

INSURANCE RULES ISSUED UNDER THE INSURANCE BUSINESS ACT (CAP. 403)

Introduction.....	ii
Table of Contents.....	iv
Glossary.....	xix

Part A – Authorisation Requirements Applicable under the Insurance Business Act

Chapter 1: The Application Process.....	1
1.1 Introduction.....	1
1.2 Application and Authorisation Process.....	1
The Authorisation Process for authorised insurance and reinsurance undertakings.....	2
1.3 Particulars or proof to be included in a scheme of operations.....	4
General content of a scheme of operations.....	5
Detailed scheme of operations.....	6
Background to the applicant and business planning.....	6
Business Strategy.....	7
Sources of business.....	8
Organisation of the Applicant and Governance Arrangements.....	8
Risk Management.....	10
Underwriting and Claims.....	11
Underwriting:.....	11
Claims.....	12
Financial projections and resources.....	12
Information related specifically to long term business.....	15
Additional information.....	15
Investment strategy.....	16
IT Systems.....	18
Outsourcing and agreements with third parties.....	18

	Reinsurance or Retrocession.....	19
1.4	Scheme of operations of a branch of a third country insurance undertaking or third country reinsurance undertaking	20
1.5	Prior consultation of the authorities of other Member States or EEA States.....	22
1.6	Manner of making application for authorisation to carry on business of insurance	23

First Schedule - Application by an undertaking whose head office is in Malta for authorisation to carry on business of insurance.

Second Schedule - Application by an undertaking whose head office is in a country outside Malta for authorisation to carry on business of insurance

Third Schedule - Application by a Protected Cell Company for authorisation to carry on business of insurance, or to convert a non-cellular company or transform an incorporated cell company having no incorporated cells into a protected cell company

Fourth Schedule - Application for approval of a protected cell of an authorised protected cell company to write business of insurance

Fifth Schedule - Application by an Incorporated Cell Company for authorisation to carry on business of insurance or, to convert a non-cellular company or transform/divide a protected cell company, into an incorporated cell company

Sixth Schedule - Application for authorisation of an incorporated cell to write business of insurance or for the transformation of a non-cellular company into an incorporated cell of an authorised incorporated cell company

Chapter 2: Fit and Proper Criteria, Notification and Assessment.....25

2.1	Introduction.....	25
	Section I - Fit and Proper Requirements.....	26
2.2	Requirement of Fitness and Properness.....	26
2.3	Criteria of Fitness and Properness.....	27
2.4	Fit and proper individuals.....	28
2.5	Personal Questionnaire.....	29
	Section II – Pre-approval process.....	30
2.6	A proposed qualifying shareholder including cell owners in the case of protected cell companies.....	30
2.7	Pre-approval process of proposed director, controller, chief executive officer, actuary to be appointed in terms of article 22 of the Act, compliance officer or MLRO.....	31

2.8	Changes of director, controller, chief executive officer, actuary appointed in terms of article 22 of the Act, compliance officer or MLRO.....	33
2.9	Objection to existing director, controller, chief executive officer, actuary appointed in terms of article 22 of the Act, compliance officer or MLRO.....	33
2.10	Individuals responsible for a branch of an authorised undertaking.....	34
	Section III – Notification for Key Function Holders.....	35
2.11	Notification of Key function holders.....	35
2.12	Assessment by the competent authority at appointment of key function holders.....	36

Annex I - Personal Questionnaire.....

Annex II - Competency Form

Annex III - Assessment Form.....

Annex IV - Professional Qualifications, Knowledge and Experience of individuals responsible for a branch of an authorised undertaking.....

Chapter 3: Prudential assessment of acquisitions and increase of holdings in authorised undertakings..... 38

3.1	Introduction.....	38
3.2	Notification and Assessment Process of Proposed Acquisition or increase in shareholding.....	38
3.3	Determination of voting rights.....	41
3.4	The Five assessment criteria.....	43
3.5	First assessment criterion - Reputation of the proposed acquirer.....	44
	Integrity - Situations subject to assessment.....	45
	Professional competence.....	48
	Where the Proposed Acquirer is a Legal Person.....	48
3.6	Second assessment criterion – Reputation and experience of those who will direct the business.....	49
3.7	Third assessment criterion - Financial soundness of the proposed acquirer.....	49
3.8	Fourth assessment criterion - Compliance with Prudential Requirements.....	50
3.9	Fifth assessment criterion - Suspicion of Money Laundering or terrorist financing.....	53

Annex - Questionnaire for Qualifying Shareholders other than Individuals.....

Schedule - List of information required for the assessment of an acquisition.....

