APPROVED TEXT OF REGULATIONS

§2186 Authority and Purpose.

(a) These regulations are promulgated pursuant to authority granted to the Insurance Commissioner under the provisions of Section 1749.7 of the California Insurance Code. The purpose of these regulations is to set forth the prelicensing education curriculum standards for approval of courses and providers of prelicensing and continuing education, and to set forth standards of conduct for students and providers of prelicensing and continuing education.

(b) All forms referenced in this Article shall be found in Section 2188.50.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Sections 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.5, and 1749.8, Insurance Code.

§2186.1 Definitions.

For purposes of these regulations:

(a) "Approved course" means a course for which the Commissioner has granted his written approval. The Commissioner reserves the right to reduce the hours requested if the course fails to meet all of the criteria set forth in these regulations.

(b) "Certified provider" means a provider who or which has been determined by the Commissioner to have met the requirements of Section 2188 of this article.

(c) "Classroom" means:

(1) any space sufficiently designed so that instructor(s) and students can communicate with a high degree of privacy and relative freedom from outside interference; or

(2) for continuing education courses only, classroom may include teleconferences with audio/visual interface, internet webcast, or other electronic devices used to accommodate technological changes.

(d) "Controlling person" means any of the following persons within a provider organization possessing decision making authority in matters pertaining to prelicensing and/or continuing education: a provider director, partner, corporate director, officer, shareholder owning a ten percent (10%) or more interest in the organization, or other person with decision making authority.

(e) "Course" means any program of instruction, as defined in these regulations, taken or given to satisfy the requirements of Sections 1749, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.5, 1749.8 and 10234.93(a)(4) of the California Insurance Code as follows:

(1) A "contact course" includes the following:

(A) A live classroom presentation, seminar, workshop, conference, lecture, or teleconference with monitored attendance. A "class" is a contact course presentation;

(B) An "interactive continuing education course" that allows for an agent or broker and the instructor/subject matter expert or proctor to exchange information using technological mediums such as video, compact diskette (CD), digital versatile disc (DVD), internet webcast, webinar, web conference or other similar technology designed for the exchange of information electronically;

APPROVED TEXT OF REGULATIONS

(2) A "non-contact course" includes the following:

(A) A "self-directed continuing education course" that is not an interactive course, with study material in text, video, audio cassette, compact diskette (CD), digital versatile disc (DVD), internet webcast, or other similar technology designed for individual study by a licensee;

(B) An "online prelicensing course" that is delivered to and taken by a student using computer-based technology with a connection to a host home or office computer, the Internet, or other computer-based technology and shall include but is not limited to the following:

(i) "Participatory Activities" that include regular inquiry periods and/or activities designed to test the students' subject matter knowledge of a completed chapter or section in order to assess the student's progress and provide feedback on areas requiring further study. Participatory activities may include but are not limited to "live" interchanges such as polling, instant surveys, public/private/moderated text chat, and "open floor" audio chats; and,

(ii) "Inquiry Periods" that provide an interval in which the student actively participates in the online course by responding to questions or, in the case of incorrect responses to questions, by searching the online course material to review previously presented material and answer questions correctly in order to progress through the online prelicensing course;

(3) A "combination course" includes both non-contact and contact course requirements to total a minimum of three (3) continuing education hours. It is mandatory for the student to complete the non-contact portion prior to completing the contact course portion of the course. Successful completion shall be determined by the provider in the same manner as described in Section 2188.6.

(f) "Curriculum" is a statement describing the general content required in a course of study to satisfy the requirements of Sections 1749 et. seq. of the California Insurance Code. Each curriculum is approved by the curriculum board and the Commissioner.

(g) "Electronic filing" is the method by which the provider submits the course rosters and class presentation schedules. The electronic filing methods include, but are not limited to, the California Department of Insurance's Web site, electronic flat file, diskette, compact diskette (CD), or digital versatile disc (DVD).

(h) "Electronic signature" means an assigned student log-in/log-out number from an approved provider that allows a student to log into a computer-based class presentation. The approved provider must maintain the time attendance of each student who participates in the computer-based course.

(i) "Experience" includes, but is not limited to, employment as a writer, editor, teacher, insurance underwriter or employee of an insurance producer, insurance company or other segment of the insurance industry performing duties related to the topic subject matter.

(j)"Instructor/Subject Matter Expert" means:

(1) For a contact course, a person who conveys curricular content to students on behalf of a provider and who possesses the required experience as stated in Section 2188.1 of these regulations;

APPROVED TEXT OF REGULATIONS

(2) For a non-contact course, a person who is assigned by the provider to respond to student questions and who possesses the required experience as stated in Section 2188.1 of these regulations. In addition to the above requirements, for online prelicensing courses, said person shall be available by telephone or email within one business day, excluding state holidays, to respond to student questions. Questions asked during weekends shall be answered by the close of business on the following Monday. Technical questions regarding course requirements and materials may be responded to by staff of the CDI approved provider.

(k) Original signature" means the provider director's actual signature. Original signatures are required on all provider and course applications and renewals, as well as on each "Prelicensing/Continuing Education Program Out-of-State Provider Jurisdiction Agreement" form (LIC 446-40) and "Prelicensing and Continuing Education Provider Stipulation to Maintain Records Outside of California" form (LIC 446-32) as set forth in Section 2188.50. A provider shall utilize either a controlled signature stamp, or a computer generated signature, or appoint an authorized designee for purposes of signing any other forms. Prior to using either a signature stamp or a computer generated signature, the provider must submit to the Department a thorough explanation of the steps the provider has taken to ensure the security of either the stamp or computer facsimile. Prior to utilizing an authorized designee, the provider must submit to the Department a list of the names of the persons so authorized, along with a sample of each person's signature.

(1) "Provider" means any institution or organization as described in Section 1749.4 of the California Insurance Code, including an authorized insurer, recognized agents' association or insurance trade association, and any accredited college, or university, or any other person or entity offering classes, courses, seminars, programs and self-directed study in insurance intended to satisfy the requirements of Sections 1749, 1749.3, 1749.31, 1749.32, 1749.33, 1749.8 or 10234.93(a)(4) of the California Insurance Code.

(m)"Provider director" means the individual within a provider organization with responsibility for the administration of the programs approved by the Commissioner pursuant to Sections 1749, 1749.3, 1749.31, 1749.32, 1749.33, 1749.8 and 10234.93(a)(4) of the California Insurance Code.

(n)"Student" means:

(1) an individual taking a prelicensing education course that is required as a prerequisite to obtaining a life agent, life-only agent, accident and health insurance agent, fire and casualty broker-agent, personal lines broker-agent, or limited lines automobile insurance agent license pursuant to California Insurance Code Section 1749; or,

(2) an individual taking a continuing education course to satisfy the requirements of Sections 1749.3, 1749.31, 1749.32, 1749.33, 1749.8 and 10234.93(a)(4) of the California Insurance Code.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.5, 1749.8, 10234.93(a)(4), Insurance Code.

