4	0.3	60.3
32	1.1	45.9	0.8	49.6	0.7	57.3	0.3	59.2
33	1.2	45.0	0.8	48.7	0.7	56.3	0.3	58.2
34	1.2	44.0	0.9	47.7	0.7	55.2	0.4	57.1
35	1.2	43.1	1.0	46.8	0.7	54.2	0.4	
36	1.3	42.1	1.0	45.8	0.7	53.1	0.4	55.0
37	1.3	41.2	1.1	44.8	0.7	52.0	0.4	
38	1.4	40.2	1.2	43.9	0.7	51.0	0.4	52.9
39	1.5	39.3	1.2		0.8	49.9	0.5	51.9
40	1.7	38.3	1.3	42.0	0.8	48.9	0.5	50.8
41	1.8	37.4	1.4	41.1	0.9	47.8	0.6	49.8
42	2.0	36.5	1.5	40.1	1.0	46.8	0.6	48.7
43	2.2	35.5	1.6	39.2	1.0	45.7	0.7	47.7
44	2.4	34.6	1.7	38.2	1.1	44.7	0.7	46.6
45	2.7	33.7	1.9	37.3	1.2	43.6	0.8	45.6
46	2.9	32.8	2.1	36.4	1.3	42.6	0.8	44.5
47	3.2	31.9	2.3	35.4	1.4		0.9	43.5

Continued

Mortality Tables—Continued

		200	I CSO Table		2012 Individual Annuity Reserving Table ^{1,2}			
		Male	F	Female		Male		Female
	Deaths	Life expectancy	Deaths	Life expectancy	Deaths	Life expectancy	Deaths	Life expectancy
Age	per 1,000	(years)	per 1,000	(years)	per 1,000	(years)	per 1,000	(years)
48	3.3	31.0	2.5	34.5	1.6	40.5	0.9	42.5
49	3.5	30.1	2.8	33.6	1.8	39.5	1.0	41.4
50	3.8	29.2	3.1	32.7	2.0	38.4	1.1	40.4
51	4.1	28.3	3.4	31.8	2.2	37.4	1.3	39.3
52	4.5	27.4	3.8	30.9	2.5	36.4	1.4	38.3
53	4.9	26.5	4.2	30.0	2.7	35.4	1.6	37.3
54	5.5	25.6	4.6	29.1	2.9	34.4	1.7	36.3
55	6.2	24.8	5.1	28.3	3.1	33.4	1.9	35.3
56	6.9	23.9	5.6	27.4	3.4	32.4	2.1	34.2
57	7.6	23.1	6.2	26.6	3.7	31.4	2.3	33.2
58	8.3	22.3	6.8	25.7	4.0	30.4	2.6	32.2
59	9.0	21.5	7.4	24.9	4.4	29.4	2.9	31.2
60	9.9	20.6	8.0	24.1	4.9	28.5	3.3	30.3
61	10.9	19.8	8.7	23.3	5.4	27.5	3.8	29.3
62	12.3	19.1	9.4	22.5	5.9	26.6	4.2	28.3
63	13.7	18.3	10.1	21.7	6.5	25.6	4.7	27.4
64	15.2	17.5	11.0	20.9	7.1	24.7	5.3	26.4
65	16.9	16.8	11.9	20.1	7.7	23.8	5.9	25.5
66	18.5	16.1	12.8	19.4	8.2	22.9	6.3	24.6
67	20.1	15.4	13.9	18.6	8.7	22.0	6.8	23.7
68	21.9	14.7	15.1	17.9	9.3	21.1	7.3	22.7
69	23.6	14.0	16.4	17.1	10.0	20.2	8.0	21.8
70	25.8	13.3	17.8	16.4	10.9	19.3	8.7	20.9
71	28.2	12.7	19.5	15.7	11.9	18.5	9.5	20.1
72	31.3	12.0	21.3	15.0	13.1	17.6	10.4	19.2
73	34.6	11.4	23.3	14.3	14.5	16.8	11.4	18.3
74	38.1	10.8	25.5	13.6	16.1	15.9	12.5	17.5
75	41.9	10.2	27.9	13.0	18.0	15.1	13.7	16.6
76	46.1	9.6	30.5	12.3	20.1	14.3	15.2	15.8
77	50.9	9.0	33.4	11.7	22.5	13.5	16.9	15.0
78	56.6	8.5	36.6	11.1	25.2	12.8	18.8	14.2
79	63.I	8.0	40. I	10.5	28.3	12.0	21.1	13.4
80	70.1	7.5	43.9	9.9	31.8	11.3	23.9	12.6
81	78.2	7.0	49.1	9.3	36.0	10.6	27.3	11.9
82	86.5	6.6	55.0	8.8	40.6	10.0	31.4	11.2
83	95.5	6.1	60.8	8.3	45.6	9.3	36.1	10.5
84	105.4	5.7	67.3	7.8	51.3	8.7	41.6	9.8
85	116.6	5.4	74.5	7.3	57.9	8.1	47.5	9.2
86	128.9	5.0	81.0	6.9	65.5	7.5	54.3	8.6
87	142.4	4.7	90.8	6.4	74.3	7.0	61.6	8.0
88	156.7	4.4	101.1	6.0	84.1	6.5	69.6	7.5
89	171.9	4.1	112.0	5.6	95.3	6.0	77.8	7.0
90	187.7	3.8	121.9	5.3	107.7	5.6	86.8	6.5
91	202.4	3.6	126.9	5.0	120.6	5.2	95.7	6.1
92	217.8	3.4	136.9	4.6	134.7	4.8	105.7	5.7
93	234.0	3.1	151.6	4.3	149.9	4.5	116.4	5.3
94	251.1	3.0	170.3	3.9	165.7	4.2	129.4	4.9

Table 12.3

Mortality Tables—Continued									
Age		200	01 CSO Table		2012 Individual Annuity Reserving Table ^{1,2}				
	Male		Female		Male		Female		
	Deaths per 1,000	Life expectancy (years)	Deaths per 1,000	Life expectancy (years)	Deaths per 1,000	Life expectancy (years)	Deaths per 1,000	Life expectancy (years)	
95	269.2	2.8	193.7	3.6	183.0	3.9	144.7	4.5	
96	285.6	2.6	215.7	3.4	195.0	3.6	161.9	4.2	
97	303.2	2.5	238.5	3.2	212.8	3.4	178.1	3.9	
98	321.9	2.3	242.2	3.0	230.4	3.2	194.4	3.6	
99	341.9	2.2	255.2	2.8	248.9	2.9	211.9	3.4	
100	363.2	2.1	275.7	2.6	267.0	2.8	229.3	3.1	
101	380.1	2.0	297.8	2.4	-	-	-		
102	398.1	1.9	322.2	2.2	-	-	-		
103	417.2	1.8	349.1	2.1	-	-	-		
104	437.6	1.7	378.6	1.9	-	-	-		
105	459.2	1.6	410.6	1.7	-	-	-		
106	482.2	1.5	443.3	1.6	-	-	-		
107	506.7	1.4	476.9	1.5	-	-	-		
108	532.7	1.3	510.7	1.4	-	-	-		
109	560.3	1.2	545.8	1.3	-	-	-		
110	589.6	1.1	581.8	1.2	-	-	-		
111	620.8	1.1	616.3	1.1	-	-	-		
112	653.8	1.0	649.9	1.0	-	-	-		
113	688.9	0.9	680.4	0.9	-	-	-		
114	726.2	0.9	723.4	0.9	-	-	-		
115	765.7	0.8	763.4	0.8	-	-	-		
116	807.6	0.7	804.9	0.7	-	-	-		
117	852. I	0.7	850.4	0.7	-	-	-		
118	899.2	0.6	892.4	0.6	-	-	-		
119	949.2	0.6	935.1	0.6	-	-	-		
120	1000.0	0.5	1000.0	0.5	-	-	-		

Source: National Association of Insurance Commissioners.

Projected to 2015.

²Mortality rates are conservative in relation to the actual and projected experience on which they are based.

- For Life Insurance, conservative means higher rates of death and lower life expectancy.

- For annuities, conservative means lower rates of death and higer life expectancy.

