

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
AK	Premera Blue Cross	\$709,464		
	Time Insurance Company	\$227,600		
	Trustmark Life Insurance Company		\$645,743	
	UnitedHealthcare Insurance Company		\$62,894	
AL	The MEGA Life and Health Insurance Company	\$62,541		
	Time Insurance Company	\$251,833		
AR	Connecticut General Life Insurance Company			\$447,867
	Golden Rule Insurance Company	\$745,358		
	The MEGA Life and Health Insurance Company	\$119,286		
	UnitedHealthcare Insurance Company		\$389,383	\$540,228
	UnitedHealthcare of Arkansas, Inc.		\$161,402	\$203,532
	USAbile Mutual Insurance Company		\$887,507	
AZ	Aetna Health Inc. (a Pennsylvania corporation)		\$95,401	\$786,286
	American Republic Insurance Company	\$3,094		
	Blue Cross and Blue Shield of Arizona, Inc.		\$2,261,658	
	Connecticut General Life Insurance Company			\$1,769,597
	Golden Rule Insurance Company	\$916,920		
	Humana Health Plan, Inc.		\$1,062,547	\$288,459
	Humana Insurance Company, Inc.	\$1,087,051	\$739,231	
	Independence American Insurance Company	\$161,611		
	John Alden Life Insurance Company		\$362,811	
	Standard Security Life Insurance Company of New York	\$63,646		
	The MEGA Life and Health Insurance Company	\$290,835		
	Trustmark Life Insurance Company		\$628,562	\$141,413
	UnitedHealthcare Insurance Company		\$494,353	\$7,549,169
	Wilton Reassurance Company	\$8,425		
CA	American Specialty Health Insurance Company			\$892,161
	American Specialty Health Plans of California, Inc.		\$16,950	\$803,938
	Avante Behavioral Health Plan			\$345,532
	Blue Cross of California		\$12,231,435	
	Blue Shield of California Life & Health Insurance Company	\$13,327,883		\$399,933

Issuers Owing Rebates for 2012

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
	California Physicians Service		\$24,477,143	
	Cigna Health and Life Insurance Company			\$600,552
	Guardian Life Insurance Company of America		\$20,799	\$13,051
	Health Net of California, Inc		\$2,327,163	
	Kaiser Permanente Insurance Company	\$2,700,512		
	Mid-West National Life Insurance Company of Tennessee	\$984,594		
	Nippon Life Insurance Company of America			\$2,243,486
	The MEGA Life and Health Insurance Company	\$1,333,613		
	Time Insurance Company	\$18,841		
	UHC of California		\$2,900,278	
	Wilton Reassurance Company	\$22,044		
CO	Aetna Health Inc. (a Pennsylvania corporation)			\$532,983
	American Republic Insurance Company	\$52,212		
	Colorado Choice Health Plans		\$403,311	
	Humana Health Plan, Inc.	\$108,525		
	Humana Insurance Company, Inc.	\$667,387		
	Independence American Insurance Company	\$267,741		
	Mid-West National Life Insurance Company of Tennessee	\$155,703		
	UnitedHealthcare Insurance Company			\$9,253,417
	Wilton Reassurance Company	\$7,788		
	World Insurance Company	\$36,390		
CT	Aetna Life Insurance Company	\$1,094,626		
	ConnectiCare, Insurance Company Inc		\$4,266,585	
	Time Insurance Company	\$285,802		
DC	Aetna Health Inc. (a Pennsylvania corporation)			\$604,093
	Cigna Health and Life Insurance Company			\$977,849
	Connecticut General Life Insurance Company			\$785,565
	Golden Rule Insurance Company	\$85,582		
	Guardian Life Insurance Company of America		\$46,032	
	MAMSI Life and Health Insurance Company			\$12,430
	Optimum Choice Inc.		\$798,295	
	UnitedHealthcare Insurance Company		\$1,159,201	\$666,213
	UnitedHealthcare of the Mid-Atlantic, Inc.			\$14,531