§2187. Prelicensing Education for Life-Only Agents

APPROVED TEXT OF REGULATIONS

(a) Any course taken to satisfy the Life-Only Agent prelicensing education requirements of Section 1749 of the California Insurance Code shall use the general subject matter derived from the following curriculum:

- I. GENERAL INSURANCE (30 percent of exam questions)
 - A. Basic Insurance Concepts and Principles
 - B. Contract Law
 - C. The Insurance Marketplace
 - 1. Distribution Systems
 - 2. Producers
 - 3. Insurers
 - 4. Market Regulation-General
 - 5. Fair Claims Settlement Practices Regulations

II. LIFE INSURANCE (65 percent of exam questions)

- A. Life Insurance Basics
- B. Types of Life Policies
- C. Annuities
- D. Life Insurance and Annuities Policy Replacement/Cancellation
- E. The Individual Life Insurance Contract
- F. Taxation of Life Insurance and Annuity Premium and Proceeds
- G. Employee Benefits Plans Life
- H. Social Insurance System
- I. Underwriting/Pricing/Claims
- J. Financial Structure of Insurers

III. LIFE POLICY RIDERS (5 percent of exam questions)

(b) The examination required for licensure as a life-only agent pursuant to California Insurance Code Section 1676 shall be based on the subject matter reflected in the foregoing curriculum.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§2187.1 Prelicensing Education for Accident and Health Insurance Agents.

(a) Any course taken to satisfy the Accident and Health Insurance Agent prelicensing education requirement of Section 1749 of the Insurance Code shall use the general subject matter derived from the following curriculum:

I. GENERAL INSURANCE (25 percent of exam questions)

- A. Basic Insurance Concepts and Principles
 - 1. Social Insurance System
- B. Contract Law
- C. The Insurance Marketplace
 - 1. Distribution Systems
 - 2. Producers

APPROVED TEXT OF REGULATIONS

- 3. Insurers
- a. Financial Structure of Insurers
- 4. Market Regulation-General
- 5. Underwriting/Pricing/Claims a. Fair Claims Settlement Practices Regulations

II. HEALTH/DISABILITY INSURANCE (65 percent of exam questions)

- A. General Concepts
- B. Medical Expense Insurance
- C. Senior Health Insurance Products
 - 1. Medical Supplement (Med Supp) Insurance
 - 2. MediCare and Medi-Cal
 - 3. Health Insurance Counseling and Advocacy Program (HICAP)
- D. Worker's Compensation Insurance
 - 1. General Concepts & Twenty-Four Hour Coverage

III. DISABILITY INCOME INSURANCE (5 percent of exam questions)

IV. LONG TERM CARE INSURANCE (5 percent of exam questions)

(b) The examination required for licensure as an Accident and Health Insurance Agent pursuant to California Insurance Code Section 1676 shall be based on the subject matter reflected in the foregoing curriculum.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§2187.2 Prelicensing Education Requirements for the Life Agent Examination (Life-Only and Accident and Health).

(a) Any course taken to qualify an applicant to take the Life-Agent examination shall use the general subject matter and educational objectives derived from Section 2187. Prelicensing Education for Life-Only Agents and Section 2187.1. Prelicensing Education for Accident and Health Insurance Agents.

(b) The examination required for licensure as a life agent (life-only and accident and health) pursuant to California Insurance Code Section 1676 shall be based on the subject matter reflected in sections 2187 and 2187.1 of these regulations.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§2187.3 Prelicensing Education for Fire and Casualty Broker-Agents.

(a) Any course taken to satisfy the Fire and Casualty Broker-Agent prelicensing education requirement of Section 1749 of the California Insurance Code shall use the general subject matter derived from the following curriculum:

I. GENERAL INSURANCE (31 percent of exam questions-includes "II. P and L Insurance")

APPROVED TEXT OF REGULATIONS

- A. Basic Insurance Concepts and Principles
- B. Contract Law
- C. The Insurance Marketplace
 - 1. Distribution Systems
 - 2. Producers
 - 3. Insurers
 - 4. Market Regulation-General
 - 5. Excess and Surplus (E&S) Lines

II. PROPERTY AND LIABILITY INSURANCE

- A. Legal Concept: Tort Law
- B. Property and Liability Basics
- C. Property and Liability Policies: General

III. PERSONAL LINES INSURANCE (35 percent of exam questions)

- A. Dwelling Insurance
 - 1. General Concepts
 - 2. Property Coverage Homeowners/Fire Policy
 - 3. Liability Coverage Comprehensive Personal Liability/Dwelling Liability
 - 4. Endorsements
- B. Inland Marine
 - 1. General Concepts
 - 2. Personal Insurance
 - 3. Personal Watercraft
- C. Government/Pools/Catastrophe Property Insurance
 - 1. Earthquake Coverage
 - 2. National Flood Insurance
- D. Personal Auto
 - 1. General Concepts
 - 2. Liability/Medical/Uninsured Motorist
 - 3. Physical Damage/Miscellaneous
 - 4. California Automobile Assigned Risk Plan (CAARP)
 - 5. Motorcycles
 - 6. Recreational Vehicles
- E. Umbrellas and Excess Liability Insurance
- F. Low-Cost Automobile Insurance
- IV. HOMEOWNERS' INSURANCE VALUATION (2 percent of exam questions)
- A. General Concepts and California Insurance Code section 1749.85
- B. Dwelling
- C. Earthquake Coverage
- D. California Fair Access to Insurance Requirements (FAIR) Plan
- E. Fire Mitigation

V. COMMERCIAL INSURANCE COVERAGES (27 percent of exam questions)

- A. Insurance Services Office, Inc. (ISO) Commercial Lines Insurance Programs
- B. Property Insurance

APPROVED TEXT OF REGULATIONS

- 1. Commercial Property
 - a. General Concepts
 - b. Building and Personal Property Coverage Form
 - c. Causes of Loss Form(s)
 - d. Property Indirect Damage Insurance
 - e. Other Endorsements and Coverages
- 2. Inland Marine
- 3. Equipment Breakdown Protection Coverage (aka Boiler and Machinery)
- 4. Commercial Crime
- C. Liability/Casualty Insurance
 - 1. Commercial General Liability (CGL)
 - a. General Concepts
 - b. CGL Coverage Forms Occurrence and Claims-Made
 - c. Professional Liability
 - d. Management (Directors and Officers) Liability
 - 2. Commercial Auto
 - 3. Farm
 - 4. National Flood
 - 5. Ocean Marine
 - 6. Surety Bonds and General Bond Concepts
 - 7. Umbrella and Excess Liability
 - 8. Workers Compensation
- D. Businessowners Policy (BOP)
 - 1. General Concepts
 - 2. BOP Property Coverages
 - 3. BOP Liability Coverages

VI. HEALTH AND DISABILITY INCOME INSURANCE (5 percent of exam questions – includes VII. LONG-TERM CARE INSURANCE)

- A. General Concepts
- B. Medical Expense Insurance
- C. Disability Income Insurance
- D. Senior Health Products/Medicare and Medi-Cal
- E. Health Insurance Counseling and Advocacy Program (HICAP)

VII. LONG-TERM CARE INSURANCE

(b) The examination required for licensure as a fire and casualty broker-agent pursuant to California Insurance Code Section 1676 shall be based on the subject matter reflected in the foregoing curriculum.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§2187.4 Prelicensing Education for Personal Lines Broker-Agent.