APPENDIX

GLOSSARY OF INSURANCE-RELATED TERMS

Α

Accelerated death benefit Benefit paid, under clearly defined health-related circumstances, to a policyholder prior to his or her death. Accelerated death benefits are also known as *living benefits*.

Accidental death benefit A provision added to a life insurance policy for payment of an additional benefit if death is caused by an accident. Also known as *double indemnity*.

Actuary A person professionally trained in the technical aspects of insurance and related fields, particularly in the mathematics of insurance such as the calculation of premiums, reserves, and other values.

Adjustable life insurance A type of life insurance that allows the policyholder to change the plan of insurance, raise or lower the policy's face amount, increase or decrease the premium, and lengthen or shorten the protection period.

Adjuster A person, usually employed by a property/casualty insurer, who evaluates losses and settles claims. Independent adjusters are independent contractors who adjust claims for the insurance companies.

Agent A representative of an insurance company who is authorized to sell and service insurance contracts. Life insurance agents are also known as *life underwriters or producers*.

Annuitant The person whose life expectancy is used to determine the payout of an annuity.

Annuity A financial contract issued by a life insurance company that offers tax-deferred savings and a choice of payout options to meet an owner's needs in retirement: income for life, income for a certain period of time, or a lump sum.

Annuity certain A contract that provides an income for a specified number of years, regardless of life or death.

Annuity consideration The payment, or one of regular periodic payments, that a policyholder makes to an annuity.

Application A statement of information made by a prospective purchaser that helps the insurer assess the acceptability of risk.

Assets Property owned by an insurance company—including stocks, bonds and real estate. Insurance accounting focuses on solvency and the ability to pay claims, therefore a conservative valuation of assets is required. This prohibits companies from listing assets on their balance sheets when values are uncertain.

Asset valuation reserve (AVR) A reserve that makes provisions for credit-related losses on fixedincome assets (default component) as well as all types of equity investments (equity component).

Assignment The legal transfer of one person's interest in an insurance policy to another person.

Assume To accept the risk of potential loss from another insurer.

Assumption reinsurance A reinsurance agreement in which one company permanently transfers full responsibility for a block of policies to another company. After the transfer, the ceding company is no longer a party to the insurance agreement.

Automatic premium loan A loan provision in a life insurance policy allowing any premium not paid by the end of the grace period (usually 30 or 31 days) to be paid automatically through a policy loan if cash value is sufficient.

Balance sheet Information on a company's financial condition at a single point in time showing assets, investments, and liabilities. The balance sheet also reveals a company's equity, known as policyholder surplus. Changes in the surplus are one indicator of a company's financial standing.

Bank holding company A company that owns or controls one or more banks. The Federal Reserve regulates and supervises bank holding company activities such as approving mergers and acquisitions. The authority of the Reserve applies even though a bank owned by a holding company may be under the primary supervision of the Comptroller of the Currency or the FDIC.

Beneficiary The person or financial entity (for instance, a trust fund) named in a life insurance policy or annuity contract as the recipient of policy proceeds in the event of the policyholder's death.

Benefit The amount payable by the insurance company to a claimant, assignee, or beneficiary when the insured suffers a loss covered by the policy.

Bond A security obligating the issuer to pay interest at specified intervals and to repay the principal at maturity. Bonds are a form of suretyship: Various types guarantee a payment or reimbursement for financial losses resulting from dishonesty, failure to perform, and other failures.

Bond rating An evaluation of a bond's financial strength by an established rating agency such as Standard & Poor's or Moody's Investor Services.

Broker A sales and service representative who handles insurance for clients and generally sells insurance of various kinds from one company or several.

Business disability insurance Disability insurance purchased by a business on a member of a firm. This insurance is often used to protect business partners against loss caused by a partner's disability and to reimburse corporations for loss caused by the disability of a key employee.

Business life insurance Insurance purchased by a business on the life of a member of the firm. This insurance protects surviving business partners against loss caused by the death of a partner and reimburses corporations for loss caused by the death of a key employee.

Capacity The amount of insurance available to meet demand. Availability depends on the industry's capacity for risk. For an individual insurer, it is the maximum amount of risk it can underwrite based on its financial condition. An insurer's capital relative to its exposure to loss is an important measure of its solvency.

Capital stock The initial book value of stock sold by a company to start its operations.

Captive agent A person who represents only one insurance company and is restricted by agreement from submitting business to any other company unless rejected first by the captive agent's company.

Cash balance plan A defined benefit plan that strongly resembles a defined contribution plan. Benefits accrue through employer contributions to employee accounts and interest credits to balances in those accounts. The accounts serve as bookkeeping devices to track benefit accruals.

Cash value The amount available in cash upon surrender of a permanent life insurance policy. Also known as cash surrender value.

Cede To transfer the risk of potential loss to another insurer.

С

Certificate A statement issued to persons insured under a group policy that defines the essential provisions of their coverage.

Claim Notification to an insurance company that payment of an amount is due under the terms of a policy.

COBRA (Consolidated Omnibus Budget Reconciliation Act) A federal law under which group health plans sponsored by employers with twenty or more employees must offer continuation of insurance coverage to employees and their dependents after they leave their employment. Under COBRA, coverage can be continued for up to 18 months; the employee pays the entire premium.

Codification A process undertaken by NAIC to redefine life company statutory accounting to ensure consistency in how companies present their accounts in their annual statements. This process culminated in the 2001 annual statements, the structure of which was noticeably different from the previous years.

Convertible term insurance Term insurance that can be exchanged, at the option of the policyholder and without evidence of insurability, for another plan of insurance.

Credit disability insurance Disability insurance issued through a lender or lending agency to cover payment of a loan, an installment purchase, or other obligation in case of disability.

Credit life insurance Term life insurance issued through a lender or lending agency to cover payment of a loan, an installment purchase, or other obligation in case of death.

Declination Rejection of an application for insurance coverage by an insurance company, usually due to the applicant's health or occupation.

Deductible The amount of loss paid by the policyholder. Either a specified dollar amount, a percentage of the claim amount, or a specified amount of time that must elapse before benefits are paid. The larger the deductible, the lower the premium charged for the same coverage.

Deferred annuity A contract in which annuity payouts begin at a future date.

Deferred group annuity A type of group annuity providing for the purchase each year of a paidup deferred annuity for each group member. The total amount received by a member at retirement is the sum of these deferred annuities.

Defined benefit plan A pension plan that specifies the benefits an employee will receive after retirement. Benefits typically are based on length of service and salary, and are usually funded by the employer on behalf of each plan participant.

Defined contribution plan A pension plan that specifies the contributions made by employees, and in many cases the employer, on behalf of each plan participant. These funds accumulate for each participant until retirement, when they are distributed as a lump sum or monthly annuity. Benefits are based on the amount of contributions plus earnings.

Deposit administration group annuity A type of group annuity that allows contributions to accumulate in an undivided fund, out of which annuities are purchased as each member of the group retires.

Deposit term insurance A form of term insurance in which the first-year premium is larger than subsequent premiums. A partial endowment typically is paid at the end of the term period. In many cases, the partial endowment can be applied toward the purchase of a new term or whole life policy.

D

Deposit-type contracts Contracts that do not include mortality or morbidity risks.

Disability A physical or mental condition that makes an insured person incapable of working.

Disability benefit The benefit paid under a disability income insurance policy; also a feature added to some life insurance policies providing for waiver of premium, and sometimes payment of monthly income, if the policyholder becomes totally and permanently disabled.

Disability income insurance Insurance that provides periodic payments, or in some cases a lump-sum payment, based on the insured's income replacement needs, when the insured is unable to work due to illness or injury.

Dividend An amount of money returned to the holder of a participating life insurance policy. The money results from actual mortality, interest, and expenses that were more favorable than expected when the premiums were set. The amount of any dividend is set by the insurer based on the insurer's standards.

Dividend addition An amount of paid-up insurance purchased with a policy dividend and added to the policy's face amount.

E Earned premium The portion of premium that applies to the expired part of the policy period. Insurance premiums are payable in advance but the insurance company does not fully earn them until the policy period expires.

Endowment Life insurance payable to the policyholder on the policy's maturity date, or to a beneficiary if the insured dies prior to that date.

Evidence of insurability The common requirement by life insurance companies that potential policyholders undergo a physical examination or medical tests, such as blood pressure or cholesterol screening, before the applicant can purchase an individual life insurance policy.

