

October 15, 2015

Via Electronic Transmission - chip.wagoner@alaska.gov

Chip Wagoner
Regulations Specialist II
Alaska Division of Insurance

RE: Copyright Request

Dear Mr. Wagoner,

This letter is in response to your September 21, 2015 request to reprint the following NAIC publication:

- NAIC Buyer's Guide for Deferred Annuities Fixed, revised 2013
- NAIC Life, Accident & Health, Annuity, Credit Transmittal Document (LHTD-1) effective July 1, 2009
- LH RFA-1 effective January 1, 2009
- LH FFA-1 effective January 1, 2009

You indicated you will be adopting the above material in your regulations and as a result need to post them on your online publication notice system. Permission is hereby granted to distribute the publication in print or electronically for the purpose given, with attribution to the NAIC. This permission is not intended as, and does not constitute a waiver of the NAIC's copyright in the material.

Thank you for your request. Feel free to contact me if I may be of further assistance.

Sincerely,

Corey Henry
Legal Division

Buyer's Guide for Deferred Annuities

Fixed

Prepared by the

NAIC

National Association of Insurance Commissioners

The National Association of Insurance Commissioners is an association of state insurance regulatory officials. This association helps the various insurance departments to coordinate insurance laws for the benefit of all consumers.

This guide does not endorse any company or policy.

Reprinted by ...

NAIC Buyer's Guide for Fixed Deferred Annuities

It's important that you understand how annuities can be different from each other so you can choose the type of annuity that's best for you. The purpose of this Buyer's Guide is to help you do that. This Buyer's Guide isn't meant to offer legal, financial, or tax advice. You may want to consult independent advisors that specialize in these areas.

This Buyer's Guide is about fixed deferred annuities in general and some of their most common features. It's not about any particular annuity product. The annuity you select may have unique features this Guide doesn't describe. It's important for you to carefully read the material you're given or ask your annuity salesperson, especially if you're interested in a particular annuity or specific annuity features.

This Buyer's Guide includes questions you should ask the insurance company or the annuity salesperson (the agent, producer, broker, or advisor). Be sure you're satisfied with the answers before you buy an annuity.

Revised 2013

© 1999, 2007, 2013 National Association of Insurance Commissioners. All rights reserved.

Printed in the United States of America

No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or any storage or retrieval system, without written permission from the NAIC.

NAIC Executive Office
444 North Capitol Street, NW
Suite 701
Washington, DC 20001-1509
202.471.3990

NAIC Central Office
1100 Walnut Street
Suite 1500
Kansas City, MO 64106-2197
816.842.3600

NAIC Capital Markets &
Investment Analysis Office
48 Wall Street, 6th Floor
New York, NY 10005-2906
212.398.9000

Table of Contents

<u>What Is an Annuity?</u>	1
<u>When Annuities Start to Make Income Payments</u>	1
<u>How Deferred Annuities Are Alike</u>	1
<u>How Deferred Annuities Are Different</u>	2
<u>How Does the Value of a Deferred Annuity Change?</u>	3
<u>Fixed Annuities</u>	3
<u>Fixed Indexed Annuities</u>	3
<u>What Other Information Should You Consider?</u>	4
<u>Fees, Charges, and Adjustments</u>	4
<u>How Annuities Make Payments</u>	4
<u>How Annuities Are Taxed</u>	5
<u>Finding an Annuity That's Right for You</u>	6
<u>Questions You Should Ask</u>	6
<u>When You Receive Your Annuity Contract</u>	7

What Is an Annuity?

An annuity is a contract with an insurance company. All annuities have one feature in common, and it makes annuities different from other financial products. *With an annuity, the insurance company promises to pay you income on a regular basis for a period of time you choose—including the rest of your life.*

When Annuities Start to Make Income Payments

Some annuities begin paying income to you soon after you buy it (an **immediate** annuity). Others begin at some later date you choose (a **deferred** annuity).