(a) Any course taken to satisfy the Personal Lines Broker-Agent prelicensing education requirement of

APPROVED TEXT OF REGULATIONS

Section 1749 of the California Insurance Code shall use the general subject matter derived from the following curriculum:

- I. GENERAL INSURANCE (35 percent of exam questions) includes "II. P&L Insurance)
- A. Basic Insurance Concepts and Principles
- B. Contract Law
- C. The Insurance Marketplace
 - 1. Distribution Systems
 - 2. Producers
 - 3. Insurers
 - 4. Market Regulation
 - 5. Excess and Surplus (E&S) Lines

II. PROPERTY AND LIABILITY INSURANCE

- A. Basic Legal Concepts: Tort Law
- B. Property and Liability Basics
- C. Property and Liability Policies: General Concepts

III. PERSONAL LINES INSURANCE (63 percent of exam questions)

- A. Dwelling Insurance
 - 1. General Concepts
 - 2. Property Coverage Homeowners/Fire Policy
 - 3. Liability Coverage Comprehensive Personal Liability/Dwelling Liability
 - 4. Endorsements
- B. Inland Marine
 - 1. General Concepts
 - 2. Personal Insurance
- C. Government/Pools/Catastrophe Property Insurance
 - 1. Earthquake Coverage
 - 2. California Fair Access to Insurance Requirements (FAIR) Plan
 - 3. National Flood Insurance
- D. Personal Auto
 - 1. General Concepts
 - 2. Liability/Medical/Uninsured Motorist
 - 3. Physical Damage/Miscellaneous
 - 4. California Automobile Assigned Risk Plan (CAARP)
 - 5. Motorcycles
 - 6. Recreational Vehicles
- E. Umbrella and Excess Liability Insurance
- F. Low-Cost Automobile Insurance

IV. HOMEOWNERS' INSURANCE VALUATION (2 percent of exam questions)

- A. General Concepts and California Insurance Code section 1749.85
- B. Dwelling
- C. Earthquake Coverage
- D. California Fair Access to Insurance Requirements (FAIR) Plan

APPROVED TEXT OF REGULATIONS

E. Fire Mitigation

(b) The examination required for licensure as a personal lines broker-agent pursuant to California Insurance Code Section 1676 shall be based on the subject matter reflected in the foregoing curriculum.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§2187.5 Prelicensing Education for Personal Lines Licensees To Become Fire and Casualty Broker-Agents.

(a) Any course taken to satisfy the Personal Lines Licensees To Become Fire and Casualty Broker-Agent prelicensing education requirement of Section 1749, of the California Insurance Code shall use the general subject matter derived from the following curriculum:

I. COMMERCIAL INSURANCE COVERAGES (75 percent of exam questions)

- A. Insurance Services Office, Inc. (ISO) Commercial Lines Insurance Programs
- B. Property Insurance
 - 1. Commercial Property:
 - a. General Concepts
 - b. Building and Personal Property Coverage Form
 - c. Causes of Loss Form(s)
 - d. Property Indirect Damage Insurance
 - e. Other Endorsements and Coverages
 - 2. Inland Marine
 - 3. Equipment Breakdown Protection Coverage (aka Boiler and Machinery)
 - 4. Commercial Crime
- C. Liability/Casualty Insurance
 - 1. Commercial General Liability (CGL)
 - a. General Concepts
 - b. CGL Coverage Forms Occurrence and Claims-Made
 - c. Professional Liability
 - d. Management (Directors and Officers) Liability
 - 2. Commercial Auto
 - 3. Farm
 - 4. National Flood
 - 5. Ocean Marine
 - 6. Surety Bonds and General Bond Concepts
 - 7. Umbrella and Excess Liability
 - 8. Workers Compensation
- D. Businessowners Policy (BOP)
 - 1. General Concepts
 - 2. Property Coverages
 - 3. Liability Coverages
- II. HEALTH AND DISABILITY INCOME INSURANCE (25 percent of exam questions includes III. LONG-TERM CARE INSURANCE)
- A. General Concepts

APPROVED TEXT OF REGULATIONS

- B. Medical Expense Insurance
- C. Disability Income Insurance
- D. Senior Health Products/Medicare and Medi-Cal
- E. Health Insurance Counseling and Advocacy Program (HICAP)

III. LONG-TERM CARE INSURANCE

(b) The examination required for licensure for a personal lines broker-agent who applies to become a fire and casualty broker-agent, pursuant to California Insurance Code Section 1676 shall be based on the subject matter reflected in the foregoing curriculum.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§2187.6 Prelicensing Education for Limited Lines Automobile Insurance Agent.

(a) Any course taken to satisfy the Limited Lines Automobile Insurance Agent prelicensing education requirement of Section 1749 of the California Insurance Code shall use the general subject matter derived from the following curriculum:

I. GENERAL INSURANCE (15 percent of exam questions)

- A. Basic Insurance Concepts and Principles
- B. Contract Law
- C. The Insurance Marketplace
 - 1. Distribution Systems
 - 2. Producers
 - 3. Insurers
 - 4. Market Regulation General
 - 5. Fair Claims Settlement Practices regulations
 - 6. Excess and Surplus (E&S) Lines

II. PROPERTY AND LIABILITY BASICS (5 percent of exam questions)

- A. Basic Legal Concepts Tort Law
- B. Property and Liability Basics
- C. Property and Liability Policies General

III. PERSONAL AUTO INSURANCE (80 percent of exam questions)

- A. Personal Auto
 - 1. General
 - 2. Liability / Medical/ Uninsured Motorists
 - 3. Physical Damage / Miscellaneous
 - 4. California Automobile Assigned Risk Plan (CAARP)
 - 5. Motorcycles
 - 6. Recreational Vehicles
- B. Umbrellas and Excess Liability Insurance
- C. Low-Cost Automobile Insurance

APPROVED TEXT OF REGULATIONS

(b) The examination required for licensure as a Limited Lines Automobile Insurance Agent pursuant to Insurance Code Section 1676 shall be based on the subject matter reflected in the foregoing curriculum.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§2187.7 Prelicensing Education on Ethics and the California Insurance Code.