Extended term insurance A form of insurance available as a non-forfeiture option providing the original amount of insurance for a limited time.

Extra risk A person possessing a greater-than-average likelihood of loss.

F

Face amount The amount stated on the face of a life insurance policy that will be paid upon death or policy maturity. The amount excludes dividend additions or additional amounts payable under accidental death or other special provisions.

Family policy A life insurance policy providing insurance on all or several family members in one contract. It generally provides whole life insurance on the principal breadwinner and small amounts of term insurance on the spouse and children, including those born after the policy is issued.

Fiduciary A person or organization authorized to control or manage pension assets to administer a pension plan. Fiduciaries are legally obligated to discharge their duties solely in the interest of plan participants and beneficiaries, and are accountable for any actions that may be construed by courts as breaching that trust.

Fixed annuity A deferred annuity contract in which the life insurance company credits a fixed rate of return on premiums paid or an immediate annuity in which the periodic amount is fixed.

Flexible premium policy or annuity A life insurance policy or annuity contract that allows the amount and frequency of premium payments to be varied.

401(k) plan An employment-based retirement savings plan that allows employees to make taxdeferred contributions from current earnings.

403(b) plan A retirement savings plan, similar to a 401(k), for employees of charitable and educational organizations.

457 plan A retirement savings plan, similar to a 401(k), for employees of state and municipal governments.

Fraternal life insurance Life insurance provided by fraternal orders or societies to their members.

Fraud Intentional lying or concealment by policyholders to obtain payment of an insurance claim that would otherwise not be paid, or lying or misrepresentation by the insurance company managers, employees, agents, and brokers for financial gain.

General account An undivided account in which life insurers record all incoming funds. A general account is usually an insurer's largest, although separate accounts can also be used to fund specific liabilities as well.

Grace period A period of usually a number of days following each insurance premium due date except the first, during which an overdue premium may be paid and the policy be maintained. All policy provisions remain in force during this period.

Group annuity A pension plan providing annuities at retirement to a group of people under a master contract, usually issued to an employer for the benefit of employees. Each group member holds a certificate as evidence of his or her annuity.

Group life insurance Life insurance on a group of people, usually issued to an employer for the benefit of employees. Each group member holds a certificate as evidence of his or her insurance.

Guaranteed interest contract (GIC) A contract offered by an insurance company guaranteeing a rate of return on assets for a fixed period, and payment of principal and accumulated interest at the end of the period. GICs sometimes are used to fund the fixed-income option in defined contribution plans, such as 401(k)s.

G

Immediate annuity An annuity contract in which periodic payments begin immediately or within one year of the policy's issue.

Indemnity reinsurance A form of reinsurance in which the risk is passed to a reinsurer, which reimburses the ceding company for covered losses. The ceding company retains its liability to and contractual relationship with the insured.

Individual life insurance Paid by an individual and is payable upon death. Premiums can be paid annually, semiannually, quarterly, or monthly.

Individual policy pension trust A type of pension plan frequently used for small groups and administered by trustees authorized to purchase individual level-premium policies or annuity contracts for each plan member. The policies usually provide both life insurance and retirement benefits.

Individual retirement account (IRA) An account to which a person can make annual contributions of earnings up to a specified dollar limit. These contributions are tax-deductible for workers who are not covered by an employment-based retirement plan, regardless of income, or whose income does not exceed certain taxable income levels.

Insolvency Insurer's legal inability to pay its future policyholder obligations. Insurance insolvency standards and the regulatory actions taken vary from state to state. Typically, the first indications of an insurer's financial stress are its inability to pass the financial tests regulators routinely administer.

Institutional investor An organization such as a bank or insurance company that buys and sells large quantities of securities.

Insurable Interest This doctrine requires that a person or company be in a position to suffer monetary loss before they can purchase life insurance on another person's life, or property insurance on another's property. The interest must exist at the time the insurance contract is issued.

Insurable risk Risks for which it is relatively easy to get insurance. Such risks meet certain criteria including being definable, accidental in nature, and part of a group of similar risks large enough to make losses predictable. Such conditions make it possible for an insurer to offer insurance at a reasonable rate.

Insurance A system to make coverage of large financial losses affordable by pooling the risks of many individuals or business entities and transferring them to an insurance company in return for a premium.

Insurance examiner The state insurance department representative assigned to conduct the official audit and examination of an insurance company's operations.

Insured The person on whose life an insurance policy is issued. Also known as insured life.

Interest maintenance reserve (IMR) A reserve that captures all realized, interest-related capital gains and losses on fixed-income assets. These gains and losses are amortized into income over the remaining life of the investment sold.

- J Joint and survivor annuity An annuity in which payments are made to the owner for life and, after the owner's death, to the designated beneficiary for life.
- **K Keogh (H.R. 10) account** A retirement savings account to which a self-employed person can make annual tax-deductible contributions, subject to limitations.
- L Lapsed policy An insurance policy terminated at the end of the grace period because of nonpayment of premiums. See non-forfeiture value.

Legal reserve life insurance company A life insurer operating under state insurance laws that specify the minimum basis for reserves that the company must maintain on its policies.

Level premium life insurance Life insurance for which the premium remains the same from year to year. The premium is more than the actual cost of protection during earlier years of the policy and less than the actual cost in later years. The initial overpayments build a reserve which, together with interest to be earned, balances the underpayments of later years.

Life annuity An annuity contract that provides periodic income payments for life.

Life expectancy The average years of life remaining for a group of persons of a given age, according to a mortality table.

Life insurance in force The sum of face amounts and dividend additions of life insurance policies outstanding at a given time. Additional amounts payable under accidental death or other special provisions are excluded.

Limited payment life insurance Whole life insurance on which premiums are payable for a specified number of years, or until death if it occurs before the end of the specified period.

Long-term care insurance Insurance that provides financial protection for persons who become unable to care for themselves because of chronic illness, disability, or cognitive impairment such as Alzheimer's disease.

Lump-sum distribution The non-periodic withdrawal of money invested in an annuity.

M Malpractice insurance Professional liability coverage for physicians, lawyers, and other specialists against lawsuits alleging negligence or errors and omissions that have harmed their clients.

Managed care An arrangement between an employer or insurer and selected providers to provide comprehensive health care at a discount to members of the insured group and coordinate the financing and delivery of health care. Managed care uses medical protocols and procedures agreed on by the medical profession to be cost effective. These protocols are also known as *medical practice guidelines*.

Master policy A policy issued to an employer or trustee establishing a group insurance plan for designated members of an eligible group.

Mediation Legal procedure in which a third party or parties attempts to resolve a conflict between two other parties. Mediation can be binding or non-binding.

Medicaid A federal and state public assistance program created in 1965 and administered by the states for people whose income and resources are insufficient to pay for health care.

Medicare Federal program for people sixty-five years or older that pays part of the costs associated with their health care such as hospital stays, surgery, home care and nursing care.

Mortality and expense charge The fee for a guarantee that annuity payments will continue for life.

Mortality table A statistical table showing the death rate at each age, usually expressed per thousand.

Mutual life insurance company A life insurance company without stockholders whose management is directed by a board elected by the policyholders. Mutual companies generally issue participating insurance.

N Non-forfeiture value The value of an insurance policy if it is cancelled or required premium payments are not paid. The value is available to the policyholder either as cash or reduced paid-up insurance.

Non-medical limit The maximum face value of a policy that a given company will issue without a medical examination of the applicant.

Nonparticipating policy A life insurance policy under which the company does not distribute to policyholders any part of its surplus. Premiums usually are lower than for comparable participating policies. Some nonparticipating policies have both a maximum premium and a current lower premium, which reflects anticipated experience more favorable than the company is willing to guarantee. The current premium may change from time to time for the entire block of business to which the policy belongs. See *participating policy*.

Nonproportional reinsurance A form of reinsurance in which the reinsurer's liability depends on the number or amount of claims incurred in a given period. **Operating expenses** The cost of maintaining a business, including property, insurance, taxes, utilities and rent, but excludes income tax, depreciation, and other financing expenses.

Options Contracts that allow, but do not oblige, the buying or selling of assets at a certain date at a set price.

