

Issuers Owing Refunds for 2013

Based on MLR reports filed through June 30, 2014

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market	
AK	Premera Blue Cross	\$2,626,786	\$0	\$0	
	The MEGA Life and Health Insurance Company	\$39,115	\$0	\$0	
	Time Insurance Company	\$396,140	\$0	\$0	
AL	American General Life Insurance Company	\$8,231	\$0	\$0	
	Golden Rule Insurance Company	\$937,229	\$0	\$0	
	The MEGA Life and Health Insurance Company	\$44,863	\$0	\$0	
AR	Companion Life Insurance Company	\$15,675	\$0	\$0	
	Connecticut General Life Insurance Company	\$0	\$0	\$5,530	
	Golden Rule Insurance Company	\$1,361,895	\$0	\$0	
	Humana Insurance Company, Inc.	\$178,698	\$0	\$0	
	The MEGA Life and Health Insurance Company	\$193,822	\$0	\$0	
	Trustmark Life Insurance Company	\$0	\$220,713	\$0	
	UnitedHealthcare Insurance Company	\$0	\$1,575,502	\$2,019,419	
	UnitedHealthcare of Arkansas, Inc.	\$0	\$130,339	\$567,679	
	AZ	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$227,308	\$0
		Blue Cross and Blue Shield of Arizona, Inc.	\$0	\$2,752,922	\$0
Companion Life Insurance Company		\$107,954	\$0	\$0	
Connecticut General Life Insurance Company		\$0	\$0	\$120,425	
Golden Rule Insurance Company		\$376,876	\$0	\$0	
Humana Health Plan, Inc.		\$0	\$1,177,592	\$476,501	
Humana Insurance Company, Inc.		\$1,333,920	\$1,390,664	\$0	
John Alden Life Insurance Company		\$0	\$708,962	\$100,452	
Madison National Life Insurance Company, Inc.		\$990,821	\$64,569	\$0	
Standard Security Life Insurance Company of New York		\$15,754	\$0	\$0	
The MEGA Life and Health Insurance Company		\$260,917	\$0	\$0	
Trustmark Life Insurance Company		\$0	\$745,220	\$64,453	
United Healthcare Life Insurance Company		\$27,277	\$0	\$0	
UnitedHealthcare Insurance Company		\$0	\$0	\$419,243	
Wilton Reassurance Company		\$8,351	\$0	\$0	
CA		American Specialty Health Insurance Company	\$0	\$0	\$18,590
	Blue Cross of California	\$0	\$3,769,653	\$0	
	Kaiser Permanente Insurance Company	\$1,403,264	\$0	\$0	
	Mid-West National Life Insurance Company of Tennessee	\$1,359,677	\$0	\$0	
	Nippon Life Insurance Company of America	\$0	\$0	\$3,427,154	
	The MEGA Life and Health Insurance Company	\$75,557	\$0	\$0	
	The United States Life Ins. Co. in the City of New York	\$348,813	\$0	\$0	
	UHC of California	\$0	\$1,481,271	\$0	
Wilton Reassurance Company	\$18,871	\$0	\$0		