(a) Any course taken to satisfy the Ethics and Code prelicensing education requirement of Section 1749 of the California Insurance Code shall use the general subject matter derived from the following curriculum:

- I. GENERAL INSURANCE
- A. Basic Insurance Concepts and Principles
- B. Contract Law
- C. The Insurance Marketplace
- 1. Distribution Systems
- 2. Producers
- 3. Insurers
- 4. Market Regulation General
- 5. Fair Claims Settlement Practices Regulations

(b) The examination required to satisfy the Ethics and Code prelicensing education requirement pursuant to Insurance Code Section 1676 shall be based on the subject matter in the foregoing curriculum.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§ 2188. Provider Certification, Renewal, and Qualification.

(a) Original Provider Certification

(1) Every person desiring to be certified as a provider shall submit to the Commissioner a provider application on Form LIC 446-2 (Prelicensing/Continuing Education Program Provider Certification/Renewal Application), as set forth in section 2188.50, along with the filing fee specified in California Insurance Code Section 1751.1. The provider application shall request information that shall

include but not be limited to the following:

(i) the name and qualifications (experience, professional designations, degrees, licenses held) of the provider director;

(ii) whether the provider director, or a controlling person of a provider organization, has been convicted of a crime, refused a professional, occupational or vocational license or has had such a license suspended, restricted or revoked by any licensing authority, or been fined or placed on probation by an administrative agency;

(iii) the location, including street address, city, telephone number and contact person, of records required to be maintained by provider; if records are to be kept outside of California, Form LIC 446-32

(Prelicensing/Continuing Education Provider Stipulation to Maintain Records Outside of California) as described in Section 2188.4(e) and set forth in section 2188.50 must be completed and signed by the Provider Director;

(iv) the attendance record forms proposed for use meeting the requirements delineated in Section 2188.5(b);

APPROVED TEXT OF REGULATIONS

(v) the provider's status with the Council for Private Post Secondary and Vocational Education;

(vi) whether the provider is a sole proprietorship, partnership, association or corporation;

(vii) certification that no course shall be offered for credit unless the provider has been certified as a provider by the Commissioner;

(viii) the original signature of the provider director certifying accuracy of information provided; and (ix) the full legal name, social security number, and date of birth of each controlling person.

(2) No provider shall be certified if the application referred to above is incomplete. The Department shall inform all provider applicants in writing within seven days from the Department's receipt of the provider application either that it is complete and accepted for filing, or that it otherwise contains deficiencies requiring correction. Incomplete provider applications shall remain active for one year unless withdrawn by the applicant. After one year, a new application is required, along with the filing fee specified in California Insurance Code Section 1751.1. Notification that an application is complete does not necessarily mean the Department considers all information contained therein to be sufficient, and submission of insufficient information may be a basis for denial of provider certification. The Department shall decide whether to grant or renew provider certification within sixty days from its receipt of a completed application, however, the sixty-day time period shall be tolled during any such time that a provider applicant comes under formal investigation by the Department.

(3) The Commissioner may refuse to certify a provider if:

(i) the applicant or any controlling person is not properly qualified to perform the duties of a provider;

(ii) the granting of certification would be against the public interest;

(iii) the applicant or any controlling person is not of good business reputation;

(iv) the applicant or any controlling person is lacking in integrity;

(v) the applicant or any controlling person has been refused a professional, occupational or vocational license, had such a license suspended, revoked, or restricted, or been fined or placed on probation by any licensing authority for reasons other than the applicant's or controlling person's failure to meet the licensing authority's technical requirements for licensure;

(vi) the applicant or any controlling person has knowingly, willfully, or recklessly made any misstatement in any application to the Commissioner or in a document filed in support of such application, or has made a false statement in testimony given under oath before the Commissioner or any other person acting in his stead;

(vii) the applicant or any controlling person has previously engaged in a fraudulent practice or act or has conducted any business in a dishonest manner;

(viii) the applicant or any controlling person has shown incompetency or untrustworthiness in the conduct of any business, or has by commission of a wrongful act or practice in the course of any business exposed the public or those dealing with him to the danger of loss;

(ix) the applicant or any controlling person has been convicted of a felony, a misdemeanor denounced by any law regulating insurance, a public offense having as one of its necessary elements a fraudulent act or an act of dishonesty in the acceptance, custody, or payment of money or property, or a public offense which indicates any potential for future conduct detrimental to students or the insurance industry;

(x) the applicant or any controlling person has aided or abetted any person in an act or omission which would constitute grounds for certification denial of or disciplinary action under the California Insurance Code against the person aided or abetted; or

(xi) the applicant or any controlling person has permitted any person in his employ to violate any provision of the California Insurance Code.

APPROVED TEXT OF REGULATIONS

(4) Every nonresident applicant for provider certification shall file with the Commissioner the agreement included on Form LIC 446-40 (Prelicensing/Continuing Education Program Out-of-State Provider Jurisdiction Agreement), as set forth in section 2188.50. The agreement shall give jurisdiction over and shall be binding upon the applicant executing it. Service shall be made upon the Commissioner under the circumstances described in the agreement and in the manner provided in the Insurance Code.

(5) Upon the filing of an original or renewal application to be certified as a provider, the Insurance Commissioner may make such investigation and require the filing of such supplementary documents, affidavits and statements as may be necessary to obtain a full disclosure of such information as will aid him in determining whether the prerequisites for the certification or renewed certification of said provider have been met.

(b) Renewal of Provider Certification

(1) Every person desiring to renew certification as a provider shall submit to the Commissioner a provider renewal application on Form LIC 446-2 (Prelicensing/Continuing Education Program Provider Certification/Renewal Application), as set forth in section 2188.50.

(2) No provider certification shall be renewed if the application referred to above is incomplete. The Department shall inform all provider renewal applicants in writing within seven days from the Department's receipt of the provider renewal application either that it is complete and accepted for filing, or that it otherwise contains deficiencies requiring correction. Incomplete provider applications shall remain active for one year unless withdrawn by the applicant. After one year, a new application is required, along with the filing fee specified in California Insurance Code Section 1751.1. Notification that an application is complete does not necessarily mean the Department considers all information contained therein to be sufficient, and submission of insufficient information may be a basis for denial of provider certification. The Department shall decide whether to renew provider certification within sixty days from its receipt of a completed application, however, the sixty-day time period shall be tolled during any such time that a provider comes under formal investigation by the Department.

(3) Provider renewal applications shall be received by the Department not less than sixty days prior to the expiration of provider status to maintain continuity of certification.

(4) A provider with an expired certification is not permitted to offer any of its approved courses until such time as its active status has been renewed.

(c) Provider Qualifications

(1) A certified provider shall notify the Commissioner in writing no later than ten days following any change in any of the items listed in subdivision (a) (1) of this Section.

