

**1993 VALUATION ACTUARY
SYMPOSIUM PROCEEDINGS**

TABLE OF CONTENTS

<u>Title</u>	<u>Page</u>
Session 1:	
The Valuation Actuary -- An Overview of 1993 Developments	1
Donna R. Claire	3
Frank P. Dino	5
William F. Bluhm	13
Richard S. Miller	17
Appendix	21
Life Practice Notes	57
Session 2:	
General Modeling Issues	147
Jacqulynn Abdella	149
Paul A. Hekman	151
Barbara L. Snyder	169
Session 3:	
Life and Annuity Valuation Issues	177
Errol Cramer	179
Karen Olsen MacDonald	181
W. Keith Sloan	187
Session 4:	
The Appointed Actuary and Health Insurance	195
Michael S. Abroe	197
S. Michael McLaughlin	201
Burton D. Jay	213
Luncheon Presentation:	
"Assuming the Mantle of Professionalism"	221
Walter S. Rugland	

TABLE OF CONTENTS

<u>Title</u>	<u>Page</u>
Session 5: General Asset Issues	235
Thomas W. Reese	237
John C. Sweeney	251
Kin On Tam	265
Session 6: GAAP Issues	283
Charles D. Friedstat	285
Randall S. Schuldt	287
J. Peter Duran	299
Bradley M. Smith	307
Session 7: Surplus Planning and Allocation	319
Stephen N. Steinig	321
Session 8: Disability Income	329
David E. Scarlett	331
Stephen J. Rulis	333
Thomas S. Bell	345
Robert W. Beal	353
Session 9: Long-Term Care	363
James M. Robinson	365
Douglas C. Kolsrud	367
Mark D. Newton	377
Dennis M. O'Brien	383
Session 10: Problems and Solutions	401
Abraham S. Gootzeit	403
J. Lynn Peabody	411
Craig R. Raymond	417

TABLE OF CONTENTS

<u>Title</u>	<u>Page</u>
Session 11: Mutual Company Issues	423
Armand M. dePalo	425
Richard F. Lambert	437
Robert M. Maull	451
Session 12: Medical Products	459
Richard J. Nelson	461
James T. O'Connor	463
Thomas J. Stoiber	473
Session 13: Ask the "Experts"	487
Robert W. Stein	
Paul F. Kolkman	
Frank S. Irish	
Session 14: Asset Modeling Issues	521
Louis M. Pirog	523
James G. Stoltzfus	537
Session 15: Small Company Issues	561
Larry D. Baber	563
Timothy F. Harris	565
W. Harold Phillips	575
Session 16: Appointed Actuary Opinion and Memorandum Issues	583
Meredith A. Ratajczak	585
Daniel J. Kunesh	589
Paul F. Wharram	599

**1993 VALUATION ACTUARY
SYMPOSIUM PROCEEDINGS**

CONTRIBUTORS

Jacquelyn Abdella, FSA, MAAA
Consultant
Tillinghast/Towers Perrin

J. Peter Duran, FSA, MAAA
Partner
Ernst & Young

Michael S. Abroe, FSA, MAAA
Consulting Actuary
Milliman & Robertson, Inc.

Charles D. Friedstat, FSA, MAAA
Senior Manager
KPMG Peat Marwick

Larry D. Baber, FSA, MAAA, FCA
Consulting Actuary
Milliman & Robertson, Inc.

Abraham S. Gootzeit, FSA, MAAA
Principal
Tillinghast/Towers Perrin

Robert W. Beal, FSA, MAAA
Vice President, Financial Individual
Disability Income
Life Insurance Company of America

Timothy F. Harris
Senior Consultant
Milliman & Robertson, Inc.

Thomas S. Bell, FSA, MAAA, FCIA
Vice President and Chief Actuary
Massachusetts Casualty Insurance Company

Paul A. Hekman, FSA, MAAA
Vice President
PolySystems, Inc.

William F. Blühm, FSA, MAAA, FCA
Principal and Consulting Actuary
Milliman & Robertson, Inc.

Frank S. Irish, FSA, MAAA
Senior Vice President and Corporate Actuary
John Hancock Mutual Life Insurance
Company

Donna R. Claire, FSA, MAAA
President
Claire Thinking, Inc.