How Deferred Annuities Are Alike

There are ways that *most* deferred annuities are alike.

- They have an **accumulation** period and a **payout** period. During the accumulation period, the value of your annuity changes based on the type of annuity. During the payout period, the annuity makes income payments to you.
- They offer a basic death benefit. If you die during the accumulation period, a deferred annuity with a basic death benefit pays some or all of the annuity's value to your survivors (called beneficiaries) either in one payment or multiple payments over time. The amount is usually the greater of the annuity account value or the minimum guaranteed surrender value. If you die after you begin to receive income payments (**annuitize**), your chosen survivors may not receive

anything *unless*: 1) your annuity guarantees to pay out at least as much as you paid into the annuity, or 2) you chose a payout option that continues to make payments after your death. For an extra cost, you may be able to choose enhanced death benefits that increase the value of the basic death benefit.

Sources of Information

Contract: The legal document between you and the insurance company that binds both of you to the terms of the agreement.

Disclosure: A document that describes the key features of your annuity, including what is guaranteed and what isn't, and your annuity's fees and charges. If you buy a variable annuity, you'll receive a prospectus that includes detailed information about investment objectives, risks, charges, and expenses.

Illustration: A personalized document that shows how your annuity features might work. Ask what is guaranteed and what isn't and what assumptions were made to create the illustration.

- You usually have to pay a charge (called a **surrender** or **withdrawal charge**) if you take some or all of your money out too early (usually before a set time period ends). Some annuities may not charge if you withdraw small amounts (for example, 10% or less of the account value) each year.
- Any money your annuity earns is **tax deferred**. That means you won't pay income tax on earnings until you take them out of the annuity.
- You can add features (called **riders**) to many annuities, usually at an extra cost.
- An annuity salesperson must be licensed by your state insurance department. A person selling a variable annuity also must be registered with FINRA¹ as a representative of a broker/dealer that's a FINRA member. In some states, the state securities department also must license a person selling a variable annuity.

1. FINRA (Financial Industry Regulatory Authority) regulates the companies and salespeople who sell variable annuities.

- Insurance companies sell annuities. You want to buy from an insurance company that's financially sound. There are various ways you can research an insurance company's financial strength. You can visit the insurance company's website or ask your annuity salesperson for more information. You also can review an insurance company's rating from an independent rating agency. Four main firms currently rate insurance companies. They are A.M. Best Company, Standard and Poor's Corporation, Moody's Investors Service, and Fitch Ratings. Your insurance department may have more information about insurance companies. An easy way to find contact information for your insurance department is to visit www.naic.org and click on "States and Jurisdictions Map."
- Insurance companies usually pay the annuity salesperson after the sale, but the payment doesn't reduce the amount you pay into the annuity. You can ask your salesperson how they earn money from the sale.

How Deferred Annuities Are Different

There are differences among deferred annuities. Some of the differences are:

- Whether you pay for the annuity with one or more than one payment (called a **premium**).
- The types and amounts of the **fees, charges, and adjustments**. While almost all annuities have *some* fees and charges that could reduce your account value, the types and amounts can be different among annuities. *Read the Fees, Charges, and Adjustments section in this Buyer's Guide for more information.*
- Whether the annuity is a **fixed** annuity or a **variable** annuity. How the value of an annuity changes is different depending on whether the annuity is fixed or variable.

Fixed annuities guarantee your money will earn at least a minimum interest rate. Fixed annuities may earn interest at a rate higher than the minimum but only the minimum rate is guaranteed. The insurance company sets the rates.

Fixed indexed annuities are a type of fixed annuity that earns interest based on changes in a market index, which measures how the market or part of the market performs. The interest rate is guaranteed to never be less than zero, even if the market goes down.

Variable annuities earn investment returns based on the performance of the investment portfolios, known as "subaccounts," where you choose to put your money. The return earned in a variable annuity isn't guaranteed. The value of the subaccounts you choose could go up or down. If they go up, you could make money. But, if the value of these subaccounts goes down, you could lose money. Also, income payments to you could be less than you expected.