(2) A certified provider and applicant for certification shall obtain the Commissioner's written approval prior to using any fictitious name under which it acts in a capacity for which certification is required. A certified provider or applicant shall file with the Commissioner any change in or discontinuance of a true or fictitious name. The Insurance Commissioner may in writing disapprove the use of any fictitious or true name, other than the bona fide natural name of an individual, on any of the following grounds:

APPROVED TEXT OF REGULATIONS

(A) the name is an interference with or is too similar to a name already filed and in use by another certified provider;

(B) the use of the name might mislead the public in any respect; or

(C) the provider or applicant has already obtained approval for the use of a fictitious name, and has not agreed to discontinue the use of that name. This subdivision shall not prevent a provider or applicant who has lawfully purchased or succeeded to the business or businesses of other providers from using for each such business not more than two additional names, true or fictitious, consisting of names used by the predecessor businesses in their conduct as certified providers.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.4, Insurance Code.

§2188.1 Instructor/Subject Matter Expert Qualifications.

(a) An approved provider shall ensure all of the following:

(1) that each course approved to satisfy the requirements of California Insurance Code Sections 1749, 1749.3, 1749.31, 1749.32, 1749.33, 1749.5, 1749.8 and 10234.93 shall be taught or presented by an instructor/subject matter expert who meets at least one of the following qualifications:

- (A) three years experience within the last five years in the course or related subject matter, or
- (B) currently licensed as an insurance or life agent or broker-agent for the subject being taught and holding the insurance license for three of the last five years, or
- (C) possession of a college degree in the subject matter being taught, or a related recognized professional designation, or related recognized professional credentials in the subject matter being taught and two years experience within the last five years in the course or related subject matter;
- (2) that each classroom and online prelicensing education instructor/subject matter expert, as defined in these regulations, shall meet all instructor/subject matter expert qualifications as stated in this section and shall receive comprehensive training by the Provider;
- (3) that each online prelicensing education instructor/subject matter expert, as defined in these regulations, shall meet all instructor/subject matter expert qualifications as stated in this section and shall be available by telephone or email within one business day, excluding state holidays, to respond to an online prelicensing student's course content questions. Questions asked during weekends shall be answered by close of business on the following Monday. Technical questions regarding course requirements and materials may be responded to by staff of the CDI approved provider; and,
- (4) that an instructor/subject matter expert, defined in these regulations, shall be available by telephone or email within one business day, excluding state holidays, to respond to continuing education noncontact student's course content questions. Questions asked during weekends shall be answered by close of business on the following Monday. Technical questions regarding course requirements and materials may be responded to by staff of the CDI approved provider.

(b) An approved education provider shall collect and maintain sufficient documentation to demonstrate that each instructor/subject matter expert meets the minimum qualifications as set forth in this section. All documentation shall be maintained by the provider for a minimum of five years after termination of

APPROVED TEXT OF REGULATIONS

instructor/subject matter expert employment. Documentation shall include the Prelicensing/Continuing Education Program Instructor/Subject Matter Expert Qualification Form LIC 446-4 signed under penalty of perjury as set forth in Section 2188.50 and at least two of the following:

- (1) Copy of degree, license, or certificate in the subject being taught;
- (2) Curriculum vita, resume or transcripts stating instructor/subject matter expert's experience, qualifications and education;
- (3) Documents or letters from a third party including but not limited to a supervisor, professor, attorney, legislator, or Certified Public Accountant that demonstrate the instructor/subject matter expert meets the minimum requirements;
- (4) Documentation that the instructor/subject matter expert has successfully completed a course that meets the requirements of California Insurance Code Section 1749.4.

(c) The Department shall have the right to review existing records of instructors/subject matter experts and direct the provider not to use an instructor/subject matter expert who does not meet the instructor/subject matter expert qualifications as set forth in this Section or does not adhere to other applicable requirements stated in these regulations.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.4, Insurance Code.

§2188.2 Course Approval.

(a) Every provider desiring to obtain approval of a course shall submit to the Commissioner, on Form LIC 446-3 (Prelicensing/Continuing Education Program Course Approval Application), as set forth in Section 2188.50, a course approval application, along with the applicable filing fee specified in California Insurance Code Section 1751.1. The course approval application form shall request information which shall include but not be limited to the following:

- (1) the title of the course;
- (2) a detailed statement of how each specific course is relevant to insurance topics or insurance products;
- (3) a detailed outline of approximately one (1) page per hour of instruction for a contact course, including the time each topic is being presented; or a copy of all materials presented to each student and the time each topic is being presented.
- (4) the number of credit hours requested for the course and how the number was determined;
- (5) the applicable license type(s) of the intended audience;
 - (6) an agenda showing the beginning and ending times, breaks, and time allotted for exams, if given;
 - (7) the examination proposed to be used for the course when completion by examination is required; the exam shall include the answers along with a page and paragraph reference for each answer to the source material; and a statement on how the provider will maintain the integrity of the examination including a page and paragraph reference to the source book(s) for the answers; the length of time students have to complete a course; a copy of the exam instruction sheet that goes to the students; an explanation of how a course's completion date is determined, who maintains control of the answer key, what constitutes a passing grade and the provider's procedures in the event that a student fails an exam;
 - (8) when using another vendor's source material as the basis for the course, a current letter of authorization from the author or publisher;

APPROVED TEXT OF REGULATIONS

(9) whether the course is open to the public; and

(10) the original signature of the provider director certifying accuracy of information provided.

(b) Every provider desiring to obtain approval of a contact course shall advise the Insurance Commissioner of the course's proposed location, including street address, city, state and zip code, and dates and time of the course. Such information shall be received at least fourteen days before the course is scheduled to begin. The provider shall provide this information on Form LIC 446-12 (Class Presentation Schedule) as set forth in Section 2188.50.

(c) Any requests for course approval shall be received by the Department not less than thirty (30) days prior to the date of the course offering. The Department shall inform all providers and provider applicants submitting such requests within seven (7) days from the Department's receipt of an application whether it is complete and accepted for filing, or that it otherwise contains deficiencies requiring correction. Incomplete course applications shall remain active for one (1) year unless withdrawn by the applicant. After one (1) year, a new application is required, along with the applicable filing fee specified in California Insurance Code Section 1751.1. Notification that an application is complete does not necessarily mean the Department considers all information contained therein to be sufficient, and submission of insufficient information may be a basis for denial of course approval. The Department shall decide whether to approve or reject a course within thirty (30) days of its receipt of a request, however the thirty-day (30) time period shall be tolled during any time that a provider or provider-applicant comes under formal investigation by the Department.

(d) All advertisements for approved courses shall include the name of the provider, course title as approved by the Commissioner, license type for which the course is approved and the credit hour(s) assigned. No course shall be advertised as approved for credit by the Insurance Commissioner until approved in writing by the Insurance Commissioner.

(e) A course may be advertised as submitted for approval if a complete filing pursuant to Section 2188.2(a) has been submitted within the time specified by Section 2188.2(c), and if such advertisement includes an advisement, in at least the same size type as any language regarding the course having been submitted for approval, that the course is pending approval.

(f) A minor change is a change that only slightly changes the content of a course without introducing new subject matter. Minor changes to courses shall be reported in letter form to the Department not less than thirty (30) days prior to implementation of the change. Changes that correct only spelling and/or grammar are not considered a change for the purposes of this subsection and do not need to be reported to the Department.