Burton D. Jay, FSA, MAAA
Executive Vice President and Actuary
Mutual/United of Omaha Insurance Company

Errol Cramer, FSA, MAAA
Actuary and Consultant
Allstate Life Insurance Company

Paul F. Kolkman, FSA, MAAA
Vice President - Finance
IDS Life Insurance Company

Armand M. dePalo, FSA, MAAA, EA
Senior Vice President and Chief Actuary
Guardian Life Insurance Company

Douglas C. Kolsrud, FSA, MAAA
Vice President and Corporate Actuary
AEGON USA Inc.

Frank P. Dino, ASA, MAAA
Chief Actuary, Corporate Affairs
State of Colorado Division of Insurance

Daniel J. Kunesh, FSA, MAAA
Vice President and Principal
Tillinghast/Towers Perrin

CONTRIBUTORS (continued)

Richard F. Lambert, FSA, MAAA, CFA
Vice President and Actuary
Prudential Preferred Financial Services

Karen Olsen MacDonald, FSA, MAAA, CLU
Senior Vice President and Corporate Actuary
Transamerica Occidental Life Insurance
Company

Robert W. Maull, FSA, MAAA
Senior Vice President and Corporate Actuary
Mutual of America Life Insurance Company

S. Michael McLaughlin, ASA, MAAA, FIA
Partner
Ernst & Young

Richard S. Miller, FSA, MAAA, MCA
Principal
Tillinghast/Towers Perrin

Richard J. Nelson, FSA, MAAA
Consultant
Tillinghast/Towers Perrin

Mark D. Newton, FSA, MAAA
Senior Associate Actuary
John Hancock Mutual Life

Dennis M. O'Brien, FSA, MAAA
Vice President and Actuary
Transport Life Insurance Company

James T. O'Connor, FSA, MAAA
Consulting Actuary
Milliman & Robertson, Inc.

J. Lynn Peabody, FSA, MAAA
Consulting Actuary
Milliman & Robertson, Inc.

W. Harold Phillips, FSA, MAAA, FLMI
Senior Life Actuary
State of California Department of Insurance

Louis M. Pirog, FSA, MAAA
Actuary
Aetna Life & Casualty

Meredith A. Ratajczak, FSA, MAAA
Consulting Actuary
Milliman & Robertson, Inc.

Craig R. Raymond, FSA, MAAA
Vice President and Actuary
ITT Hartford Insurance Group

Thomas W. Reese, FSA, MAAA
Principal
Tillinghast/Towers Perrin

James M. Robinson, FSA, MAAA, Ph.D.
Senior Consultant
Coopers & Lybrand

Walter S. Rugland, FSA, MAAA, FCA
Consulting Actuary
Milliman & Robertson, Inc.

Stephen J. Rulis, FSA, MAAA
Associate Actuary
ITT Hartford Life Insurance Companies

David E. Scarlett, FSA, MAAA, FCIA
Consulting Actuary
Milliman & Robertson, Inc.

Randall S. Schuldt, FSA, MAAA
Associate Actuary
Northwestern National Life Insurance

CONTRIBUTORS (continued)

W. Keith Sloan, FCA, MAAA, FLMI
Consulting Actuary
Bryan, Pendleton, Swats and McAllister

Bradley M. Smith, FSA, MAAA
Consulting Actuary
Milliman & Robertson, Inc.

Barbara L. Snyder, FSA, MAAA, FCA
Vice President and Appointed Actuary
American Bankers Insurance Group

Robert W. Stein, FSA, MAAA, CPA
Partner
Ernst & Young

Stephen N. Steinig, FSA, MAAA
Chief Actuary and Controller
New York Life Insurance Company

Thomas J. Stoiber, FSA, MAAA
Senior Consultant
Coopers & Lybrand

James G. Stoltzfus, ASA, MAAA
Actuarial Assistant
Milliman & Robertson, Inc.

John C. Sweeney
Chairman
Falcon Asset Management, and
CIO
USF&G

Kin On Tan, FSA
Actuary
Metropolitan Life Insurance Company

Paul F. Wharram, FSA, MAAA, FCIA
Assistant Vice President
Crown Life Insurance Company

The following were panelists at the symposium but did not contribute a paper to the *Proceedings*:

Lauren M. Bloom
Mark A. Davis
Charles Carroll
William J. McCarthy
Dennis L. Stanley