- Some annuities offer a **premium bonus**, which usually is a lump sum amount the insurance company adds to your annuity when you buy it or when you add money. It's usually a set percentage of the amount you put into the annuity. Other annuities offer an **interest bonus**, which is an amount the insurance company adds to your annuity when you earn interest. It's usually a set percentage of the interest earned. You may not be able to withdraw some or all of your premium bonus for a set period of time. *Also, you could lose the bonus if you take some or all of the money out of your annuity within a set period of time.*

What Is an Annuity?

How Does the Value of a Deferred Annuity Change?

Fixed Annuities

Money in a fixed deferred annuity earns interest at a rate the insurer sets. The rate is **fixed** (won't change) for some period, usually a year. After that rate period ends, the insurance company will set another fixed interest rate for the next rate period. *That rate could be higher or lower than the earlier rate.*

Fixed deferred annuities *do* have a guaranteed minimum interest rate—the lowest rate the annuity can earn. It's stated in your contract and disclosure and can't change as long as you own the annuity. Ask about:

- The **initial interest rate** – What is the rate? How long until it will change?
- The **renewal interest rate** – When will it be announced? How will the insurance company tell you what the new rate will be?

Fixed Indexed Annuities

Money in a fixed indexed annuity earns interest based on changes in an index. Some indexes are measures of how the overall financial markets perform (such as the S&P 500 Index or Dow Jones Industrial Average) during a set period of time (called the **index term**). Others measure how a specific financial market performs (such as the Nasdaq) during the term. The insurance company uses a formula to determine how a change in the index affects the amount of interest to add to your annuity at the *end of each index term*. Once interest is added to your annuity for an index term, those earnings usually are locked in and changes in the index in the next index term don't affect them. If you take money from an indexed annuity before an index term ends, *the annuity may not add all of the index-linked interest for that term to your account.*

Insurance companies use different formulas to calculate the interest to add to your annuity. They look at changes in the index over a period of time. See the box "**Fixed Deferred Indexed Formulas**" that describes how changes in an index are used to calculate interest.

The formulas insurance companies use often mean that interest added to your annuity is based on only *part* of a change in an index over a set period of time. **Participation rates, cap rates, and spread rates** (sometimes called margin or asset fees) all are terms that describe ways the amount of interest added to your annuity may not reflect the full change in the index. But *if the index goes down over that period, zero interest is added to your annuity.* Then your annuity value won't go down as long as you don't withdraw the money.

When you buy an indexed annuity, you aren't investing directly in the market or the index. Some indexed annuities offer you more than one index choice. Many indexed annuities also offer the choice to put part of your money in a fixed interest rate account, with a rate that won't change for a set period.

Fixed Deferred Indexed Formulas

Annual Point-to-Point – Change in index calculated using two dates one year apart.

Multi-Year Point-to-Point – Change in index calculated using two dates more than one year apart.

Monthly or Daily Averaging – Change in index calculated using multiple dates (one day of every month for monthly averaging, every day the market is open for daily averaging). The average of these values is compared with the index value at the start of the index term.

Monthly Point-to-Point – Change in index calculated for each month during the index term. Each monthly change is limited to the "cap rate" for positive changes, but not when the change is negative. At the end of the index term, all monthly changes (positive and negative) are added. If the result is positive, interest is added to the annuity. If the result is negative or zero, no interest (0%) is added.

What Other Information Should You Consider?

Fees, Charges, and Adjustments

Fees and charges reduce the value of your annuity. They help cover the insurer's costs to sell and manage the annuity and pay benefits. The insurer may subtract these costs directly from your annuity's value. Most annuities have fees and charges but they can be different for different annuities. Read the contract and disclosure or prospectus carefully and ask the annuity salesperson to describe these costs.