Chapter 4: Authorisation to Act as Approved Auditor.....55

4.1	Introduction.....	55
4.2	Particulars of individuals or audit firms to be entered in the Approved Auditors Register or the Approved Auditors List.....	56
4.3	Qualifications or requirements of applicants for an authorisation to act as approved auditor.....	57
4.4	Determination of an application for an authorisation to act as approved auditor.....	58
4.5	Applications for an authorisation to be determined within a specified period.....	58
4.6	Arrangements governing the audit of insurance undertakings accounts.....	59
4.7	Appointment of approved auditor by third country undertakings or enrolled companies whose head office is in a country outside Malta.....	61

First Schedule - The Approved Auditors Register.....

Second Schedule - The Approved Auditors List.....

Third Schedule - Application by holders of a warrant to act as accountant and auditor for an authorisation to act as approved auditor under the Insurance Business Act.....

Fourth Schedule - Application by audit firms for an authorisation to act as approved auditor under the Insurance Business Act.....

Part B – Conditions for carrying on Business of Insurance

Chapter 5: Valuation of assets and liabilities, technical provisions, own funds, Solvency Capital Requirement, Minimum Capital Requirement and investment rules.....62

5.1	Introduction.....	62
5.2	Valuation of assets and liabilities.....	62
5.3	Rules relating to technical provisions.....	63
	Calculation of technical provisions.....	63
	The best estimate.....	64
	The risk margin.....	65
	Risk-free interest rate term structure.....	65
	Matching adjustment to the relevant risk-free interest rate term structure.....	66
	Calculation of the matching adjustment.....	69
	Volatility adjustment to the relevant risk-free interest rate term structure.....	71

	Other elements to be taken into account in the calculation of technical provisions.....	73
	Valuation of financial guarantees and contractual options included in insurance and reinsurance contracts.....	73
	Segmentation.....	74
	Recoverables from reinsurance contracts and special purpose vehicles.....	74
	Data quality and application of approximations.....	74
	Comparison against experience.....	75
	Appropriateness of the level of technical provisions.....	75
	Increase of Technical Provisions.....	75
	Additional requirements for an authorised insurance undertaking carrying on long term business.....	75
5.4.	Own funds.....	76
	Determination of own funds.....	76
	Basic own funds.....	76
	Ancillary own funds.....	76
	Supervisory approval of ancillary own funds.....	77
	Surplus funds.....	78
	Classification of own funds.....	78
	Classification of own funds into tiers.....	79
	Characteristics and features used to classify own funds into tiers.....	79
	Classification of specific insurance own-fund items.....	80
	Eligibility of own funds.....	81
	Eligibility and limits applicable to Tiers.....	81
5.5.	Solvency Capital Requirement.....	82
	General provisions.....	82
	Calculation of the Solvency Capital Requirement.....	82
	Frequency of calculation.....	83
	Capital add-on.....	84
	Solvency capital requirement standard formula.....	84
	Structure of the standard formula.....	84
	Design of the Basic Solvency Capital Requirement.....	85

	Calculation of the Basic Solvency Capital Requirement.....	87
	Calculation of the equity risk sub-module and the application of the symmetric adjustment mechanism.....	93
	Capital requirement for operational risk.....	95
	Adjustment for the loss absorbing capacity of technical provisions and deferred taxes.....	96
	Simplifications in the standard formula.....	97
	Significant deviations from the assumptions underlying the standard formula calculation.....	97
	Solvency capital requirement full and partial internal models.....	98
	General Provisions for the approval of full and partial internal models.....	98
	Applications for the approval of partial internal models.....	100
	Policy for changing the full and partial internal models.....	100
	Responsibilities of the Board of Directors.....	101
	Reversion to the standard formula.....	102
	Non-compliance of the internal model.....	102
	Significant deviations from the assumptions underlying the standard formula calculation.....	102
	Use test.....	103
	Statistical quality standards.....	103
	Calibration standards.....	105
	Profit and loss attribution.....	106
	Validation standards.....	106
	Documentation standards.....	107
	External models and data.....	107
5.6	Minimum Capital Requirement.....	108
	General provisions.....	108
	Calculation of the Minimum Capital Requirement.....	108
	Frequency and reporting in relation to the Minimum Capital Requirement	109
5.7	Investments.....	110
	Prudent person principle: General Principles.....	110
	Prudent Person Principle: Assets covering technical provisions.....	111