Ordinary life insurance A life insurance policy that remains in force for the insured's lifetime, usually for a level premium. Also referred to as whole life insurance. In contrast, term life insurance only lasts for a specified number of years (but may be renewable).

Paid-up insurance Insurance on which all required premiums have been paid; frequently refers to the reduced paid-up insurance available as a nonforfeiture option.

Partial disability benefit A benefit sometimes found in disability income policies providing payment of reduced monthly income if the insured cannot work full time or is unable to earn a specified percentage of predisability earnings due to a disability.

Participating policy A life insurance policy under which the company distributes to policyholders the part of its surplus that its board of directors determines is not needed at the end of the business year. Such a distribution reduces the premium that the policyholder had paid. See policy dividend and nonparticipating policy.

Pensions Programs to provide employees with retirement income after they meet minimum age and service requirements. Life insurers hold some of these funds. Over the last 25 years, the responsibility of funding these retirement accounts has shifted from the employers (who offered defined benefit plans promising a specific retirement income) to employees (who now have defined contribution plans that are financed by their own contributions and not always matched by employers).

Permanent life insurance Generally, insurance that can stay in force for the life of the insured and accrues cash value, such as whole life or endowment. May also be referred to as ordinary life insurance.

Policy The printed document that a company issues to the policyholder, which states the terms of the insurance contract.

Policy dividend A refund of part of the premium on a participating life insurance policy, reflecting the difference between the premium charged and actual experience.

Policyholder/Policy owner The owner of an insurance policy, who may be the insured, a relative of the insured such as a spouse, or a nonnatural person such as a partnership or corporation.

Policy illustration A depiction of how a life insurance policy will work, showing premiums, death benefits, cash values, and information about other factors that may affect policy costs.

0

Ρ

Policy loan The amount a policyholder can borrow at a specified rate of interest from the issuing company, using the insurance policy's value as collateral. If the policyholder dies with the debt partially or fully unpaid, the insurance company deducts the amount borrowed, plus accumulated interest, from the amount payable to beneficiaries.

Policy reserves The funds that a life insurance company holds specifically for fulfilling its policy obligations. Reserves are required by law to be calculated so that, together with future premium payments and anticipated interest earnings, they enable the company to pay all future claims.

Preferred risk A person considered less of a risk than the standard risk.

Premium The payment, or one of the periodic payments, that a policyholder makes to own an insurance policy or annuity.

Premium loan A policy loan for paying premiums.

Proportional reinsurance A form of reinsurance in which the amount ceded is defined at the point the risk is transferred, not at the point of claim. The amount of risk may vary with time by formula.

- **Qualified plan** An employee benefit plan that meets Internal Revenue Code requirements. Employer contributions to such plans are immediately deductible. Contributions to and earnings in such plans are not included in the employee's income until distributed to the employee. Also known as tax-qualified plan.
- **R Rated policy** An insurance policy issued at a higher-than-standard premium rate to cover extra risk, as when the insured has impaired health or a hazardous occupation. Also known as extra-risk policy.

Reduced paid-up insurance A form of insurance available as a nonforfeiture option providing for continuation of the original insurance plan at a reduced amount.

Reinstatement The restoration of a lapsed insurance policy. The company requires evidence of insurability and payment of past-due premiums plus interest.

Reinsurance The transfer of some or all of the insurance risk to another insurer. The company transferring the risk is called the ceding company; the company receiving the risk is called the assuming company or reinsurer.

Reinsure To transfer the risk of potential loss from one insurer to another insurer.

Renewable term insurance Term insurance that can be renewed at the end of the term, at the policyholder's option and without evidence of insurability, for a limited number of successive terms. Rates increase at each renewal as the insured ages.

Reserve The amount required to be carried as a liability on an insurer's financial statement to provide for future commitments under policies outstanding.

Retrocede To cede insurance risk from one reinsurer to another reinsurer.

Retrocessionaire A reinsurer that contractually accepts from another reinsurer a portion of the ceding company's underlying risk. The transfer is known as a retrocession.

Return-to-work program A program that helps persons with activity limitations return to work. Assistance may involve maximizing medical improvement to diminish the effect of limitations, or facilitating job or job-site accommodations, retraining, or other means of taking activity limitations into account.

Rider An amendment to an insurance policy that expands or restricts the policy's benefits or excludes certain conditions from coverage. See *accelerated death benefit* and *accidental death benefit*.

Risk-based capital (RBC) Method developed by the National Association of Insurance Commissioners to measure the minimum amount of capital that an insurance company needs to support its overall business operations. RBC sets capital requirements that consider the size and degree of risk taken by the insurer and presumes that stakeholders will still receive limited payment should insolvency occur. RBC has four components:

Asset risk Determines an asset's default of principal or interest, or fluctuation in market value, as a result of market changes.

Credit risk Measures the default risk on amounts due from policyholders, reinsurers, or creditors.

Off-balance-sheet risk Measures the risk from excessive growth rates, contingent liabilities, or other items not reflected on the balance sheet.

Underwriting risk Calculates the risk from underestimating liabilities from business already written, or inadequately pricing current or prospective business.

Risk classification The process by which a company decides how its premium rates for life insurance should differ according to the risk characteristics of persons insured—their age, occupation, gender, and health status, for example—and how the resulting rules are applied to individual applications. See *underwriting*.

Roth IRA An individual retirement account (IRA) in which earnings on contributions are not taxed at distribution, as long as the contributions have been in the account for five years and the account holder is at least age 59 1/2, disabled, or deceased. Contributions to a Roth IRA are not tax-deductible.

Self-insured plan A retirement plan funded through a fiduciary—generally a bank but sometimes a group of people—which directly invests the accumulated funds. Retirement payments are made from these funds as they fall due. Also known as trusteed plan or directly invested plan.

Separate account An asset account maintained independently from the insurer's general investment account and used primarily for retirement plans and variable life products. This arrangement permits wider latitude in the choice of investments, particularly in equities.

Settlement options The several ways, other than immediate payment in cash, that a policyholder or beneficiary may choose to have policy benefits paid. See *supplementary contract*.

Standard risk A person possessing an average likelihood of loss.

Stock life insurance company A life insurance company owned by stockholders who elect a board to direct the company's management. Stock companies generally issue nonparticipating insurance.

Straight life annuity An annuity whose periodic payouts stop when the annuitant dies.

Straight life insurance Whole life insurance on which premiums are payable for life.

Structured settlement An agreement allowing a person who is responsible for making payments to a claimant to assign to a third party the obligation of making those payments. An annuity contract is often used to make structured settlement payments.

Substandard risk A person who cannot meet the normal health requirements of a standard insurance policy. Protection is provided under a waiver, special policy form, or higher premium charge. Also known as impaired risk.

Supplementary contract An agreement between a life insurance company and a policyholder or beneficiary in which the company retains the cash sum payable under an insurance policy and makes payments according to the settlement option chosen.

Surplus The remainder after an insurer's liabilities are subtracted from it's assets. The financial cushion that protects policyholders in case of unexpectedly high claims.

Term-certain annuity An annuity which makes periodic payments over a fixed number of years. See *annuity certain*.

Т

Term insurance Insurance that covers the insured for a certain period of time, known as the term. The policy pays death benefits only if the insured dies during the term, which can be one, five, ten or even twenty years.

Terminal funded group plans The reserves under an annuity contract for benefits accumulated outside of the contract, such as under a defined benefit retirement plan that has been terminated.

Third-party administrator Outside group that performs administrative functions for an insurance company.

Title insurance Insurance that indemnifies real estate owners in case clear ownership of the property is challenged by the discovery of faults in the title.

Tort A legal term denoting a wrongful act resulting in injury or damage on which a civil court action or legal proceeding may be based.

Total disability The inability of a person to perform all essential functions of his or her occupation, or in some cases any occupation, due to a physical or mental impairment.

U Umbrella policy Coverage for losses beyond the limits of underlying property-casualty, homeowners, or auto insurance policies. While the umbrella applies to losses over the dollar amount in underlying policies, coverage terms are sometimes broader than those specified in the underlying policies.

Unallocated contract A contract under which premiums and contributions are deposited to a fund, rather than used immediately, to purchase annuities for benefit plan participants.

Underwriting The process of classifying applicants for insurance by identifying such characteristics as age, gender, health, occupation, and hobbies. People with similar characteristics are grouped together and charged a premium based on the group's level of risk.