A **surrender or withdrawal charge** is a charge if you take part or all of the money out of your annuity during a set period of time. The charge is a percentage of the amount you take out of the annuity. The percentage usually goes down each year until the surrender charge period ends. Look at the contract and the disclosure or prospectus for details about the charge. Also look for any waivers for events (such as a death) or the right to take out a small amount (usually up to 10%) each year without paying the charge. If you take all of your money out of an annuity, you've surrendered it and no longer have any right to future income payments.

How Insurers Determine Indexed Interest

Participation Rate – Determines how much of the increase in the index is used to calculate index-linked interest. A participation rate usually is for a set period. The period can be from one year to the entire term. Some companies guarantee the rate can never be lower (higher) than a set minimum (maximum). Participation rates are often less than 100%, particularly when there's no cap rate.

Cap Rate – Typically, the maximum rate of interest the annuity will earn during the index term. Some annuities guarantee that the cap rate will never be lower (higher) than a set minimum (maximum). Companies often use a cap rate, especially if the participation rate is 100%.

Spread Rate – A set percentage the insurer subtracts from any change in the index. Also called a "margin or asset fee." Companies may use this instead of or in addition to a participation or cap rate.

Some annuities have a **Market Value Adjustment (MVA)**. An MVA could increase or decrease your annuity's account value, cash surrender value, and/or death benefit value if you withdraw money from your account. In general, if interest rates are *lower* when you withdraw money than they were when you bought the annuity, the MVA could *increase* the amount you could take from your annuity. If interest rates are *higher* than when you bought the annuity, the MVA could *reduce* the amount you could take from your annuity. Every MVA calculation is different. Check your contract and disclosure or prospectus for details.

How Annuities Make Payments

Annuitize

At some future time, you can choose to **annuitize** your annuity and start to receive guaranteed fixed income payments for life or a period of time you choose. After payments begin, you can't take any other money out of the annuity. You also usually can't change the amount of your payments. For more information, see "*Payout Options*" in this Buyer's Guide. If you die before the payment period ends, your survivors may not receive any payments, depending on the payout option you choose.

Full Withdrawal

You can withdraw the cash surrender value of the annuity in a lump sum payment and end your annuity. *You'll likely pay a charge to do this if it's during the surrender charge period.* If you withdraw your annuity's cash surrender value, your annuity is cancelled. Once that happens, you can't start or continue to receive regular income payments from the annuity.

Partial Withdrawal

You may be able to withdraw *some* of the money from the annuity's cash surrender value without ending the annuity. Most annuities with surrender charges let you take out a certain amount (usually up to 10%) each year without paying surrender charges on that amount. Check your contract and disclosure or prospectus. Ask your annuity salesperson about other ways you can take money from the annuity without paying charges.

Living Benefits for Fixed Annuities

Some fixed annuities, especially fixed indexed annuities, offer a **guaranteed living benefits** rider, usually at an extra cost. A common type is called a guaranteed lifetime withdrawal benefit that guarantees to make income payments you can't outlive. While you get payments, the money still in your annuity continues to earn interest. You can choose to stop and restart the payments or you might be able to take extra money from your annuity. Even if the payments reduce the annuity's value to zero at some point, you'll continue to get payments for the rest of your life. If you die while receiving payments, your survivors may get some or all of the money left in your annuity.

How Annuities Are Taxed

Ask a tax professional about your individual situation. The information below is general and should not be considered tax advice.

Current federal law gives annuities special tax treatment. Income tax on annuities is deferred. That means you aren't taxed on any interest or investment returns while your money is in the annuity. This isn't the same as tax-free. You'll pay ordinary income tax when you take a withdrawal, receive an income stream, or receive each annuity payment. When you die, your survivors will typically owe income taxes on any death benefit they receive from an annuity.

There are other ways to save that offer tax advantages, including Individual Retirement Accounts (IRAs). You can buy an annuity to fund an IRA, *but you also can fund your IRA other ways and get the same tax advantages.* When you take a withdrawal or receive payments, you'll pay ordinary income tax on all of the money you receive (not just the interest or the investment return). You also may have to pay a 10% tax penalty if you withdraw money before you're age 59½.