(g) Major changes that affect presentation time or alter the course content shall be filed as a new course. The course application shall be received by the Department not less than thirty (30) days prior to the date of the first course offering using the new material. Use of a different source book is considered a major change.

(h) Any changes regarding the location or date of any previously approved course, or notification of any additional date or location offering of a previously approved course shall be submitted on Form LIC 446-12 (Class Presentation Schedule) as set forth in Section 2188.50, and such notification must be received by the Commissioner at least ten (10) days prior to the course offering. Late submission of a class presentation schedule must be accompanied by a letter of explanation signed by the provider director, in order for the Department to consider the course for approval. Continued noncompliance with

APPROVED TEXT OF REGULATIONS

the notification requirements of this subsection, including any failure to submit a letter of explanation, shall be considered grounds for the rescission of a provider's certification.

(i) Credit hours for contact courses, such as seminars, workshops or conferences, are determined using a fifty (50) minute hour. A contact course student shall not receive more than 480 minutes per day of instruction. Credit hours for non-contact courses and the non-contact portion of a combination course shall be determined using a sixty (60) minute hour. Fractional hours or credit of less than one (1) hour shall not be granted.

(j) A provider must assure the Department that adequate measures are employed to ensure that students are actively engaged in course material for non-contact courses and the non-contact portion of combination courses. A provider shall ensure that, at a minimum, the following measures are employed:

- (1) the course must contain a minimum of 4,600 words for each hour of credit; and,
- (2) the course examination time must total at least 10 percent and not more than 15 percent of the course completion time; and,
- (3) a final examination at the end of the course must contain a minimum of three questions for each credit hour.

(k) Subjects qualifying for continuing education course approval shall include, but not be limited to, insurance contract analysis, risk management techniques, and rating and classification sessions. The overriding consideration in determining whether a specific program or course qualifies for continuing education credit is that it be a structured learning program which contributes directly to the professional or technical competence of the individual licensed. Courses on nontraditional insurance products or programs may be acceptable if the course contributes to the professional or technical competence of the individual person in the capacity for which they are licensed.

(l) Contact and self-directed course subjects that do not qualify for continuing education course approval shall include but not be limited to: sales training, communication skills, motivational training, meetings offered by insurers to launch new products or programs, and self-improvement programs.

(m) Combination courses having identical content in both the self-directed and contact portions of the course may not be approved. Combination courses having identical content in both the self-directed and contact portions of the course may be subject to a reduction in requested hours.

(n) Courses may fail to qualify for continuing education credit if the subject matter is deemed to be too basic, or is not at least as comprehensive as any applicable portion of the prelicensing curriculum. Courses which have, as a majority of their allocated time, general subject matter such as economics, demographics, taxation and law will be decided on a case by case basis. Courses on retirement planning, financial planning and estate planning may not qualify if the course curriculum does not reflect a substantial allocation of course time to training the agent to provide product- specific information to insurance consumers.

(o) No course approved for prelicensing or continuing education credit shall be construed to be endorsed by the Commissioner.

(p) Only an approved provider can offer and schedule an approved course; providers cannot delegate this authority to instructors, subject matter experts, or other parties.

APPROVED TEXT OF REGULATIONS

(q) When scheduled courses are cancelled, providers must take reasonable efforts to notify all registrants and maintain documentation of those efforts.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.2-1749.6, 1749.8, Insurance Code.

§2188.2.5 Online Prelicensing Course Approval

(a) Every provider desiring to obtain approval of an online prelicensing course, in addition to meeting the Course Approval requirements of Section 2188.2 shall include the following in the course:

- (1) clear instructions to the student on how to access and participate in the course;
- (2) a methodology to ensure that the student taking the course cannot complete the course in less time than the period for which the course certification is granted by the department;
- (3) an electronic component that:
 - (A) monitors, tracks and provides rosters on the student's time spent completing each section/chapter of the course;
 - (B) authenticates the student's identity on a periodic basis, including upon entering and during the course (i.e. employs miscellaneous types of questions that only the student would know and requires the student to answer correctly);
 - (C) prevents the student from skipping the course content materials before answering the review questions; and,
 - (D) logs the student out of the course after a period of inactivity of twenty minutes, requiring the student to log back in and re-enter the course;
- (4) encryption of all non-public personal student information so that the information cannot be read as it passes across the internet;
- (5) a participatory component that:
 - (A) requires students to answer the review questions after each section/chapter or requires a minimum of four interactive multiple choice inquiry periods during each hour of the course. Inquiry periods shall occur at regular intervals and shall cover material presented in that section/chapter of the course.
 - (B) identifies all incorrect responses and informs the student of the correct response with an explanation of the correct answer. Examples include but are not limited to: a response to the student with a correct answer and explanation or a reference back to the student with the section/chapter/screen that pertains to the question.
 - (C) requires students to answer one hundred percent (100%) of the review questions before allowing the student to proceed to the next section/chapter or to complete the course.

(D) provides the student with the ability to review any unit/section/chapter of the course at any time.

(E) provides the student with the ability to contact an online prelicensing course instructor/subject matter expert regarding course material. Online prelicensing course instructors/subject matter experts shall be available by telephone or email within one business day, excluding state holidays, to respond to student questions. Questions asked during weekends shall be answered by close of business on the

APPROVED TEXT OF REGULATIONS

following Monday. Technical questions regarding course requirements and materials may be responded to by staff of the CDI approved provider.

(b) Every provider desiring to obtain approval of an online prelicensing course shall ensure that each student completes the following minimum number of review questions per course, per section/chapter:

(1) Fire and Casualty Agent	t Courses:		
12-Hour Course:			Review Question Total = 36
40-Hour Course:	Section I&II-	37 Review Question	S
	Section III -	45 Review Questions	S
	Section IV-	32 Review Questions	S
	Section V-	6 Review Questions	S
			Review Question Total = 120
(2) Life-Only Courses:			
12-Hour Course:			Review Question Total = 36
20-Hour Course:	Section I -	19 Review Question	s
	Section II	20 Review Question	s
			Review Question Total = 39
(3) Accident and Health Co	ourses:		
12-Hour Course:			Review Question Total = 36
20-Hour Course:	Section I -	19 Review Question	S
	Section II	20 Review Question	S
			Review Question Total = 39
(4) Personal Lines Agent C	ourses:		
12-Hour Course:			Review Question Total = 36
20-Hour Course:	Section I&II -	19 Review Question	-
	Section III -	20 Review Question	
			Review Question Total = 39
(5) Limited Lines Automob	ile Insurance Agent	t Courses:	
12-Hour Course:	U		Review Question Total = 36
20-Hour Course:	Section I -	19 Review Question	
	Section II	20 Review Question	
			Review Question Total = 39

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

§ 2188.3. Course Renewal

(a) Every provider desiring to renew approval of an unchanged course or a course with only minor changes shall receive from the Commissioner an electronically generated Provider Course Renewal Letter, Form LIC 446-38(Rev. 08/2001), incorporated by reference herein, that lists the courses to be renewed. The Provider shall submit Form LIC 446-38 to the Insurance Commissioner along with the

APPROVED TEXT OF REGULATIONS

applicable renewal fee specified in California Insurance Code Section 1751.1. The course renewal application form shall request information which shall include but not be limited to the following: (1) the title of the course and Department of Insurance approval number;

(2) the number of credit hours currently assigned;

(3) for contact courses:

(i) a certification stating that the course remains unchanged from its last approval, signed by the provider-director; and

(ii) for minor changes not affecting time or course content, a course outline and agenda highlighting the changes made;

(4) for self-directed courses, a current letter of authorization from the author or publisher when using another vendor's source material as the basis for the course; and

(5) an original signature of the provider director certifying accuracy of information provided.