	Prudent Person Principle: Additional Requirements for Assets covering linked long-term liabilities	111
	Prudent person principle: Additional requirements where the investment risk is not borne by the policyholder	112
	Freedom of investment	112
	Localisation of assets and prohibition of pledging of assets	113
5.8	Authorised undertakings in difficulty	113
	Non-compliance with the Solvency Capital Requirement	113
	Recovery plan and finance scheme	116
5.9	Authorised undertakings which are part of a group	116
5.10	Third country insurance undertakings and third country reinsurance undertakings	117
	Technical provisions and own funds	117
	Solvency Capital Requirement and Minimum Capital Requirement	117
	Advantages to undertakings authorised in more than one Member State or EEA State	118
5.11	Additional requirements and obligations	118

Chapter 6: System of Governance

6.1	Introduction - General Governance Requirements	123
6.2	Fit and proper requirements of persons who effectively run the authorised undertaking	125
6.3	Risk management	125
6.4	Own risk and solvency assessment	128
6.5	Internal control, including the compliance function	130
6.6	Internal Audit	131
6.7	Actuarial function	132
6.8	Outsourcing	133
6.9	Finite Reinsurance	134
6.10	Application of System of Governance at group level	134
6.11	Additional requirements and obligations	135

Annex I - Guidelines on System of Governance and on Own Risk and Solvency Assessment

Annex II – Audit Committee

Chapter 7: Separate Management of Long Term Business and General Business137

7.1	Introduction	137
7.2	Simultaneous carrying on of long term business and general business	137
7.3	Separate management of long term business and general business	138
7.4	Accounts of the Authorised Insurance Undertaking	139

Chapter 8: Financial Statements and Supervisory Reporting Requirements141

8.1	Introduction	141
8.2	Drawing up and Submission of Audited Financial Statements	141
	Submission of Audited Financial Statements	141
	Authorisations regarding late Submissions	142
8.3	Exhibit of Audited Financial Statements	143
8.4	Publication of Audited Financial Statements	143
8.5	Actuary's Report – with-profits business	144
8.6	Information to be provided for supervisory purposes	145
	Reporting Limitations and Exemptions	148
	Determination of market shares for reporting	150
8.7	Report on solvency and financial condition (“SFCR”)	151
8.8	Report on solvency and financial condition: updates and additional voluntary information	154
8.9	Report on solvency and financial condition report: policy and approval	155
8.10	Application at group level	156
8.11	Additional requirements and obligations	156

Annex I - Guidelines on reporting and public disclosure

Annex II - Annual National Specific Templates

Annex III - Quarterly National Specific Templates

Chapter 9: Freedom of Establishment and Freedom to provide Services by a European Insurance Undertaking and a European Reinsurance Undertaking.....158

9.1	Introduction.....	158
9.2	Right of Establishment of European Insurance Undertakings and European Reinsurance Undertakings.....	158
9.3	European Insurance Undertaking establishing a branch in Malta.....	159
	Establishment Conditions.....	159
9.4	European insurance undertaking covering risks relating to class 10.....	161
9.5	European reinsurance undertaking establishing a branch in Malta.....	162
9.6	The notification procedure – applicable provisions.....	163
9.7	Applicable provisions.....	163
9.8	Changes to branch’s details.....	164
9.9	Statements.....	165
9.10	Language.....	165
9.11	Prior notification and prior approval.....	166
9.12	Right to provide Services by a European Insurance Undertaking.....	166
9.13	European Insurance Undertaking seeking to provide services in Malta.....	167
	Service conditions.....	167
9.14	European insurance undertaking covering risks relating to class 10.....	168
9.15	The notification procedure.....	169
9.16	Applicable provisions.....	170
9.17	Changes to details of services.....	171
9.18	Changes to the details of services relating to the representative.....	171
9.19	Language.....	172
9.20	Prior notification and prior approval.....	172

Annex I - Information for Policyholders

Annex II - Forms

Chapter 10: Freedom of Establishment and Freedom to provide Services by a Maltese Insurance Undertaking and a Maltese Reinsurance Undertaking.....174

10.1	Introduction.....	174
10.2	Right of Establishment of Maltese Insurance Undertakings and Maltese Reinsurance Undertakings.....	174

10.3	Maltese Insurance Undertaking establishing a branch in a Member State or an EEA State	175
	General information	175
	The general representative	175
	Scheme of operations	176
	Personnel and internal controls	178
	Maltese insurance undertaking covering risks relating to class 17	179
	Maltese insurance undertaking covering risks relating to class 10	179
	Extension of Activities	179
10.4	Maltese reinsurance undertaking establishing a branch in a Member State or EEA State	180
10.5	The notification procedure	180
10.6	Changes to branch's details	181
10.7	Right to provide Services of Maltese Insurance Undertakings	181
10.8	Maltese Insurance Undertaking seeking to provide services in a Member State or an EEA State	182
10.9	Extension of Activities	184
10.10	The notification procedure	184
10.11	Changes to details of services	184