Uninsurable risk Risks for which insurance coverage may not be available.

Universal life insurance A type of permanent life insurance that allows the insured, after the initial payment, to pay premiums at various times and in varying amounts, subject to certain minimums and maximums. To increase the death benefit, the insurance company usually requires the policyholder to furnish satisfactory evidence of continued good health. Also known as *adjustable life insurance*.

V Variable annuity A contract in which the premiums paid are invested in separate accounts which holds funds, including bond and stock funds. The selection of funds is guided by the level of risk assumed. The account value reflects the performance of the funds that the owner has chosen for investment.

Variable life insurance A type of permanent insurance providing death benefits and cash values that vary with the performance of a portfolio of investments. The policyholder may allocate premiums among investments offering varying degrees of risk, including stocks, bonds, combinations of both, and accounts that guarantee interest and principal.

Variable-universal life insurance A type of permanent insurance that combines the premium flexibility of universal life insurance with a death benefit that varies as in variable life insurance. Excess interest credited to the cash value depends on the investment results of separate accounts investing in equities, bonds, real estate, and others. The policyholder selects the accounts to which premium payments are made.

Vesting The right of an employee to all or a portion of the benefits he or she has accrued, even if employment terminates. Employee contributions, as in a 401(k) plan, always are fully vested. Employer contributions vest according to a schedule defined by the plan and are usually based on years of service.

Viatical settlement companies Life insurance companies that purchase life insurance policies at a discounted value from a policyholder who is elderly or terminally ill. The companies then assume the premium payments and collect the face value of the policy upon the death of the person originally insured.

Void When an insurance policy is freed from legal obligations for reasons specified in the policy contract (i.e., a policy could be voided by an insurer if information given by a policyholder is proven untrue).

Waiver of premium A provision that sets conditions under which an insurance company would keep a policy in full force without the payment of premiums. The waiver is used most frequently for policyholders who become totally and permanently disabled.

W

Whole life insurance The most common type of permanent life insurance, in which premiums generally remain constant over the life of the policy and must be paid periodically in the amount specified in the policy. Also known as ordinary life insurance.

Workers compensation Insurance that pays for medical care related to on-the-job injuries and physical rehabilitation. Workers compensation helps cover lost wages while an injured worker is unable to work. State laws vary widely on benefit amounts paid and other compensation provisions.

- 1759 The first life insurance company in the United States—The Corporation for Relief of the Poor and Distressed Presbyterian Ministers and of the Poor and Distressed Widows and Children of Presbyterian Ministers—is established in Philadelphia by the Synod of the Presbyterian Church.
- Benjamin Franklin said: "A policy of life assurance is the cheapest and safest mode of making certain provision for one's family. It is time our people understood and practiced more generally life assurance. Many a widow and orphan have great reason to be thankful that the advantage of life assurance was understood and embraced by the husband and father. A large amount has been paid... to widows and orphans when it formed almost their only recourse."
- The Corporation for Relief of Poor and Distressed Presbyterian Ministers and of the Poor and Distressed Widows and Children of Presbyterian Ministers voted to lend the Continental Loan Office 5,000 pounds, which amounted to over half the Corporation's total reserves. This loan was used to finance the war effort of the Continental Army during the American Revolution.
- Professor Edward Wigglesworth of Harvard prepares a modified table of mortality based on Massachusetts experience, the first computation of premiums and reserves on a scientific basis in the United States.
- The Insurance Company of North America is chartered as the first general insurance company to sell life insurance in America. In five years, only six policies are issued, and the company discontinues its life insurance business in 1804.
- The Pennsylvania Company for Insurance on Lives and Granting Annuities is incorporated, the first corporation to be organized in America solely for issuing life insurance policies and annuities. The first policy is issued in 1813. The company discontinues issuing life policies in 1872.
- New York Life Insurance and Trust Company, the first American life insurance company to employ agents, is started. The company later discontinues its life insurance business and subsequently is merged with the Bank of New York.
- A charter is granted to New England Mutual Life Insurance Company of Boston—the first to a mutual company in America. The company begins operating in December 1843.

1836	The Girard Life Insurance, Annuity and Trust Company of Philadelphia is established on the new principle of granting policyholders participation in profits. The first policy dividends are allotted in 1844 as additions of insurance to policies in force three or more years. Initially a stock company, the insurer later becomes a trust company.
1840	The New York Legislature passes a bill providing that the proceeds of a policy made out to a widow as beneficiary must be paid to her, exempt from creditors' claims. Enacted into law, this measure strengthens the protective power of life insurance policies.
1842	The Mutual Life Insurance Company of New York is chartered. The company's first policy is issued February 1, 1843, marking the beginning of mutual life insurance as it is known today.
1848	The first policy loans are granted.
1849	New York passes the first general insurance law.
1851	New Hampshire establishes the first regulatory body to examine the affairs of insurance companies.
1853	Policy valuation tables, which Elizur Wright developed over nine years, are published.
1857	New York City establishes a pension fund for its policemen, the first pension plan covering state or local government employees.
1859	New York establishes the first state insurance department.
1861	Massachusetts is the first state to require nonforfeiture values as part of life policies.
	The first war risk insurance is written by life insurance companies during the Civil War.
1864	The Manhattan Life Insurance Company is the first U.S. company to write an incontestable clause into a policy.
1866	The Treasury Department rules that death benefits from a life insurance policy are not subject to an income tax enacted in 1862 to fund the Civil War.
1868	The American Experience Table of Mortality is published as part of a New York law. Covering experience from 1843 to 1858, it remains the table most widely used by American companies until the 1940s.
1869	The U.S. Supreme Court holds insurance not to be a transaction in commerce, and affirms the validity of state regulation of insurance.
	The earliest organization of life insurance agents is recorded in Chicago.

1871 The first convention of state insurance commissioners is held in New York City. 1873 The first weekly premium policy is issued in the United States. 1875 The industrial insurance agency system is introduced in the United States. The first pension plan in U.S. industry is established by the American Express Company, financed solely by the employer. 1880 The first formal pension plan supported jointly by employer and employee contributions is established by the Baltimore & Ohio Railroad Company. Cash surrender values are first established by law in Massachusetts. 1892 Columbia University adopts a pension plan for its professors, the first private college retirement plan, effective at age 65 with a minimum of 15 years' service. 1893 The first pension plan for public school teachers is established in Chicago. 1901 Carnegie Steel Company establishes the first enduring pension plan in a manufacturing company. This plan, with some modifications, is taken over by the United States Steel Company in 1911. 1905 The first functioning trade union pension plan is established by the Granite Cutters. Earlier trade union plans, set up by the Pattern Makers (1900) and National Association of Letter Carriers (1902), never paid benefits before dissolution. The Armstrong investigation of life insurance by the New York Legislature results in many changes in insurance laws. 1911 The first group life insurance for employees is introduced. 1913 Modern tax code enacted: maintains public policy of exempting benefits from a life insurance policy. 1917 Government-sponsored life insurance for World War I servicemen is offered under the War Risk Insurance Act. This program subsequently becomes known as U.S. Government Life Insurance. 1920 Congress creates the Federal Civil Service Retirement and Disability Fund. 1921 Metropolitan Life Insurance Company issues the first group annuity contract in the United States. The Revenue Act makes employer contributions to profit-sharing trusts tax-exempt. Its provisions are extended to pension trusts in 1926. 1928 The first examinations are held for chartered life underwriters.

The Social Security Act is enacted.

The Railroad Retirement System is established. It is amended in 1937 to create a unified system for the industry.

- The temporary National Economic Committee begins an investigation of the life insurance business.
- Congress adopts the National Service Life Insurance Act, providing insurance for men and women in service in World War II.
- New York forms the first state guaranty association mechanism for life and health insurance companies.
- The U.S. Supreme Court holds that insurance is commerce, and that when conducted across state lines, it is interstate commerce and subject to federal laws.
- The McCarran-Ferguson Act declares that state regulation of insurance is in the public interest and grants an exemption from antitrust laws to the extent that the business is regulated by state law.
- The U.S. Supreme Court rules that employers are required to bargain on pensions.
- The College Retirement Equities Fund is established as the first variable annuity fund.
- The Participating Annuity Life Insurance Company offers the first variable annuity contracts to the general public.