(b) The Department reserves the right to revise the number of credit hours previously assigned for courses submitted for renewal approval.

(c) Course renewal applications shall be received by the Department not less than sixty days prior to the expiration of the course's approval to ensure continuity of the approval status.

(d) No provider shall be permitted to offer for continuing education credit a course with an expired status until such time as the active approval status of the course has been renewed.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Sections 1749, 1749.1, 1749.2-1749.6, and 1749.8, Insurance Code.

§2188.4 Maintenance of Records

(a) All providers shall maintain completed instructor/subject matter expert qualification information on Form LIC 446-4 (Prelicensing/Continuing Education Program Instructor/Subject Matter Expert Qualification), as set forth in Section 2188.50.

(b) All providers shall maintain records of enrollments, and/or registrations, provider rosters, examination answer sheets and grades of students attending approved courses. Prelicensing education providers shall also maintain student resident addresses, telephone numbers, and complete social security numbers. Online prelicensing student affidavits shall be maintained by providers as required by Section 2188.5.5. Electronic records of online prelicensing student affidavits may be accepted. All records shall be maintained in a manner that protects the identity and non-public personal information of the student.

(c) All providers shall maintain attendance records on forms approved by the Commissioner pursuant to Section 2188.5 (b).

(d) Records of attendance in accordance with this Section shall be maintained by the provider (including the local chapter of educational entity) for classroom programs referred to in Insurance Code Section 1749.4.

APPROVED TEXT OF REGULATIONS

(e) Provider records are to be maintained for a period of five (5) years and must be made available to the Insurance Commissioner for inspection and copying immediately upon request. All records of providers with an office in this State, or which are otherwise doing business in this State, shall be maintained at a location within the State unless Form LIC 446-32 (Prelicensing/Continuing Education Provider Stipulation to Maintain Records Outside of California as set forth in Section 2188.50, is submitted by the provider director. Failure to comply with this subdivision shall be grounds for rescission of a provider's certification.

(f) Providers shall maintain records such as bank statements, ledgers, journals, receipt books, invoices, and checks, which establish an audit trail of all fees collected from and refunded to students for prelicensing and continuing education courses.

(g) Providers shall maintain copies of all advertisements, mailers and solicitations used in connection with the advertising or offering of prelicensing and continuing education courses to the public. Providers are not required to retain such items for a period in excess of two years, unless they have been notified by a representative of the Department of Insurance that a longer retention period is required.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.5, 1749.8, 10234.93 Insurance Code.

§2188.5 Successful Completion of Prelicensing Courses.

(a) A student's successful completion of a course intended to meet the prelicensing education requirements referred to in California Insurance Code Section 1749 shall be by attending one-hundred percent (100%) of a scheduled course.

(b) Course attendance shall be determined by the provider completing and maintaining a daily attendance record, at both the beginning and end of each session. The daily attendance record shall protect the identity and non-public personal information of the student. Such attendance record may be maintained on Form LIC 446-5 (Prelicensing/Continuing Education Program Course Attendance Record and Verification) as set forth in Section 2188.50, or on a form selected by the provider, as long as the form contains the following minimum requirements:

- (1) name, signature, last four digits of the social security number or insurance license number (if any) of the student;
- (2) provider name and Department of Insurance certification number;
- (3) course title and Department of Insurance approval number;
- (4) date and location of course; and
- (5) whether the record is for the beginning or end of a session.

(c) Providers of courses referenced in California Insurance Code Section 1749.4 (n) are exempt from the attendance record keeping requirements of Section 2188.5 (b) above.

(d) The provider/instructor/subject matter expert has the authority to withhold credit for program completion when, in his or her opinion, the student did not pay satisfactory attention, or otherwise failed to demonstrate acceptable student conduct in class.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, Insurance Code.

APPROVED TEXT OF REGULATIONS

§2188.5.5 Successful Completion of Online Prelicensing Courses.

(a) A student's successful completion of an online prelicensing course intended to meet the prelicensing education requirements referred to in California Insurance Code Section 1749 and these regulations shall be determined by the student's compliance with the following:

- (1) actively engaged in one-hundred percent (100%) of an approved online prelicensing course and completion of the total number of required training hours;
- (2) completion of one-hundred percent (100%) of the inquiry period review questions;
- (3) successful identity authentication throughout the course as defined in Section 2188.2.5 of these regulations; and,

(4) student signature on a completed affidavit (paper or electronic) that declares that the identified student has completed the entire course including 20 or 40 hours of product training, whichever is applicable, and 12 hours of code and ethics training.

(b) Online prelicensing course attendance shall be verified by the provider who shall complete and maintain attendance records that contain at a minimum the following:

- (1) date and time student logs into and exits the online prelicensing course; and,
- (2) completed affidavit signed by student as defined above.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, Insurance Code.

§2188.8 Certificates of Completion

(a) Certificates of completion shall be provided by the approved provider to any student successfully completing a prelicensing, continuing education, or training course. Duplicate certificates of completion shall be issued by providers upon request in the case of lost or destroyed certificates. Certificates of Completion may be issued electronically to the student. Certificates of completion shall contain the following information:

(1) original or electronic signature of the student and the instructor/subject matter expert, or the provider director, or in the case of supervised audio/video courses, the original signature of the provider director designee who supervised the course and verified attendance;

(2) the title and Department of Insurance course approval number of the course completed;

(3) the provider name, address, telephone number and Department of Insurance approval number;

(4) for contact courses, the date/s of the course taken, the date completed and the city, including street address and zip code, where taken;

(5) the number of hours approved for the course;

(6) a statement that submitting a false or fraudulent certificate of completion to the Commissioner may subject any application for an insurance license to denial, and any issued license to suspension or revocation; and

(7) certificates of completion or the records of final examination grades of courses taken to satisfy the requirements of California Insurance Code Section 1749, 1749.3, 1749.31, 1749.32, 1749.33, 1749.8 and 10234.93(a)(4) shall state that the student shall retain the certificate for five (5) years.