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
CO	Aetna Life Insurance Company	\$0	\$0	\$1,069,202
	American Specialty Health Insurance Company	\$0	\$0	\$3,672
	Humana Health Plan, Inc.	\$527,211	\$0	\$0
	Humana Insurance Company, Inc.	\$152,863	\$0	\$0
	Independence American Insurance Company	\$144,867	\$0	\$0
	Mid-West National Life Insurance Company of Tennessee	\$402,370	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$12,658	\$0	\$0
	UnitedHealthcare of Colorado, Inc.	\$0	\$0	\$401,560
	Wilton Reassurance Company	\$7,300	\$0	\$0
CT	Aetna Life Insurance Company	\$266,816	\$0	\$0
	Oxford Health Insurance, Inc.	\$0	\$0	\$1,164,241
	Oxford Health Plans (CT), Inc	\$0	\$0	\$1,473,998
	The United States Life Ins. Co. in the City of New York	\$87,311	\$0	\$0
	Time Insurance Company	\$27,495	\$0	\$0
DC	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$0	\$6,429,628
	Aetna Life Insurance Company	\$0	\$30,097	\$0
	Cigna Health and Life Insurance Company	\$0	\$0	\$763,406
	Connecticut General Life Insurance Company	\$0	\$0	\$1,091,908
	MAMSI Life and Health Insurance Company	\$0	\$0	\$7,913
	Optimum Choice Inc.	\$0	\$971,961	\$0
	Time Insurance Company	\$259,700	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$1,815,458	\$0
	UnitedHealthcare of the Mid-Atlantic, Inc.	\$0	\$0	\$41,148
DE	AmeriHealth HMO, Inc.	\$0	\$0	\$79,287
	Cigna Health and Life Insurance Company	\$0	\$0	\$162,962
	Coventry Health & Life Insurance Company	\$157,742	\$0	\$0
	The MEGA Life and Health Insurance Company	\$138,788	\$0	\$0
	Time Insurance Company	\$195,500	\$0	\$0
FL	All Savers Insurance Company	\$0	\$568,985	\$0
	American General Life Insurance Company	\$960	\$0	\$0
	Blue Cross and Blue Shield of Florida, Inc.	\$0	\$10,138,895	\$0
	Companion Life Insurance Company	\$36,081	\$0	\$0
	Connecticut General Life Insurance Company	\$449,495	\$0	\$0
	Coventry Health Plan of Fl., Inc.	\$1,172,288	\$0	\$0
	Freedom Life Insurance Company of America	\$505,873	\$0	\$0
	Golden Rule Insurance Company	\$4,085,482	\$0	\$0
	Health Options, Inc.	\$0	\$3,446,820	\$5,672,617
	Humana Health Insurance Company of Florida, Inc.	\$1,560,099	\$424,745	\$0
	Humana Insurance Company, Inc.	\$3,112,338	\$0	\$0
Humana Medical Plan, Inc.	\$423,293	\$0	\$0	

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
	Independence American Insurance Company	\$108,689	\$0	\$0
	John Alden Life Insurance Company	\$118,992	\$0	\$0
	Medica Health Plans of Florida, Inc	\$7,235	\$0	\$0
	Mid-West National Life Insurance Company of Tennessee	\$1,142,004	\$0	\$0
	Neighborhood Health Partnership, Inc.	\$0	\$544,956	\$0
	Preferred Medical Plan, Inc.	\$1,293,613	\$0	\$28,560
	Standard Security Life Insurance Company of New York	\$79,993	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$232,577	\$0	\$0
	Time Insurance Company	\$2,892,571	\$0	\$0
	United Healthcare Life Insurance Company	\$765,808	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$2,866,960	\$0
GA	American General Life Insurance Company	\$42,334	\$0	\$0
	Blue Cross Blue Shield Healthcare Plan of Georgia, Inc.	\$1,450,520	\$0	\$0
	Blue Cross and Blue Shield of Georgia, Inc.	\$422,623	\$0	\$0
	Companion Life Insurance Company	\$49,273	\$0	\$0
	Connecticut General Life Insurance Company	\$0	\$0	\$80,030
	Freedom Life Insurance Company of America	\$81,731	\$0	\$0
	Golden Rule Insurance Company	\$1,354,521	\$0	\$0
	Humana Employers Health Plan of Georgia, Inc.	\$0	\$4,274,386	\$0
	Humana Insurance Company, Inc.	\$0	\$35,631	\$192,109
	Independence American Insurance Company	\$317,721	\$0	\$0
	John Alden Life Insurance Company	\$0	\$472,686	\$0
	Mid-West National Life Insurance Company of Tennessee	\$293,898	\$0	\$0
	Nippon Life Insurance Company of America	\$0	\$453,266	\$0
	Time Insurance Company	\$1,499,754	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$11,538	\$0
	UnitedHealthcare Insurance Company	\$0	\$109,452	\$0
HI	American Specialty Health Insurance Company	\$0	\$0	\$172,793
	Hawaii Management Alliance Association	\$0	\$2,252,491	\$1,848,072
	The United States Life Ins. Co. in the City of New York	\$3,440	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$0	\$616,075
IA	Coventry Healthcare of Iowa, Inc	\$0	\$0	\$1,101,411
	Wellmark Health Plan of Iowa, Inc.	\$651,895	\$0	\$0
ID	John Alden Life Insurance Company	\$0	\$21,900	\$0
	Mid-West National Life Insurance Company of Tennessee	\$195,525	\$0	\$0
	Regence BlueShield of Idaho, Inc.	\$0	\$1,297,862	\$0
	The MEGA Life and Health Insurance Company	\$39,279	\$0	\$0
	Time Insurance Company	\$0	\$22,154	\$0
IL	American Alternative Insurance Corporation	\$0	\$429,858	\$0
	American Republic Insurance Company	\$3,392	\$0	\$0