Chapter 11: Provisions applicable to specific classes of general business of insurance 185

11.1	Introduction	185
11.2	Legal Expenses	185
	Requirement of separate policy or section	186
	Arrangements for avoiding conflicts of interest	187
	Free choice of lawyer	188
	Arbitration	189
	Notification to insured of his rights	189
11.3	Assistance	189
	Assistance activities	190
11.4	Community co-insurance operations	191
	Technical Provisions	192
	Statistical Data	192

	Exchange of information between supervisory authorities.....	193
	Treatment of Community co-insurance contracts in winding-up proceedings	193
11.5	Export Credit Insurance.....	193
	Provisions applicable to export credit insurance.....	195
	Provisions for Export Credit Insurance for Transactions with Medium and Long Term Cover.....	196
	Characteristics of supplier credit.....	196
	Characteristics of buyer credit.....	197
	Status of the debtor.....	197
	Covered risk.....	198
	Extent of cover.....	199
	Percentage of cover.....	199
	Cover for transactions in foreign currency.....	200
	Inclusion of subcontracts.....	200
	Effective date of cover.....	200
	Causes of loss and liability of the insurer.....	201
	Claim waiting period.....	203
	Indemnification.....	203
	Calculation of the claim.....	203
	Payment of the claim.....	203
	Secured obligations.....	204
	Bilateral intergovernmental debt restructuring agreement.....	204
	Additional costs.....	205
	General principles for setting the premium.....	205
	Payment of premium.....	206
	Country risk assessment.....	206
	Country cover policy.....	207
	Country risk.....	207
	Subcontracting.....	208
	Basis of calculation.....	210
	Consultation on status of debtor.....	210

Annual Notification.....	211
Ex-ante notification for information.....	212
Ex-post notification for information.....	212
Notification of derogation.....	212
Notification of adjustments and modifications.....	213
Notification of application of similar conditions.....	213
Collaboration.....	213
Use of an electronic mail system.....	214
Notification to the competent authority.....	214
Provisions for joint guarantees for export credit contracts.....	214

Annex – Specimen Agreement.....	
--	--

Chapter 12: Conduct of Business Rules.....215

12.1	Introduction.....	215
12.2	Information to policyholders.....	216
	Long term business: Before concluding a contract.....	216
	Linked Long term contracts of Insurance.....	219
	Long term business: During the term of a contract.....	221
	General business: Before concluding a contract.....	223
	Additional information in the case of general insurance business offered under the right of establishment or the freedom to provide services.....	224
	Proof of furnishing the required information.....	224
12.3	Insurance Advertisements and Other Promotional Activities.....	225
	General guidelines related to advertisements.....	226
	Guidelines governing advertisement relating to long term business and general business.....	228
	Additional guidelines governing advertisements relating solely to long term business.....	232
	Additional guidelines governing advertisements relating solely to linked long term contract of insurance.....	233
	Image advertisements.....	235
12.4	Insurance Undertakings carrying on Business of Insurance through the Internet.....	236
12.5	Complaints-Handling by an Authorised Insurance Undertaking.....	237

Complaints Management Policy.....	237
Complaints Management Function.....	238
Registration	238
Internal follow-up of complaints handling.....	238
Provision of information.....	239
Procedures for responding to complaints.....	239
Unrelated complainants.....	240
Reporting to the competent authority.....	241
Best practices by an authorised insurance undertaking.....	241
12.6 Publicity Given to Notices to Cease to Carry on Business of Insurance.....	241
Form and manner of publicity.....	241
Information to be Included in Publicity Notices.....	242
Annex - Complaints Reported by Insurance Undertakings.....	
Schedule - Best Practices by Undertakings Concerned in Handling Complaints.....	
 Chapter 13: General Principles of Supervision Rules.....	245
13.1 Introduction.....	245
13.2 Implementing technical standards and EIOPA Guidelines.....	245
 Part C – Conditions for carrying on Business of Insurance	
 Chapter 14: Reinsurance Special Purpose Vehicles.....	247
14.1 Introduction.....	247
14.2 Manner of making an application for authorisation to carry on business of an RSPV	247
14.3 Submission of annual reporting.....	248
14.4 Additional requirements and obligations.....	248
 Schedule - Application for authorisation of a RSPV under the Regulations	

Chapter 15: Phasing-in measures for Solvency II Implementation	249
15.1 Introduction	249
15.2 EIOPA Guidelines	249