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
DE	AmeriHealth HMO, Inc.			\$646,667
	Coventry Health & Life Insurance Company	\$439,915		
	QCC Insurance Company			\$81,284
	The MEGA Life and Health Insurance Company	\$193,188		
FL	American Republic Insurance Company	\$50,203		
	Connecticut General Life Insurance Company	\$2,930,813		
	Freedom Life Insurance Company of America	\$310,611		
	Golden Rule Insurance Company	\$20,289,189		
	Humana Health Insurance Company of Florida, Inc.	\$3,200,450	\$380,343	
	Humana Insurance Company, Inc.	\$7,860,991		
	Independence American Insurance Company	\$226,894		
	John Alden Life Insurance Company	\$253,195		
	Mid-West National Life Insurance Company of Tennessee	\$1,047,913		
	Neighborhood Health Partnership, Inc.		\$1,280,114	\$1,449,383
	Preferred Medical Plan, Inc.	\$1,206,137		
	The MEGA Life and Health Insurance Company	\$367,183		
	Time Insurance Company	\$1,623,628		
	UnitedHealthcare Insurance Company		\$11,685,028	
	UnitedHealthcare Life Insurance Company	\$218,064		
GA	Blue Cross and Blue Shield of Georgia, Inc.		\$628,379	
	Blue Cross Blue Shield Healthcare Plan of Georgia, Inc.	\$579,139		
	Coventry Health & Life Insurance Company			\$280,093
	Coventry Health Care of Georgia, Inc.	\$1,503,627		
	Golden Rule Insurance Company	\$1,189,213		
	Humana Employers Health Plan of Georgia, Inc.		\$8,850,578	
	John Alden Life Insurance Company		\$489,267	
	Mid-West National Life Insurance Company of Tennessee	\$97,039		
	Nippon Life Insurance Company of America		\$309,254	
	Time Insurance Company	\$1,022,976		
	Trustmark Life Insurance Company		\$51,596	
HI	American Specialty Health Insurance Company			\$163,307

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
	UnitedHealthcare Insurance Company			\$1,388,064
IA	Aetna Life Insurance Company			\$138,914
	American Republic Insurance Company	\$8,332		
ID	Mid-West National Life Insurance Company of Tennessee	\$214,330		
	Regence BlueShield of Idaho, Inc.		\$2,085,935	
IL	American Alternative Insurance Corporation		\$189,787	
	American Republic Insurance Company	\$183,816		
	Coventry Health & Life Insurance Company	\$218,384		
	Golden Rule Insurance Company	\$884,237		
	Guardian Life Insurance Company of America			\$8,751
	Humana Insurance Company, Inc.	\$322,887		
	John Alden Life Insurance Company	\$80,650	\$535,902	
	Mid-West National Life Insurance Company of Tennessee	\$434,185		
	Nippon Life Insurance Company of America			\$84,671
	Time Insurance Company	\$533,040		
	Trustmark Life Insurance Company		\$769,038	\$115,045
	UnitedHealthcare Insurance Company of Illinois			\$1,527,409
	UnitedHealthcare Life Insurance Company	\$231,382		
	World Insurance Company	\$16,799		
IN	Aetna Health Inc. (a Pennsylvania corporation)			\$633,128
	Aetna Life Insurance Company			\$53,884
	American Alternative Insurance Corporation		\$107,989	
	American Republic Insurance Company	\$4,632		
	Anthem Insurance Companies, Inc.		\$17,227,701	
	Everence Insurance Company			\$210,162
	Humana Insurance Company, Inc.	\$336,284	\$446,208	
	John Alden Life Insurance Company		\$365,548	
	Medical Mutual of Ohio	\$495,063		
	Mid-West National Life Insurance Company of Tennessee	\$54,443		
	Trustmark Life Insurance Company		\$379,699	\$303,920
	UnitedHealthcare Insurance Company		\$1,982,103	
KS	Aetna Life Insurance Company	\$334,772		
	BLUE CROSS AND BLUE SHIELD OF KANSAS CITY	\$663,860	\$519,449	
	Coventry Health & Life Insurance Company	\$752,118		
	Golden Rule Insurance Company	\$582,313		