Annuity Fees and Charges

Contract fee – A flat dollar amount or percentage charged once or annually.

Percentage of purchase payment – A front-end sales load or other charge deducted from each premium paid. The percentage may vary over time.

Premium tax – A tax some states charge on annuities. The insurer may subtract the amount of the tax when you pay your premium, when you withdraw your contract value, when you start to receive income payments, or when it pays a death benefit to your beneficiary.

Transaction fee – A charge for certain transactions, such as transfers or withdrawals.

Payout Options

You'll have a choice about how to receive income payments. These choices usually include:

- For your lifetime
- For the longer of your lifetime or your spouse's lifetime
- For a set time period
- For the longer of your lifetime or a set time period

Finding an Annuity That's Right for You

An annuity salesperson who suggests an annuity must choose one that they think is right for you, based on information from you. They need complete information about your life and financial situation to make a suitable recommendation. Expect a salesperson to ask about your age; your financial situation (assets, debts, income, tax status, how you plan to pay for the annuity); your tolerance for risk; your financial objectives and experience; your family circumstances; and how you plan to use the annuity. If you aren't comfortable with the annuity, ask your annuity salesperson to explain why they recommended it. Don't buy an annuity you don't understand or that doesn't seem right for you.

Within each annuity, the insurer *may* guarantee some values but not others. Some guarantees may be only for a year or less while others could be longer. Ask about risks and decide if you can accept them. For example, it's possible you won't get all of your money back *or* the return on your annuity may be lower than you expected. It's also possible you won't be able to withdraw money you need from your annuity without paying fees *or* the annuity payments may not be as much as you need to reach your goals. These risks vary with the type of annuity you buy. All product guarantees depend on the insurance company's financial strength and claims-paying ability.

Questions You Should Ask

- Do I understand the risks of an annuity? Am I comfortable with them?
- How will this annuity help me meet my overall financial objectives and time horizon?
- Will I use the annuity for a long-term goal such as retirement? If so, how could I achieve that goal if the income from the annuity isn't as much as I expected it to be?
- What features and benefits in the annuity, other than tax deferral, make it appropriate for me?
- Does my annuity offer a guaranteed minimum interest rate? If so, what is it?
- If the annuity includes riders, do I understand how they work?
- Am I taking full advantage of all of my other tax-deferred opportunities, such as 401(k)s, 403(b)s, and IRAs?
- Do I understand all of the annuity's fees, charges, and adjustments?
- Is there a limit on how much I can take out of my annuity each year without paying a surrender charge? Is there a limit on the *total* amount I can withdraw during the surrender charge period?
- Do I intend to keep my money in the annuity long enough to avoid paying any surrender charges?
- Have I consulted a tax advisor and/or considered how buying an annuity will affect my tax liability?
- How do I make sure my chosen survivors (beneficiaries) will receive any payment from my annuity if I die?

If you don't know the answers or have other questions, ask your annuity salesperson for help.

When You Receive Your Annuity Contract

When you receive your annuity contract, carefully review it. Be sure it matches your understanding. Also, read the disclosure or prospectus and other materials from the insurance company. Ask your annuity salesperson to explain anything you don't understand. In many states, a law gives you a set number of days (usually 10 to 30 days) to change your mind about buying an annuity after you receive it. This often is called a **free look** or **right to return** period. Your contract and disclosure or prospectus should prominently state your free look period. If you decide during that time that you don't want the annuity, you can contact the insurance company and return the contract. Depending on the state, you'll either get back all of your money or your current account value.