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
	Connecticut General Life Insurance Company	\$0	\$0	\$11,863
	Golden Rule Insurance Company	\$711,205	\$0	\$0
	John Alden Life Insurance Company	\$358,522	\$735,548	\$0
	Madison National Life Insurance Company, Inc.	\$0	\$159,152	\$0
	Mid-West National Life Insurance Company of Tennessee	\$582,985	\$0	\$0
	Nippon Life Insurance Company of America	\$0	\$0	\$627,249
	State Farm Mutual Automobile Insurance Company	\$112,377	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$176,530	\$0	\$0
	Time Insurance Company	\$1,473,457	\$265,778	\$0
	Trustmark Life Insurance Company	\$0	\$1,130,031	\$3,687
	United Healthcare Life Insurance Company	\$464,739	\$0	\$0
	UnitedHealthcare Insurance Company of the River Valley	\$0	\$0	\$842,968
	UnitedHealthcare of Illinois Inc	\$0	\$128,743	\$169,519
IN	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$0	\$103,832
	American Alternative Insurance Corporation	\$0	\$13,346	\$0
	Anthem Insurance Companies, Inc.	\$0	\$6,231,366	\$0
	Companion Life Insurance Company	\$126,438	\$0	\$0
	Humana Health Plan, Inc.	\$0	\$44,636	\$0
	Humana Insurance Company, Inc.	\$0	\$905,110	\$0
	John Alden Life Insurance Company	\$0	\$691,740	\$0
	Madison National Life Insurance Company, Inc.	\$0	\$105,815	\$0
	Mid-West National Life Insurance Company of Tennessee	\$141,713	\$0	\$0
	Physicians Health Plan of Northern Indiana, Inc.	\$196,368	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$603,985	\$104,624
	UnitedHealthcare Insurance Company	\$0	\$2,620,748	\$0
KS	Aetna Life Insurance Company	\$286,388	\$0	\$0
	BLUE CROSS AND BLUE SHIELD OF KANSAS CITY	\$1,175,528	\$0	\$0
	Companion Life Insurance Company	\$103,170	\$0	\$0
	Federated Mutual Insurance Company	\$0	\$340,354	\$0
	Golden Rule Insurance Company	\$721,922	\$0	\$0
	Humana Insurance Company, Inc.	\$0	\$687,935	\$0
	John Alden Life Insurance Company	\$0	\$40,157	\$0
	Trustmark Life Insurance Company	\$0	\$168,476	\$0
	UnitedHealthcare Insurance Company	\$0	\$91,217	\$0
KY	Anthem Health Plans of Kentucky, Inc.	\$4,446,841	\$0	\$0
	Golden Rule Insurance Company	\$342,336	\$0	\$0
	Humana Health Plan, Inc.	\$0	\$409,885	\$766,295
	Time Insurance Company	\$333,098	\$0	\$0
LA	Coventry Health Care of Louisiana, Inc.	\$0	\$873,078	\$225,427
	Golden Rule Insurance Company	\$954,373	\$0	\$0