Issuers Owing Rebates for 2012

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
	Humana Insurance Company, Inc.	\$415,284	\$421,600	
	Trustmark Life Insurance Company		\$353,922	
KY	Anthem Health Plans of Kentucky, Inc.	\$10,605,147		
	Golden Rule Insurance Company	\$361,015		
	Humana Health Plan, Inc.		\$2,444,800	\$994,572
LA	Coventry Health Care of Louisiana, Inc.		\$142,411	
	Golden Rule Insurance Company	\$1,020,853		
	Humana Health Benefit Plan of Louisiana, Inc.		\$82,674	
	The MEGA Life and Health Insurance Company	\$99,488		
	UnitedHealthcare Insurance Company			\$769,985
	UnitedHealthcare of Louisiana, Inc.		\$262,261	
MA	Aetna Health Inc. (a Pennsylvania corporation)			\$208,474
	ConnectiCare of Massachusetts		\$113,900	
	Fallon Community Health Plan		\$1,197,418	
	Neighborhood Health Plan, Inc.		\$1,530,736	\$1,077,396
	Tufts Associated Health Maintenance Organization, Inc.		\$30,071,359	
	UHC New England Inc.		\$51,562	
MD	Aetna Health Inc. (a Pennsylvania corporation)			\$1,737,445
	Coventry Health & Life Insurance Company	\$357,700		
	Golden Rule Insurance Company	\$4,411,783		
	Guardian Life Insurance Company of America			\$7,068
	Optimum Choice Inc.			\$3,005,525
	The MEGA Life and Health Insurance Company	\$1,023,938		
	Time Insurance Company	\$1,008,253		
	UnitedHealthcare Insurance Company			\$1,072,014
	UnitedHealthcare of the Mid-Atlantic, Inc.			\$422,589
ME	Aetna Life Insurance Company			\$501,240
MI	All Savers Insurance Company		\$308,362	
	Blue Care Network		\$4,929,240	
	Golden Rule Insurance Company	\$4,865,381		
	Humana Insurance Company, Inc.	\$1,308,761	\$1,144,819	\$212,880
	John Alden Life Insurance Company	\$285,599		\$318,545
	Madison National Life Insurance Company, Inc.	\$27,735		
	Medical Mutual of Ohio	\$143,723		

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
	Nippon Life Insurance Company of America		\$54,829	\$294,055
	Paramount Care of Michigan			\$382,345
	PHP Insurance Company		\$319,796	
	Priority Health Insurance Company, Inc	\$1,333,245		
	Standard Security Life Insurance Company of New York	\$141,247		
	The MEGA Life and Health Insurance Company	\$383,357		
	Time Insurance Company	\$1,841,827	\$302,934	
	World Insurance Company	\$11,129		
MN	Connecticut General Life Insurance Company			\$451,574
	PreferredOne Insurance Company	\$983,686		
MO	American Family Mutual Insurance Company	\$59,946		
	American Republic Insurance Company	\$36,405		
	BLUE CROSS AND BLUE SHIELD OF KANSAS CITY		\$1,542,320	
	Golden Rule Insurance Company	\$2,437,934		
	Healthy Alliance Life Insurance Company		\$4,174,158	
	HMO Missouri, Inc.		\$2,447,352	
	John Alden Life Insurance Company	\$52,368		
	Madison National Life Insurance Company, Inc.		\$44,367	
	Shelter Life Insurance Company			\$1,390,419
	The MEGA Life and Health Insurance Company	\$110,051		
	Time Insurance Company	\$363,192		
	Trustmark Life Insurance Company		\$168,818	
	UnitedHealthcare Insurance Company		\$2,696,447	\$3,662,637
MS	Golden Rule Insurance Company	\$2,164,262		
	Humana Insurance Company, Inc.	\$426,501	\$455,254	
	National Foundation Life Insurance Company	\$279,688		
	The MEGA Life and Health Insurance Company	\$216,013		
	Time Insurance Company	\$463,739		
	UnitedHealthcare Insurance Company		\$426,263	\$1,114,940
	UnitedHealthcare of Mississippi, Inc.			\$304,896
MT	John Alden Life Insurance Company	\$93,640		
	The MEGA Life and Health Insurance Company	\$294,997		
	Time Insurance Company	\$1,007,052		
	WMI Mutual Insurance Company			\$141,882

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
NC	American Republic Insurance Company	\$17,719		
	Cigna HealthCare of North Carolina, Inc.			\$448,582
	Golden Rule Insurance Company	\$709,782		
	Guardian Life Insurance Company of America			\$1,626
	John Alden Life Insurance Company	\$92,586	\$222,610	
	Mid-West National Life Insurance Company of Tennessee	\$214,372		
	National Foundation Life Insurance Company	\$31,462		
	Time Insurance Company	\$1,103,546		
	UnitedHealthcare Insurance Company		\$2,442,898	\$3,849,214
	WellPath Select, Inc.			\$713,269
ND	John Alden Life Insurance Company	\$19,792		
NE	Connecticut General Life Insurance Company			\$64,569
	Coventry Health & Life Insurance Company	\$20,277		
	Humana Insurance Company, Inc.	\$39,650		
	The MEGA Life and Health Insurance Company	\$77,216		
	Time Insurance Company	\$1,122,792		
	Trustmark Life Insurance Company		\$437,835	
	United Security Life and Health Ins Co	\$85,896		
	UnitedHealthcare Insurance Company		\$106,909	\$45,008
NH	Connecticut General Life Insurance Company			\$673,453
	Time Insurance Company	\$497,882		
NJ	Horizon Healthcare Services		\$6,631,571	
	Monumental Life Insurance Company			\$263,409
	Nippon Life Insurance Company of America			\$1,157,936
	Oxford Health Plans (NJ), Inc			\$2,715,466
NM	Health Care Service Corporation, a Mutual Legal Reserve Company		\$158,714	
	The MEGA Life and Health Insurance Company	\$80,853		
NV	Aetna Health Inc. (a Pennsylvania corporation)		\$38,536	\$673,888
	Golden Rule Insurance Company	\$369,147		
	Hometown Health Providers Insurance Company, Inc.		\$566,794	
	Humana Insurance Company, Inc.	\$24,841		
	Mid-West National Life Insurance Company of Tennessee	\$52,732		