The Federal Employees' Group Life Insurance Act is introduced, providing group life insurance and accidental death and dismemberment insurance to civilian officers and employees of the U.S. government through private insurance companies.

- Arkansas is the first state to pass laws permitting life insurance companies to issue variable annuities and authorizing the establishment of separate accounts.
- **Early 1960s** Most states now have laws specifically allowing life insurance companies to maintain separate accounts, freeing pension fund investments from some of the limitations applied to companies' general accounts.
- H.R. 10 (Keogh Act), officially known as the Self-Employed Individual Retirement Act, is adopted.
- **1963–64** The Securities and Exchange Commission rules that separate account acquisitions are an issuance of securities subject to regulation under the Securities Act, but tax-qualified group pension plans, including variable annuities, are exempted from the act's registration and prospectus requirements.

1965 The Servicemen's Group Life Insurance Act is introduced, providing members on active duty in the uniformed services with group life insurance underwritten by private insurers through a contract with the Veterans Administration. 1974 The Employee Retirement Income Security Act (ERISA) is signed into law. ERISA primarily protects the benefits of participants in private plans, assures reasonable vesting provisions, and broadens the opportunity to set up plans for the self-employed and workers who have no private retirement plans. 1976 The first individual variable life insurance policy is issued in the United States. 1977 The first universal life insurance policy is issued in the United States. 1978 The Age Discrimination in Employment Act Amendments raise the mandatory retirement age from 65 to 70 for most private-sector and state and local government employees, and eliminate it for federal employees. 1981 The Economic Recovery Tax Act is signed into law. It allows all workers to claim tax deductions, within limits, for retirement savings; liberalizes tax deductions for retirement savings, interest, and dividend exclusions; and reduces or eliminates estate and gift taxes for most individuals. 1982 The Tax Equity and Fiscal Responsibility Act revises the life insurance company taxation formula and repeals the use of modified coinsurance in tax calculations; imposes a penalty tax on certain annuity withdrawals; places limitations on pension plan benefits; and imposes additional restrictions on certain plans. 1983 The U.S. Supreme Court decides in Arizona Governing Committee for Tax-Deferred Annuity and Deferred Compensation Plans v. Norris that employee retirement benefits based on contributions made after August 1, 1983, must be calculated without regard to the employee's gender. The Social Security Amendments increase Social Security taxes and make a portion of Social Security benefits taxable for high-income retirees; limit cost-of-living adjustments under some circumstances; make new federal employees, members of Congress, the president, and other federal officials subject to Social Security taxes; and gradually increase the retirement age to 67 by 2027. 1984 The Retirement Equity Act lowers the minimum age for vesting and participation in retirement plans; requires the spouse's written consent before joint and survivor coverage may be waived under pension plans; and requires payment of a survivor annuity if a vested participant dies before the annuity's starting date. The Tax Reform Act significantly changes the basis on which life insurance companies are taxed and includes universal life insurance within the definition of life insurance, preserving its positive tax treatment.

- **1985** Montana becomes the first state to forbid gender discrimination in the setting of premium rates for all types of insurance, effective October 1.
- **1986** The Tax Reform Act eliminates the tax deductibility of individual retirement account (IRA) contributions for highly paid persons covered by pension plans; reduces the maximum contribution to salary reduction [401(k)] plans; and limits the deductibility of interest paid on loans against corporate-owned life insurance policies.
- **1987** The Revenue Act establishes faster funding requirements for underfunded pension plans, a variablerate Pension Benefit Guaranty Corp. premium, and a lower full-funding limitation for qualified plans.
- 1988 The Technical and Miscellaneous Revenue Act creates a new class of life insurance contract—in which policy loans and surrender payments are subject to taxation similar to that of deferred annuities—and increases the excise tax on excess pension assets upon termination of qualified plans.
- **1990** A significant federal tax is imposed on life insurers' deferred acquisition costs. It becomes known as the DAC tax.
- 1991All 50 states and Puerto Rico now have life and health insurance company guaranty association
mechanisms.
- **1993** The Omnibus Budget Reconciliation Act reduces the amount of annual compensation for calculating retirement benefits to \$150,000 from \$235,840.

In *John Hancock v. Harris Trust and Savings Bank*, the U.S. Supreme Court rules that certain assets in John Hancock Life Insurance Company's general account are "plan assets" and that the company's actions regarding their management and disposition must be judged against ERISA's fiduciary standards.

1995 In *NationsBank v. Variable Annuity Life Insurance Company,* the U.S. Supreme Court rules that annuities are not a form of insurance under the National Bank Act, effectively allowing national banks to sell annuities without limitation.

The Internal Revenue Service states in proposed regulations that bank-issued, hybrid CD-annuities are taxable to purchasers.

1996 The Small Business Job Protection Act (SBA) amends ERISA to clarify the U.S. Supreme Court's decision in *John Hancock v. Harris Trust and Savings Bank* and to protect insurers from lawsuits brought for past actions taken in good-faith reliance on government rules. SBA also contains a wide variety of pension simplification provisions and creates a new SIMPLE plan for small employers.

The Health Insurance Portability and Accountability Act (HIPAA) clarifies the tax treatment of longterm care and accelerated death benefits. HIPAA permits qualified long-term care insurance and services to be treated like accident and health insurance for tax purposes, and treats accelerated death benefits paid to terminally and chronically ill individuals as amounts paid by reason of the death of the insured under a life insurance contract.

1997 The Financial Services Agreement of the General Agreement on Trade in Services locks in liberalization measures in crucial world markets. Its framework reduces or eliminates government barriers that either prevent financial services from being freely provided across national borders or discriminate against firms with foreign ownership.

Section 408A of the Taxpayer Relief Act, beginning January 1, 1998, creates the Roth IRA, in which contributions are not deductible but qualified distributions are excluded from gross income.

- **1998** The Insurance Marketplace Standards Association (IMSA) is launched. The voluntary membership organization promotes high ethical standards in the sale of individual life insurance and individual annuity products through IMSA's Principles and Code of Ethical Market Conduct.
- **1999** The Gramm-Leach-Bliley Financial Services Modernization Act eliminates laws enacted during the Depression to restrict affiliations among insurers, banks, and securities firms. The act clarifies that insurance regulators oversee the insurance activities of all financial institutions and prohibits insurance underwriting in bank operating subsidiaries. The new law also prevents banking regulators from unilaterally broadening banks' insurance powers or circumventing the state insurance regulatory system; requires federal courts to grant equal deference to federal and state regulators in resolving insurance disputes; and permits a mutual life insurer to relocate if its state fails to enact a mutual holding company law.
- **2000** The Electronic Signatures in Global and National Commerce Act ensures that life insurers and their customers can transact business over the Internet by setting national standards and making electronic signatures and records legally binding.

Legislation granting permanent normal trade relations to China is enacted, setting the stage for China's accession to the World Trade Organization.

2001 The Economic Growth and Tax Relief Reconciliation Act, containing pension reform measures and retirement saving incentives, is signed into law. The act raises the limits on contributions to 401(k)-type retirement plans and IRAs, and indexes the limits for inflation; allows those 50 and older to make additional catch-up contributions to 401(k)-type plans and IRAs annually; shortens vesting schedules for 401(k) plans; eases rules on rolling over retirement savings among private-sector, public-sector, and nonprofits' plans; and reduces administrative requirements for small businesses that set up and maintain retirement plans.

The USA Patriot Act is signed into law, requiring life insurers and other financial institutions to establish anti-money-laundering programs with internal procedures and controls, a designated compliance officer, ongoing employee training, and independent audits.

- **2002** The Victims of Terrorism Tax Relief Act is enacted, protecting life insurers that issue structured settlement annuities from adverse tax treatment when a beneficiary transfers the stream of income from such an annuity to a third party.
- **2003** NAIC adopts the Senior Protection in Annuity Transactions Model Law.
- 2004 Congress passes and the President signs the Pension Funding Equity Act of 2004. The bill establishes a two-year temporary replacement for the 30-year Treasury interest rate and becomes effective January 1, 2005. Included in the bill is a permanent repeal of section 809 of the tax code, which affects mutual life insurance companies.
- **2005** Commissioners' 2001 Standard Ordinary Mortality Tables, (2001 CSO Tables), which had been previously adopted by the NAIC, were adopted by a majority of the states, thus putting them in effect for state regulatory purposes. These new tables replace the 1980 CSO Tables.
- **2006** Interstate Insurance Product Regulation Compact Commission was created to develop uniform standards for insurance products, to provide a central clearing house for regulatory review and to enhance cooperation and coordinate efforts between state insurance departments.