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
	Humana Health Benefit Plan of Louisiana, Inc.	\$0	\$285,137	\$0
	Mid-West National Life Insurance Company of Tennessee	\$14,886	\$0	\$0
	The MEGA Life and Health Insurance Company	\$140,823	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$0	\$2,228,626
	UnitedHealthcare of Louisiana, Inc.	\$0	\$225,481	\$0
MA	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$0	\$700,523
	Aetna Life Insurance Company	\$0	\$0	\$513,982
	CeltiCare Health Plan of MA	\$584,452	\$62,399	\$0
	Fallon Community Health Plan	\$615,057	\$3,548,356	\$0
	Mid-West National Life Insurance Company of Tennessee	\$535	\$72	\$0
	Neighborhood Health Plan, Inc.	\$1,283,212	\$1,747,382	\$3,042,351
	The MEGA Life and Health Insurance Company	\$132	\$592	\$0
	The United States Life Ins. Co. in the City of New York	\$71,584	\$0	\$0
	Tufts Associated Health Maintenance Organization, Inc.	\$252,436	\$2,669,924	\$0
	UnitedHealthcare of New England Inc.	\$438	\$0	\$0
MD	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$0	\$4,194,052
	Cigna Health and Life Insurance Company	\$0	\$0	\$676,431
	Coventry Health & Life Insurance Company	\$367,813	\$0	\$0
	Coventry Health Care of Delaware, Inc.	\$0	\$0	\$121,923
	Golden Rule Insurance Company	\$3,044,588	\$0	\$0
	Optimum Choice Inc.	\$0	\$0	\$3,403,414
	The MEGA Life and Health Insurance Company	\$852,221	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$63,408	\$0	\$0
	Time Insurance Company	\$805,176	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$0	\$3,246,613
	UnitedHealthcare of the Mid-Atlantic, Inc.	\$0	\$34,522	\$455,442
ME	Aetna Health Inc. (a Maine corporation)	\$0	\$237,887	\$291,004
	Aetna Life Insurance Company	\$0	\$0	\$1,316,116
MI	All Savers Insurance Company	\$0	\$289,300	\$0
	Alliance Health and Life Insurance Company	\$0	\$0	\$1,409,396
	Companion Life Insurance Company	\$77,730	\$0	\$0
	Golden Rule Insurance Company	\$2,289,185	\$0	\$0
	HealthPlus Insurance Company	\$1,719,591	\$0	\$0
	Humana Insurance Company, Inc.	\$1,241,022	\$1,407,981	\$508,511
	John Alden Life Insurance Company	\$292,256	\$37,504	\$42,160
	Madison National Life Insurance Company, Inc.	\$53,070	\$0	\$0
	Medical Mutual of Ohio	\$98,187	\$0	\$0
	Mid-West National Life Insurance Company of Tennessee	\$78,607	\$0	\$0
	Nippon Life Insurance Company of America	\$0	\$0	\$783,331
	PHP Insurance Company	\$0	\$54,085	\$0

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
	Standard Security Life Insurance Company of New York	\$0	\$9,822	\$0
	The MEGA Life and Health Insurance Company	\$288,621	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$30,180	\$0	\$0
	Time Insurance Company	\$1,560,309	\$803,859	\$0
	UnitedHealthcare Insurance Company	\$0	\$115,012	\$0
MN	Connecticut General Life Insurance Company	\$0	\$0	\$523,254
MO	American Family Mutual Insurance Company	\$614,702	\$0	\$0
	BLUE CROSS AND BLUE SHIELD OF KANSAS CITY	\$0	\$2,395,282	\$0
	Cigna HealthCare of St Louis, Inc.	\$0	\$0	\$236,745
	Companion Life Insurance Company	\$126,399	\$0	\$0
	Federated Mutual Insurance Company	\$0	\$754,744	\$0
	HMO Missouri, Inc.	\$0	\$1,802,977	\$0
	Healthy Alliance Life Insurance Company	\$875,121	\$1,442,528	\$0
	Humana Insurance Company, Inc.	\$0	\$186,441	\$0
	John Alden Life Insurance Company	\$389,062	\$0	\$0
	Mid-West National Life Insurance Company of Tennessee	\$44,260	\$0	\$0
	The MEGA Life and Health Insurance Company	\$26,631	\$0	\$0
	Time Insurance Company	\$1,780,707	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$9,756	\$0
	UnitedHealthcare Insurance Company	\$0	\$3,923,960	\$0
MS	American General Life Insurance Company	\$5,885	\$0	\$0
	Coventry Health & Life Insurance Company	\$32,570	\$0	\$0
	Golden Rule Insurance Company	\$2,507,873	\$0	\$0
	Humana Insurance Company, Inc.	\$934,696	\$565,086	\$0
	National Foundation Life Insurance Company	\$39,495	\$0	\$0
	The MEGA Life and Health Insurance Company	\$208,953	\$0	\$0
	Time Insurance Company	\$828,063	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$411,803	\$981,912
	UnitedHealthcare of Mississippi, Inc.	\$0	\$0	\$114,896
MT	John Alden Life Insurance Company	\$276,731	\$0	\$0
	Madison National Life Insurance Company, Inc.	\$517,921	\$0	\$0
	The MEGA Life and Health Insurance Company	\$217,205	\$0	\$0
	Time Insurance Company	\$1,700,899	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$6,840	\$0
NC	Cigna Health and Life Insurance Company	\$0	\$0	\$46,416
	Cigna HealthCare of North Carolina, Inc.	\$0	\$0	\$570,285
	Companion Life Insurance Company	\$12,875	\$0	\$0
	Coventry Health & Life Insurance Company	\$0	\$0	\$352,879
	Coventry Health Care of the Carolinas, Inc.	\$431,714	\$0	\$0
	Golden Rule Insurance Company	\$654,933	\$0	\$0