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
	Rocky Mountain Hospital and Medical Service, Inc.		\$173,122	
	Sierra Health and Life Insurance Company, Inc.	\$340,876	\$1,255,269	
	Trustmark Life Insurance Company		\$409,225	
	UnitedHealthcare Insurance Company		\$73,115	
NY	Aetna Health Inc. (a New York corporation)		\$3,454,360	
	Aetna Life Insurance Company	\$109,217		\$8,000,225
	Freelancers Insurance Company	\$3,110,003		
	GHI HMO an EmblemHealth Company			\$452,207
	Nippon Life Insurance Company of America			\$640,133
	Oxford Health Insurance, Inc.			\$15,396,822
OH	American Republic Insurance Company	\$36,024		
	John Alden Life Insurance Company	\$122,131		
	Mid-West National Life Insurance Company of Tennessee	\$202,337		
	Trustmark Life Insurance Company		\$126,190	
OK	Aetna Health Inc. (a Pennsylvania corporation)		\$230,619	
	Aetna Life Insurance Company	\$200,833		
	American National Life Insurance Company of Texas	\$111,822		
	Federated Mutual Insurance Company		\$60,208	
	Golden Rule Insurance Company	\$1,761,486		
	Guarantee Trust Life Insurance Co.		\$130,298	
	Health Care Service Corporation, a Mutual Legal Reserve Company	\$2,921,309	\$2,940,180	
	Humana Insurance Company, Inc.	\$159,803		
	John Alden Life Insurance Company	\$26,977		
	The MEGA Life and Health Insurance Company	\$611,439		
	UnitedHealthcare Insurance Company		\$2,844,790	\$4,006,061
	World Insurance Company	\$9,171		
OR	Aetna Life Insurance Company			\$1,463,215
	Cigna Health and Life Insurance Company			\$16,534
	LifeWise Health Plan of Oregon		\$585,236	
	The MEGA Life and Health Insurance Company	\$533,113		
	Time Insurance Company	\$330,442		
PA	Aetna Life Insurance Company	\$2,657,472		
	Everence Insurance Company		\$151,557	
	First Priority Life Insurance Company, Inc.			\$616,549

Issuers Owing Rebates for 2012

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
	Freedom Life Insurance Company of America	\$225,870		
	Golden Rule Insurance Company	\$1,206,606		
	John Alden Life Insurance Company		\$7,509	
	Mid-West National Life Insurance Company of Tennessee	\$213,856		
	National Foundation Life Insurance Company	\$171,196		
	The MEGA Life and Health Insurance Company	\$7,879		
	Time Insurance Company	\$1,222,783		
	Trustmark Life Insurance Company			\$45,833
	UnitedHealthcare Life Insurance Company	\$348,166		
RI	UHC New England Inc.			\$18,053
SC	BlueChoice HealthPlan of South Carolina, Inc.	\$133,357		
	BlueCross and BlueShield of South Carolina	\$3,460,326		
	Carolina Care Plan, Inc.	\$701,174		
	Freedom Life Insurance Company of America	\$171,333		
	Golden Rule Insurance Company	\$1,245,124		
	John Alden Life Insurance Company	\$167,407	\$17,138	
	Mid-West National Life Insurance Company of Tennessee	\$137,210		
	Trustmark Life Insurance Company		\$89,021	
	UnitedHealthcare Insurance Company		\$47,416	
SD	UnitedHealthcare Insurance Company			\$41,240
TN	Aetna Life Insurance Company	\$50,255		
	Cigna HealthCare of Tennessee, Inc.			\$92,976
	Freedom Life Insurance Company of America	\$49,805		
	Golden Rule Insurance Company	\$1,370,635		
	Humana Health Plan, Inc.			\$435,227
	Humana Insurance Company, Inc.	\$746,740	\$832,973	
	John Alden Life Insurance Company		\$229,676	
	Mid-West National Life Insurance Company of Tennessee	\$333,122		
	Time Insurance Company	\$761,278		
	Trustmark Life Insurance Company		\$201,027	
	UnitedHealthcare Insurance Company			\$176,885
	UnitedHealthcare Life Insurance Company	\$327,736		
	World Insurance Company	\$10,657		