Pension Protection Act of 2006 was signed into law by President Bush, strengthening the federal pension insurance system and expanding opportunities for Americans to achieve a secure retirement. The legislation makes permanent increased contribution limits to 401(k)s and IRAs; establishes defined-contribution auto-enrollment; encourages annuities as payout options in employer-sponsored retirement plans; and permits the combination of long-term care insurance and annuities.

- **2010** The Wall Street Reform and Consumer Protection Act (Dodd-Frank Act) is signed into law creating a new Federal Insurance Office within the Department of Treasury. The Federal Insurance Office will be responsible for understanding and advising Congress and the administration on insurance-related issues and helping negotiate international regulatory equivalency agreements.
- **2011** Illinois Insurance Director Michael McRaith is appointed the first director of the new Federal Office of Insurance (FIO) created by the Dodd-Frank Act. He will report to and advise the Secretary of Treasury on all life insurance matters.

Roy Woodall, Jr., was confirmed in September 2011, by the U.S. Senate, to serve as the first independent member with insurance expertise on the Financial Stability Oversight Council (FSOC).

2012 The Supreme Court upholds the health care reform law, its mandate for individual health care coverage and most of its other provisions. By this decision, the Court removed major uncertainties regarding health care reform in the U.S.

The Federal Insurance Office (FIO) establishes the Federal Advisory Committee on Insurance (FACI), a fifteen member board tasked with advising the FIO Director on emerging insurance issues. The FACI convenes its first public meeting in March.

- **2013** The Federal Insurance Office (FIO) releases a report entitled *How To Modernize And Improve The System Of Insurance Regulation In The United States.* The report presents several recommendations of the FIO on how the U.S. system of insurance regulation can be updated for the 21st century.
- 2014 The Insurance Capital Standards Clarification Act of 2014 is signed into federal law. This act clarifies to the Board of Governors of the Federal Reserve that they are not required to apply Section 171 of the Dodd-Frank Wall Street Reform and Consumer Protection Act, which relates to capital requirements on financial institutions, to regulated insurance entities.

LIFE INSURANCE RELATED ORGANIZATIONS

(AS OF OCTOBER 2015)

America's Health Insurance Plans (AHIP)

601 Pennsylvania Avenue, NW South Building, Suite 500 Washington, DC 20004 (202) 778–3200 www.ahip.org

AHIP is a trade association representing companies that finance and deliver health care and provide other health insurance products and services.

American Academy of Actuaries

1850 M Street, NW, Suite 300 Washington, DC 20036 (202) 223–8196 www.actuary.org President: Mary D. Miller

The Academy is a public policy and communications organization representing actuaries in all practice specialties. It provides a liaison with federal and state governments, relations with other professions, dissemination of public information, and development of standards of professional conduct. It also develops standards of practice through the Actuarial Standards Board, an independent body within the academy. The Academy consists largely of members of the Casualty Actuarial Society, Conference of Consulting Actuaries, Society of Actuaries, and actuaries enrolled under ERISA. Membership criteria include experience and education standards.

The American College

270 S. Bryn Mawr Avenue
Bryn Mawr, PA 19010
(610) 526–1000
www.theamericancollege.edu
President and Chief Executive Officer: Dr. Robert R. Johnson

The College offers professional certification and graduate degree distance-education to those seeking career growth in financial services. The College offers programs of study leading to the award of Chartered Life Underwriter (CLU), Chartered Financial Consultant (ChFC), Registered Health Underwriter (RHU), and Registered Employee Benefits Consultant (REBC) diplomas and professional designations. Grants a Master of Science in Financial Services degree through the Graduate School of Financial Sciences, and a Master of Management degree through the Richard D. Irwin Graduate School of Management. Accredited by the Middle States Association of Colleges and Schools' Commission on Higher Education.

American Council of Life Insurers (ACLI)

101 Constitution Avenue, NW, Suite 700 Washington, DC 20001–2133 (202) 624–2000 www.acli.com Chairman: Deanna Mulligan (The Guardian Life Insurance Company) Chairman-Elect: Peter Schaefer (Hannover Re) President and Chief Executive Officer: Dirk A. Kempthorne

The American Council of Life Insurers (ACLI) is a Washington, D.C.-based trade association with more than 300 legal reserve life insurer and fraternal benefit society member companies operating in the United States. ACLI advocates in federal, state and international forums. Its members represent more than 90 percent of the assets and premiums of the U.S. life insurance and annuity industry. In addition to life insurance, annuities and other workplace and individual retirement plans, ACLI members offer long-term care and disability income insurance, and reinsurance.

American Fraternal Alliance (AFA)

1301 West 22nd Street, Suite 700 Oak Brook, IL 60523 (630) 522–6322 www.fraternalalliance.org Chairman: Harald E. Borrmann Vice-Chair: Patrick Dees

The Fraternal Alliance is the association and voice of fraternal benefit societies, which provides education, guidance, standards, and information on best practices and governance.

American Risk and Insurance Association (ARIA)

716 Providence Road Malvern, PA 19355–3402 (610) 640–1997 www.aria.org President: Andreas Richter President-Elect: Paul Thistle

ARIA is a society of insurance educators and others interested in risk and insurance education and research.

American Society of Pension Professionals & Actuaries (ASPPA)

4245 N. Fairfax Drive, Suite 750 Arlington, VA 22203 (703) 516–9300 www.asppa.org President: David M. Lipkin President-Elect: Kyla M. Keck

ASPA educates pension actuaries, consultants, administrators, and other benefits professionals, and preserves and enhances the private pension system in developing a cohesive and coherent national retirement income policy. Offers an examination program for employee benefits professionals and represents the interests of its members before appropriate forums.

■ Association of Home Office Underwriters (AHOU)

1155 15th Street, NW, Suite 500 Washington, DC 20005 (202) 962-0167 www.ahou.org President: Cheryl Johns Executive Vice President: Traci Davis

The mission of the AHOU is to advance the knowledge of sound underwriting of life and disability insurance risks, toward which end it holds meetings, publishes papers and discussions, and promotes educational programs. The association also provides valuable information sharing and networking opportunities to its members.

Conference of Consulting Actuaries

3880 Salem Lake Drive, Suite H Long Grove, IL 60047–5292 (847) 719–6500 www.ccactuaries.org President: Phillip A. Merdinger President-Elect: Donald J. Segal

The conference advances the quality of consulting practice, supports the needs of consulting actuaries, and represents their interests. Comprises consulting actuaries in all disciplines.

Consumer Credit Industry Association (CCIA)

6300 Powers Ferry Road, Suite 600-286 Atlanta, GA 30339 (678) 858–4001 www.cciaonline.com Chair: Dick Williams President: Rebecca Smart

CCIA is a national trade organization for insurers that underwrite consumer credit insurance in the areas of life, accident and health, property, and involuntary unemployment insurance. Acts to preserve, promote and enhance the availability, utility, and integrity of insurance and related products and services delivered in connection with financial transactions.

Financial Services Roundtable

1001 Pennsylvania Avenue, NW, Suite 500 South Washington, DC 20004 (202) 289–4322 www.fsround.org President and CEO: Tim Pawlenty

The roundtable is a forum for financial industry leaders to share information and inform public policy with matters relating to the financial services industry.

Global Federation of Insurance Associations (GFIA)

c/o Insurance Europe rue Montoyer 51 B-1000 Brussels, Belgium http://www.gfiainsurance.org/en/ Chair: Governor Dirk Kempthorne (ACLI)

GFIA is a non-profit association established to represent national and regional insurance associations that serve the general interests of life, health, general insurance and reinsurance companies and to make representations to national governments, international regulators, and others on their behalf.

The Griffith Insurance Education Foundation

720 Providence Rd, Suite 100 Malvern, PA 19355 (855) 288-7743 www.griffithfoundation.org Chairman: Susan Krieger Executive Director: Kevin Brown

The Foundation was founded at a major mid-western university to develop and support an insurance and risk management program. It promotes the teaching of risk management and insurance by colleges, universities, and other institutions of higher learning, and student participation in these programs, and offers education programs for public policy-makers on managing risks through insurance mechanisms.