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
	John Alden Life Insurance Company	\$118,233	\$0	\$0
	Madison National Life Insurance Company, Inc.	\$0	\$396,278	\$0
	Mid-West National Life Insurance Company of Tennessee	\$325,504	\$0	\$0
	National Foundation Life Insurance Company	\$157,389	\$0	\$0
	The MEGA Life and Health Insurance Company	\$125,976	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$42,572	\$0	\$0
	Time Insurance Company	\$861,687	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$3,329,193	\$1,062,544
	WellPath Select, Inc.	\$0	\$0	\$0
ND	Companion Life Insurance Company	\$46,625	\$0	\$0
	John Alden Life Insurance Company	\$22,268	\$0	\$0
NE	Companion Life Insurance Company	\$240,434	\$0	\$0
	Connecticut General Life Insurance Company	\$0	\$0	\$184
	Humana Insurance Company, Inc.	\$78,382	\$0	\$0
	Standard Security Life Insurance Company of New York	\$0	\$107,085	\$0
	The MEGA Life and Health Insurance Company	\$73,906	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$217,609	\$0
	UnitedHealthcare Insurance Company	\$0	\$0	\$825,491
NH	Anthem Health Plans of New Hampshire, Inc.	\$3,006,863	\$0	\$0
	Celtic Insurance Company	\$53,510	\$0	\$0
	Connecticut General Life Insurance Company	\$0	\$0	\$1,422,766
	Time Insurance Company	\$950,354	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$0	\$35,218
NJ	Monumental Life Insurance Company	\$0	\$0	\$144,602
	Nippon Life Insurance Company of America	\$0	\$0	\$2,357,487
	Oxford Health Plans (NJ), Inc	\$0	\$0	\$932,301
NM	The MEGA Life and Health Insurance Company	\$68,528	\$0	\$0
NV	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$0	\$261,906
	Hometown Health Providers Insurance Company, Inc.	\$0	\$130,569	\$0
	Humana Insurance Company, Inc.	\$0	\$0	\$155,749
	Mid-West National Life Insurance Company of Tennessee	\$58,206	\$0	\$0
	Rocky Mountain Hospital and Medical Service, Inc.	\$0	\$523,522	\$0
	Sierra Health and Life Insurance Company, Inc.	\$672,506	\$1,200,096	\$0
	Trustmark Life Insurance Company	\$0	\$292,244	\$0
	UnitedHealthcare Insurance Company	\$0	\$754,369	\$0
NY	Aetna Health Inc. (a New York corporation)	\$0	\$1,838,663	\$0
	Aetna Life Insurance Company	\$0	\$2,403,424	\$0
	Freelancers Insurance Company	\$919,513	\$0	\$0
	Oxford Health Insurance, Inc.	\$0	\$0	\$4,058,361
	The United States Life Ins. Co. in the City of New York	\$1,101,775	\$0	\$1,825,546

