Puerto Rico Offshore Insurance Center

Ralph J. Rexach, Partner Rexach & Picó San Juan, Puerto Rico 787.723.8520 rjrexach@rexachpico.com

Agenda

- Review of Puerto Rico International Insurance Legislation
 - What do we offer?
 - Where are we?
 - **S** Evaluation
- **™**Organization Structures of Interest
- CRQ & A

Puerto Rico Insurance Regulatory Environment

- - PR insurers have privileged access to other US jurisdictions not available to non-US insurers
- № Puerto Rico is Member of ASSAL (Asociación de Superintendentes de Seguro de América Latina)
- **NAIC-ASSAL** Liaison

Puerto Rico International Insurance Legislation

- Acts 399 and 400 of 2004, amended 2009, 2011

Structure of Legislation Segregated Assets/Protected Cells

Reprotected Cells Permitted

Separate from general account and other separate accounts

Accounting and insolvency separation

Structure of Legislation

Taxation

- - **S** Insurer
 - ≪ 4% tax on Net Income over \$1.2 million

 - Each protected cell also taxed at 4% on Net Income over \$1.2 million.

Structure of Legislation Rules

03

Rule No. 80

Rule Governing The Operations Of International Insurers and Reinsurers

Rule No. 81

Rule Governing The Operations of International Insurers Authorized To Operate Protected Cells

Rule No. 82

Rule Governing The Operations of International Insurer's Holding Companies

What do we offer

FINANCIAL SECTOR

SERVICES

Puerto Rico's 20,000 direct jobs in Puerto Rico Insurance Industry

- **Q** Underwriters
- **R** Producers

Certified Attorneys Academy of Accountants Actuaries $\approx 4,800$ $\approx 15,133$ ≈ 30

Where are we?

Experience to Date

- Tested Application and Authorization Process
- Full support by The Department of Economic Development of Puerto Rico
- Timing, Art. 61.050 (5) Insurance Code establish 60 Days for a Decision, down to 9 days by experience

Where are we? IIC-Status

-03

- Spencer, I.I.; Class 3 with a Protected Cell Plan
- Syndicate Re, A.I.; Class 3
- Consero, A.I.; Class 1
- U.S. Commonwealth Life, A.I.; Class 5, with a Segregated
 Assets Plan
- Ashley Cooper Life International Insurer SPC; Class 5 with a Segregated Assets Plan
- Whitestar International Insurer; Class 3 with a Protected Cell Plan
- Americas Indemnity Services, I.I.; Class 1

Evaluation

CB

RPromotion

Services

Promotion

Services

- Financial Services
 - **Banking**
 - Investment banking
- RProfessional Services
 - Regulatory deficiencies
 - Shortcomings
- **A Insurance Professionals**
 - Broker designed solutions

What we have to do

Promotion

Promotion

RPromotion

Cross Sector Promotion

Class 2 for PR trade association

Class 3 clients solutions

Class 3 "Paulson play"

Class 3 "Paulson play"

Trade Association

Broker Designed Solution

"Paulson Play"

Puerto Rico Offshore Insurance Center

Questions & Answers

Thank You

Rexach & Picó Bufete de Abogados

Ralph J. Rexach, Partner Rexach & Picó San Juan, Puerto Rico 787.723.8520 rjrexach@rexachpico.com