Health Insurance Association of America (HIAA)

See America's Health Insurance Plans (AHIP).

■ Insurance and Financial Communicators Association (IFCA)

515 East Grant Rd, Suite 141 Box 250 Tucson, AZ 85705 (602) 350-0717 www.ifcaonline.com President: Laurie Swinton

IFCA is an international organization dedicated to the ongoing professional development of its members in life insurance and related financial services communications. The association operates on a volunteer basis and offers programs and activities for its members. IFCA's primary objective is to encourage and promote the exchange of experience and ideas through an extensive program of formal schools, workshops, seminars, newsletters, research studies, networking, international awards competition, and meetings.

■ Insurance Accounting and Systems Association (IASA)

IASA International Office 3511 Shannon Road, Suite 160 Durham, NC 27707 (919) 489–0991 www.iasa.org President: Tim Morgan

IASA works to enhance individual, organizational, and industry effectiveness by facilitating the exchange of information and ideas among insurance-related professionals.

■ Insurance Information Institute (III)

110 William Street New York, NY 10038 (212) 346–5500 www.iii.org President: Robert P. Hartwig

The mission of III is to improve public understanding of insurance. III provides definitive insurance information and statistics for government, media, educational institutions, and the public.

Insured Retirement Institute (IRI)

1101 New York Avenue, NW Suite 825 Washington, DC 20005 (202) 469-3000 www.irionline.org Chairman: Nick Lane President: Catherine J. Weatherford

With over 350 members, IRI represents all segments of the annuity and variable life industry. It serves as a forum for the exchange of information, and provides the public, media, and industry with information on the benefits of annuities and related products.

International Association of Insurance Supervisors (IAIS)

c/o Bank for International Settlements CH-4002 Basel Switzerland +41 61 225 7300 Secretary General: Yoshihiro Kawai

The IAIS is a voluntary membership organization composed of insurance supervisors and regulators from around the world. The organization's goal is to create a consistent and effective system of global insurance regulation to promote policyholder protections and financial stability.

■ International Claim Association (ICA)

1155 15th Street, NW, Suite 500 Washington, DC 20005 Phone: (202) 452–0143 www.claim.org President: David W. Grannan President-Elect: Erin M. Worthington

ICA is composed of life and health insurance company officers and employees who handle their companies' claims function.

Life Communicators Association

See Insurance and Financial Communicators Association (IFCA).

■ Life Insurers Council (LIC)

2300 Windy Ridge Parkway, Suite 600 Atlanta, GA 30339 (770) 984–3724 http://loma.org/lic President & CEO: Robert A. Kerzner

A council of LOMA, LIC is an association of insurance companies that serve the basic insurance needs of the general public, including the underserved market, through various distribution methods by promoting standards of business conduct which are in the best interests of policyholders; representing its members by addressing legislative, regulatory and consumer issues; and promoting the interchange of experience and ideas for the betterment of the public and the insurance industry.

LIMRA International, Inc.

300 Day Hill Road Windsor, CT 06095–4761 (860) 688–3358 www.limra.com President and Chief Executive Officer: Robert A. Kerzner

LIMRA is a member-owned organization dedicated to meeting the marketing information needs of companies involved in marketing annuity, disability, health, life, mutual fund, and retirement savings products. LIMRA works to improve the efficiency of life insurance distribution through scientific management methods, serves as the principal source of industry sales and marketing statistics, conducts research, provides consulting and management educational services, and prepares a wide range of publications.

LOMA (Life Office Management Association)

2300 Windy Ridge Parkway, Suite 600 Atlanta, GA 30339–8443 (770) 951–1770 www.loma.org President and Chief Executive Officer: Robert A. Kerzner

An international association through which more than 1,200 insurance and financial services companies from over 80 countries engage in research and educational activities to improve company operations. Members are involved in life and health insurance, managed care, annuities, pensions, banking, securities, and other financial services areas. LOMA is committed to working as partners with members worldwide to improve management and operations through quality employee development, research, information sharing, and related products and services.

■ MIB Group, Inc.

50 Braintree Hill Park, Suite 400 Braintree, MA 02184–8734 (781) 751-6000 www.mib.com

Formerly the Medical Information Bureau, MIB is a nonprofit association founded by medical directors to provide a central information exchange for more than 600 member life insurance companies.

MDRT

325 W. Touhy Avenue Park Ridge, IL 60068–4265 (847) 692–6378 www.mdrt.org

MDRT (formerly Million Dollar Round Table) is composed of life insurance agents who consistently sell a predetermined amount of life insurance annually and maintain membership in the National Association of Insurance and Financial Advisors.

National Association of Insurance Commissioners (NAIC)

1100 Walnut Street, Suite 1500 Kansas City, MO 64106–2197 (816) 842–3600 www.naic.org President: Monica J. Lindeen Chief Executive Officer: Sen. Ben Nelson

NAIC is an organization of state insurance regulators from the 50 states, the District of Columbia and the four U.S. territories. NAIC functions as a regulatory support organization and serves the public interest by promoting uniformity of legislation and regulation, facilitating the fair and equitable treatment of insurance consumers, promoting the reliability, solvency and financial solidity of insurance institutions, and supporting and improving state regulation of insurance.

■ National Association of Insurance and Financial Advisors (NAIFA)

2901 Telestar Court Falls Church, VA 22042–1205 (877) 866–2432 www.naifa.org President: Juli McNeely Chief Executive Officer: Kevin M. Mayeux

NAIFA is a national nonprofit organization representing the interests of more than 200,000 insurance and financial advisors nationwide, through its federation of over 600 state and local associations. NAIFA is the nation's largest financial services membership association. Promotes high ethical standards, supports legislation in the interest of policyholders and agents, participates in community service, and provides agent education seminars and sales congresses.

National Association for Variable Annuities (NAVA)

See Insured Retirement Institute (IRI)

National Fraternal Congress of America (NFCA)

See American Fraternal Alliance (AFA)

National Organization of Life and Health Insurance Guaranty Associations (NOLHGA)

13873 Park Center Road, Suite 329 Herndon, VA 20171 (703) 481–5206 www.nolhga.com Chairman: Deborah J. Long, Esq. Vice-Chair: Peter G. Gallanis

NOLHGA is a voluntary association comprised of the life and health insurance guaranty associations of all 50 states, the District of Columbia, and Puerto Rico. This nonprofit organization assists its members in handling multi-state insolvencies, coordinates their resolution, and provides a forum for resolving issues and problems related to the operation of state life and health insurance guaranty associations.

Society of Actuaries (SOA)

475 N. Martingale Road, Suite 600 Schaumburg, IL 60173 (847) 706–3500 www.soa.org President: Errol Cramer

SOA is an organization of skilled professionals applying mathematical and economic probabilities to financial security programs. Educates and qualifies candidates to become members, provides continuing education and professional development programs, promotes and publishes actuarial research, and maintains and enforces a professional conduct code for its members. The Society determines membership by successful completion of a rigorous set of examinations leading to the designation of Associate or Fellow in the society.

Society of Financial Service Professionals (SFSP)

19 Campus Boulevard, Suite 100 Newtown Square, PA 19073–3239 (610) 526–2500 www.financialpro.org President: Michael P. Dow President-Elect: Anthony R. Bartlett

SFSP is an organization of professionals who have earned designations in the fields of insurance and financial services. The Society comprises agents, company executives, insurance regulators, educators, attorneys, certified public accountants, and bank trust officers, who participate in local chapters.

S.S. Huebner Foundation for Insurance Education

Department of Risk Management and Insurance Georgia State University PO Box 4036 Atlanta, GA 30302-4036 (404) 413-7462 http://huebnerfoundation.org/ Executive Director: Conrad S. Ciccotello

The foundation's mission is to strengthen insurance education at the university level by increasing the number of professors specializing in insurance. The foundation makes fellowship grants for doctoral study and publishes research studies in the field of insurance.

AMERICAN COUNCIL OF LIFE INSURERS 101 Constitution Avenue, NW, Suite 700 Washington, DC 20001–21133 www.acli.com