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
OH	Humana Health Plan of Ohio, Inc.	\$0	\$306,945	\$0
	John Alden Life Insurance Company	\$341,467	\$0	\$0
	Mid-West National Life Insurance Company of Tennessee	\$53,421	\$0	\$0
	The MEGA Life and Health Insurance Company	\$21,531	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$22,445	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$470,734	\$0
OK	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$112,492	\$0
	Golden Rule Insurance Company	\$220,672	\$0	\$0
	John Alden Life Insurance Company	\$38,171	\$0	\$0
	Mid-West National Life Insurance Company of Tennessee	\$12,556	\$0	\$0
	The MEGA Life and Health Insurance Company	\$863,898	\$0	\$0
	UnitedHealthcare Insurance Company	\$0	\$3,459,911	\$2,031,949
OR	Health Net Health Plan of Oregon, Inc	\$0	\$0	\$135,534
	LifeWise Health Plan of Oregon	\$864,982	\$1,480,302	\$0
	The MEGA Life and Health Insurance Company	\$601,364	\$0	\$0
PA	Aetna Life Insurance Company	\$825,437	\$0	\$0
	Everence Insurance Company	\$0	\$118,462	\$0
	Freedom Life Insurance Company of America	\$46,476	\$0	\$0
	Golden Rule Insurance Company	\$1,658,973	\$0	\$0
	John Alden Life Insurance Company	\$0	\$59,960	\$0
	Mid-West National Life Insurance Company of Tennessee	\$139,432	\$0	\$0
	Monumental Life Insurance Company	\$0	\$0	\$263,316
	National Foundation Life Insurance Company	\$50,672	\$0	\$0
	The MEGA Life and Health Insurance Company	\$232,389	\$0	\$0
	Time Insurance Company	\$1,537,970	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$0	\$265,786
RI	UnitedHealthcare of New England Inc.	\$0	\$0	\$48,696
SC	BlueChoice HealthPlan of South Carolina, Inc.	\$982,641	\$308,558	\$0
	BlueCross and BlueShield of South Carolina	\$5,481,361	\$986,896	\$0
	Coventry Health Care of the Carolinas, Inc.	\$689,848	\$1,473,775	\$0
	Freedom Life Insurance Company of America	\$82,321	\$0	\$0
	Golden Rule Insurance Company	\$2,692,516	\$0	\$0
	John Alden Life Insurance Company	\$31,675	\$6,742	\$0
	Mid-West National Life Insurance Company of Tennessee	\$144,056	\$0	\$0
	National Foundation Life Insurance Company	\$135,634	\$0	\$0
	Standard Security Life Insurance Company of New York	\$71,652	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$20,319	\$0	\$0
	UnitedHealthcare Insurance Company of the River Valley	\$0	\$79,822	\$0
WellPath Select, Inc.	\$0	\$0	\$0	
SD	UnitedHealthcare Insurance Company	\$0	\$0	\$2,582

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market	
TN	American General Life Insurance Company	\$7,747	\$0	\$0	
	American Republic Insurance Company	\$1,464	\$0	\$0	
	BlueCross BlueShield of Tennessee, Inc.	\$0	\$1,724,252	\$0	
	Cigna HealthCare of Tennessee, Inc.	\$0	\$0	\$912,129	
	Companion Life Insurance Company	\$20,886	\$0	\$0	
	Freedom Life Insurance Company of America	\$24,659	\$0	\$0	
	Golden Rule Insurance Company	\$1,568,222	\$0	\$0	
	Humana Insurance Company, Inc.	\$251,585	\$1,947,381	\$0	
	John Alden Life Insurance Company	\$94,630	\$222,140	\$0	
	Mid-West National Life Insurance Company of Tennessee	\$272,748	\$0	\$0	
	Standard Security Life Insurance Company of New York	\$87,911	\$0	\$0	
	State Farm Mutual Automobile Insurance Company	\$21,428	\$0	\$0	
	The MEGA Life and Health Insurance Company	\$66,366	\$0	\$0	
	Time Insurance Company	\$1,082,108	\$0	\$0	
	Trustmark Life Insurance Company	\$0	\$180,654	\$0	
	United Healthcare Life Insurance Company	\$136,713	\$0	\$0	
	UnitedHealthcare Insurance Company	\$0	\$1,414,911	\$0	
	TX	American Alternative Insurance Corporation	\$0	\$231,427	\$0
		American National Life Insurance Company of Texas	\$291,855	\$0	\$0
		American Specialty Health Insurance Company	\$0	\$0	\$356
Companion Life Insurance Company		\$0	\$29,514	\$22,907	
Connecticut General Life Insurance Company		\$1,002,432	\$0	\$0	
Freedom Life Insurance Company of America		\$147,686	\$0	\$0	
Golden Rule Insurance Company		\$903,712	\$0	\$0	
Humana Insurance Company, Inc.		\$0	\$0	\$251,468	
Independence American Insurance Company		\$155,535	\$0	\$0	
Insurance Company of Scott & White		\$1,903,176	\$0	\$0	
John Alden Life Insurance Company		\$91,862	\$0	\$0	
Mid-West National Life Insurance Company of Tennessee		\$784,019	\$0	\$0	
National Foundation Life Insurance Company		\$68,664	\$0	\$0	
Standard Life and Casualty Insurance Company		\$201,869	\$0	\$0	
Standard Security Life Insurance Company of New York		\$4,442	\$0	\$475,751	
The Chesapeake Life Insurance Company		\$99,062	\$0	\$0	
The MEGA Life and Health Insurance Company		\$1,456,558	\$0	\$0	
The United States Life Ins. Co. in the City of New York		\$136,152	\$0	\$0	
Time Insurance Company		\$4,474,028	\$0	\$0	
Trustmark Life Insurance Company		\$0	\$786,194	\$73,381	
United Healthcare Life Insurance Company	\$98,932	\$0	\$0		
UT	Altius Health Plans, Inc.	\$539,363	\$0	\$0	
	Cigna Health and Life Insurance Company	\$0	\$0	\$300,955	