Issuers Owing Rebates for 2012

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
TX	American National Life Insurance Company of Texas	\$17,105		
	American Republic Insurance Company	\$113,037		
	American Specialty Health Insurance Company			\$27,698
	Companion Life Insurance Company			\$54,852
	Connecticut General Life Insurance Company	\$2,528,519		
	Golden Rule Insurance Company	\$3,013,315		
	Guardian Life Insurance Company of America			\$2,554
	Health Care Service Corporation, a Mutual Legal Reserve Company	\$23,884,754		
	Humana Insurance Company, Inc.	\$4,710,172	\$588,001	\$1,181,626
	John Alden Life Insurance Company			\$42,496
	Mid-West National Life Insurance Company of Tennessee	\$637,123		
	National Foundation Life Insurance Company	\$97,846		
	Nippon Life Insurance Company of America			\$53,112
	Standard Life and Casualty Insurance Company	\$236,122		
	Standard Security Life Insurance Company of New York			\$1,765,438
	The Chesapeake Life Insurance Company	\$80,907		
	The MEGA Life and Health Insurance Company	\$916,813		
	Time Insurance Company	\$4,654,159		
	Trustmark Life Insurance Company		\$1,090,899	\$275,846
	Valley Baptist Insurance Company			\$352,882
World Insurance Company	\$2,432			
UT	Altius Health Plans, Inc.	\$305,938		
	Cigna Health and Life Insurance Company			\$76,127
	Humana Insurance Company, Inc.	\$151,310		
	Regence BlueCross BlueShield of Utah		\$3,247,209	
	The MEGA Life and Health Insurance Company	\$275,481		
	Trustmark Life Insurance Company		\$15,744	
	UnitedHealthcare Insurance Company			\$511,048
	Aetna Health Inc. (a Pennsylvania corporation)		\$977,431	\$2,776,512
VA	Anthem Health Plans of Virginia, Inc.		\$3,106,236	
	Cigna Health and Life Insurance Company			\$278,820

State	Company Name	Rebates in the Individual Market	Rebates in the Small Group Market	Rebates in the Large Group Market
	Golden Rule Insurance Company	\$946,973		
	Guardian Life Insurance Company of America		\$35,652	
	John Alden Life Insurance Company		\$11,981	
	MD-Individual Practice Association, Inc			\$151,400
	Optimum Choice Inc.		\$108,939	
	The MEGA Life and Health Insurance Company	\$632,364		
	UnitedHealthcare Insurance Company		\$2,753,221	
	UnitedHealthcare of the Mid-Atlantic, Inc.		\$72,496	
VT	Connecticut General Life Insurance Company			\$126,810
WA	Regence BlueCross BlueShield of Oregon	\$785,946		
	Trustmark Life Insurance Company			\$20,550
WI	American Republic Insurance Company	\$88,943		
	Golden Rule Insurance Company	\$147,664		
	John Alden Life Insurance Company	\$142,645		
	Time Insurance Company	\$380,202		
	UnitedHealthcare Insurance Company			\$2,802,562
	World Insurance Company	\$5,916		
WV	Coventry Health & Life Insurance Company	\$91,582		
	Golden Rule Insurance Company	\$323,857		
	John Alden Life Insurance Company		\$49,984	
	The MEGA Life and Health Insurance Company	\$132,445		
	Time Insurance Company	\$300,895		
	Trustmark Life Insurance Company		\$74,989	
	UnitedHealthcare Insurance Company		\$147,004	
WY	Companion Life Insurance Company	\$55,098		
	Golden Rule Insurance Company	\$146,434		
	John Alden Life Insurance Company			\$463,046
	Time Insurance Company		\$5,649	
	Trustmark Life Insurance Company		\$537,171	\$269,689
AS	n/a			
GU	ISLAND HOME INSURANCE COMPANY		\$948,770	\$133,555
	Tokio Marine Pacific Insurance Limited		\$692,986	\$267,353
MP	ISLAND HOME INSURANCE COMPANY	\$66,954		
	Tokio Marine Pacific Insurance Limited		\$23,145	
PR	Humana Insurance of Puerto Rico	\$43,056	\$401,531	
	MCS Life Insurance Company		\$3,510,537	
VI	UnitedHealthcare Insurance Company		\$36,068	