ANB-LE

Life, Accident & Health, Annuity, Credit Transmittal Document

1.	Prepared for the State of						
2.	Department Use Only						
	State Tracking ID						
3.	Insurer Name & Address	Domicile	Insurer License Type	NAIC Group #	NAIC #	FEIN #	State #
4.	Contact Name & Address	Telephone #	Fax #	E-mail Address			
5.	Requested Filing Mode	<input type="checkbox"/> Review & Approval <input type="checkbox"/> File & Use <input type="checkbox"/> Informational <input type="checkbox"/> Combination (please explain): _____ <input type="checkbox"/> Other (please explain): _____					
6.	Company Tracking Number						
7.	<input type="checkbox"/> New Submission <input type="checkbox"/> Resubmission		Previous file # _____				
8.	Market	<input type="checkbox"/> Individual <input type="checkbox"/> Franchise <div style="display: flex; justify-content: space-between;"> <div> <input type="checkbox"/> Small <input type="checkbox"/> Large <input type="checkbox"/> Small and Large </div> <div> <input type="checkbox"/> Employer <input type="checkbox"/> Association <input type="checkbox"/> Blanket <input type="checkbox"/> Discretionary <input type="checkbox"/> Trust <input type="checkbox"/> Other: _____ </div> </div>					
9.	Type of Insurance	Please select from the drop down list.					
10.	Product Coding Matrix Filing Code						
11.	Submitted Documents	<div> <input type="checkbox"/> FORMS <input type="checkbox"/> Policy <input type="checkbox"/> Outline of Coverage <input type="checkbox"/> Certificate <input type="checkbox"/> Application/Enrollment <input type="checkbox"/> Rider/Endorsement <input type="checkbox"/> Advertising <input type="checkbox"/> Schedule of Benefits <input type="checkbox"/> Other </div> <div> Rates <input type="checkbox"/> New Rate <input type="checkbox"/> Revised Rate </div> <div> <input type="checkbox"/> FILING OTHER THAN FORM OR RATE: Please explain: _____ </div> <div> SUPPORTING DOCUMENTATION <div style="display: flex; justify-content: space-between;"> <div> <input type="checkbox"/> Articles of Incorporation <input type="checkbox"/> Association Bylaws <input type="checkbox"/> Statement of Variability <input type="checkbox"/> Actuarial Memorandum <input type="checkbox"/> Other _____ </div> <div> <input type="checkbox"/> Third Party Authorization <input type="checkbox"/> Trust Agreements <input type="checkbox"/> Certifications </div> </div> </div>					

12.	Filing Submission Date		
13.	Filing Fee (If required)	Amount _____	Check Date _____
		Retaliatory <input type="checkbox"/> Yes <input type="checkbox"/> No	Check Number _____
14.	Date of Domiciliary Approval		
15.	Filing Description:		
<div style="border: 1px solid black; padding: 5px; display: inline-block;">View Complete Filing Description</div>			

16.	Certification (If required)
<p>I HEREBY CERTIFY that I have reviewed the applicable filing requirements for this filing, and the filing complies with all applicable statutory and regulatory provisions for the state of _____.</p>	
<p>Print Name _____ Title _____</p>	
<p>Signature _____ Date: _____</p>	

17.	Form Filing Attachment	
This filing transmittal is part of company tracking number		
This filing corresponds to rate filing company tracking number		

	Document Name	Form Number		Replaced Form Number
	Description			Previous State Filing Number
01			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
02			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
03			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
04			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
05			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
06			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
07			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
08			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
09			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	
10			<input type="checkbox"/> Initial <input type="checkbox"/> Revised <input type="checkbox"/> Other _____	

LH FFA-1

18. Rate Filing Attachment				
This filing transmittal is part of company tracking number				
This filing corresponds to form filing company tracking number				
Overall percentage rate indication (when applicable)				
Overall percentage rate impact for this filing			%	
	Document Name Description	Affected Form Numbers		Previous State Filing Number
01			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
02			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
03			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
04			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
05			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
06			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
07			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
08			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
09			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	
10			<input type="checkbox"/> New <input type="checkbox"/> Revised Request + ____% - ____% <input type="checkbox"/> Other _____	

LH RFA-1