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
	Companion Life Insurance Company	\$3,279	\$0	\$0
	Mid-West National Life Insurance Company of Tennessee	\$12,130	\$0	\$0
	Regence BlueCross BlueShield of Utah	\$0	\$1,662,408	\$0
	The MEGA Life and Health Insurance Company	\$255,947	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$14,585	\$0
	UnitedHealthcare Insurance Company	\$0	\$0	\$508,302
VA	Aetna Health Inc. (a Pennsylvania corporation)	\$0	\$1,150,781	\$2,803,799
	Aetna Life Insurance Company	\$90,958	\$0	\$0
	American General Life Insurance Company	\$7,892	\$0	\$0
	Golden Rule Insurance Company	\$42,814	\$0	\$0
	John Alden Life Insurance Company	\$0	\$57,216	\$0
	MAMSI Life and Health Insurance Company	\$0	\$0	\$4,853
	MD-Individual Practice Association, Inc	\$0	\$0	\$75,390
	Optimum Choice Inc.	\$0	\$690,059	\$0
	The MEGA Life and Health Insurance Company	\$603,970	\$0	\$0
	The United States Life Ins. Co. in the City of New York	\$82,669	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$63,358	\$0
	UnitedHealthcare Insurance Company	\$0	\$3,239,847	\$0
VT	n/a	\$0	\$0	\$0
WA	Regence BlueCross BlueShield of Oregon	\$707,924	\$0	\$0
	Time Insurance Company	\$84,922	\$0	\$0
WI	Compcare Health Services Insurance Corporation	\$524,010	\$0	\$0
	Golden Rule Insurance Company	\$750,403	\$0	\$0
	The MEGA Life and Health Insurance Company	\$143,738	\$0	\$0
	Time Insurance Company	\$1,166,817	\$0	\$0
WV	Golden Rule Insurance Company	\$26,648	\$0	\$0
	John Alden Life Insurance Company	\$58,456	\$115,336	\$0
	The MEGA Life and Health Insurance Company	\$45,477	\$0	\$0
	Time Insurance Company	\$486,357	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$33,601	\$0
	UnitedHealthcare Insurance Company	\$0	\$136,846	\$0
WY	Altius Health Plans, Inc.	\$0	\$210,297	\$0
	Golden Rule Insurance Company	\$337,604	\$0	\$0
	Time Insurance Company	\$351,138	\$0	\$0
	Trustmark Life Insurance Company	\$0	\$315,997	\$35,453
	UnitedHealthcare Insurance Company	\$0	\$233,396	\$0
AS	n/a	\$0	\$0	\$0
GU	ISLAND HOME INSURANCE COMPANY	\$0	\$485,918	\$0
	Tokio Marine Pacific Insurance Limited	\$0	\$1,481,928	\$534,631
MP	ISLAND HOME INSURANCE COMPANY	\$38,447	\$0	\$0

State	Company Name	Refunds in the Individual Market	Refunds in the Small Group Market	Refunds in the Large Group Market
	Tokio Marine Pacific Insurance Limited	\$0	\$75,148	\$0
PR	Humana Health Plans of Puerto Rico	\$0	\$0	\$604,146
	Humana Insurance of Puerto Rico	\$10,481	\$1,091,405	\$0
	MAPFRE Life Insurance Company	\$0	\$0	\$837,457
	MCS Life Insurance Company	\$0	\$1,002,186	\$0
VI	n/a	\$0	\$0	\$0