(b) The provider shall provide the Commissioner with a roster of students given certificates of completion as follows:

APPROVED TEXT OF REGULATIONS

(1) The prelicensing roster is to be submitted within ten (10) business days following the completion of the course.

(2) The continuing education roster is to be submitted thirty (30) calendar days following the completion of the course. Said roster shall include the name of the instructor/subject matter expert if the instructor/subject matter expert is requesting credit for the course.

(3) The roster shall be submitted through an electronic filing method which can include, but is not limited to, the California Department of Insurance's Web site, electronic flat file, diskette, compact diskette (CD), or digital versatile disc (DVD). Specific requirements for submitting rosters using one (1) of the methods noted above will be provided by the education unit.

(4) Submission of typed hard copy form LIC 446-13 (Provider Roster), as set forth in Section 2188.50, or typed on a form selected by the provider, as long as the form contains the following minimum requirements, will only be accepted under special circumstances previously approved by the CDI:

(A) the name, social security number and insurance license number (if any) of the student;

(B) the provider name and Department of Insurance approval number;

(C) the course title and Department of Insurance approval number;

(D) the date and location of course including street address and zip code;

(E) the number of hours approved for the course; and

(F) the signature of the provider director certifying accuracy of information provided.

(c) Submission of a late roster shall be accompanied by a letter of explanation signed by the provider director. Continued noncompliance, including any failure to supply a letter of explanation, shall be considered grounds for the rescission of a provider's certification.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8 and 10234.93(a)(4), Insurance Code.

APPROVED TEXT OF REGULATIONS

§2188.50 Forms

(a) Prelicensing/Continuing Education Program Provider Certification/Renewal Application LIC 446-2

State of California

Department of Insurance

Prelicensing/Continuing Education Program Provider Certification/Renewal Application LIC 446-2 (Rev. 11/08)

Producer Licensing Bureau – Education Section 320 Capitol Mall Sacramento, CA 95814-4309 www.insurance.ca.gov Information (916) 492- 3064

_	Check				Renewal		Provider Numb	er:	DEPART ONLY:	MENT USE
1.	one only:	Or	riginal filing		Change of Pro Director	vider		_	Provider 1	Number
2.	Check one only: [ontinuing lucation		Prelicensing Education					
3.	[ole Proprietor			Corporation FEIN:	n	_	Effective	date:
	Entity Type: [rtnership EIN:		□	Association FEIN:	n	-	BY:	Date:
4.	Entity name:									
5.	If YES, lis	st such na	ame:		ous (DBA) name	? 🗌 Yes	🗌 No			
6.	Business Address*	Numbe	er/Street (PO B	ox is n	ot acceptable)					
		5	tate/Zip							
					mpleted form LIC	C 446-40, Ou	t-of-State Provi	der Jurisdi	ction Agre	ement.
7.	Mailing Address:	Numb	ber/Street/PO B	Box						
		City/S	State/Zip							
8.	Phone	Toll f	ree		B	usiness		Fax		
	Numbers:	())		()	()		
9.	Record	Numb	per/Street (PO I	Box is	not acceptable)			,		
	Storage									
	Address**	City/S	State/Zip							
	** If address California.	is outsic	le of California	i, attac	h completed form	LIC 446-32	, Stipulation To	Maintain I	Records Ou	itside of
10.	Record	Last			E	rst	Mide	مال		
10.	Storage	Lasi			1,1	151	IVIIU	uit		

APPROVED TEXT OF REGULATIONS

Contact	Business Phone	Fax number
Person:		()

PROVIDER DIRECTOR: Individual within a provider organization with responsibility for the administration of the programs approved by the Commissioner pursuant to Sections 1749 and 1749.3, 1749.31, 1749.32, 1749.33, 1749.8, 10234.93 and 1810.7 of the California Insurance Code.

11.	Director Name:	Last	First	Middle			
12.	Residence Address:	Number/Street					
		City/State/Zip					
13.	Phone	Residence	Business	Fax			
	Numbers:	()	())			
14.	E-mail						
	Address:						
15.	15. Provider Director Qualifications (experience [i.e. insurance, teaching], professional designations, degrees, licenses held, etc.)						
16.	6. Is this organization now using or has it ever used any name other than listed in #4 or #5 above? Yes No						
	If YES, list such names and dates used:						
17.	. Has the organization submitted to the Department within the last year, a filing for which an approval has not been issued?						

COMPLETE THE AREA BELOW FOR YOUR ORGANIZATION TYPE. (Attach additional sheets if more space is needed.)

18) CORPORATE or ASSOCIATION APPLICANT: Complete the following **and** attach a copy of the articles of incorporation. (If you are an admitted insurer and there have been no changes in officers, directors or stockholders since the last official filing with the Department, submit a letter stating such. If there have been changes, the following must be completed.)

	Name: Last	First	Middle	Residence Address	Social Security No. *
President					
Vice President					
Secretary					
Treasurer					
Director					
Director					
Director					
Stockholder					

APPROVED TEXT OF REGULATIONS

Stockholder		

19) PARTNERSHIP APPLICANT: List name and address of all partners and attach copy of the partnership agreement. If no agreement, submit letter signed by all partners.

Partner Name: Last	First	Middle	Residence Address	Social Security No. *

20) SOLE PROPRIETOR APPLICANT: List name and address of proprietor.

Name: Last	First	Middle	Residence Address	Social Security No. *

*PERSONAL INFORMATION NOTICE: Pursuant to the Federal Privacy Act (P.L. 93-579) and the Information Practices Act of 1997 (Civil Code Section 1798, et seq.), notice is hereby given for the request of personal information by this form. The requested personal information is voluntary. The principle purpose of the voluntary information is to facilitate the processing of this form. The failure to provide all or any part of the requested information may delay processing of this form. No disclosure of personal information will be made unless permissible under Article 6, Section 1798.2 of the IPA of 1997. Each individual has the right upon request and proper identification, to inspect all personal information in any record maintained on the individual by an identifying particular.

21.	Is there any person within the organization, other than listed in question (18), (19), or (20), who acts in the capacity of a Controlling Person as defined in Section 1668.5 of the California Insurance Code, who possesses decision making authority in matters pertaining to prelicensing and/or continuing education? YES NO If YES, list name, residence address, and social security number of such person(s): attach a separate sheet if more space is needed.
22.	Has the organization or have any of its partners, members, controlling persons, officers, directors, or any shareholders owning a 10% or more interest in the organization, been the subject of any administrative agency disciplinary action? For the purpose of this question, administrative agency disciplinary action includes but is not limited to: having any professional, vocational or business license denied, suspended, placed on probation, restricted or revoked, or any fine imposed; withdrawing any application or surrendering any license to avoid disciplinary action; being issued a cease and desist order or its equivalent; being the subject of a conservation, liquidation, rehabilitation or receivership order.
23.	Has the organization or have any of its partners, members, controlling persons, officers, any shareholders owning a 10% or more interest in the organization, ever been convicted of a crime? "Crime" includes a felony or misdemeanor and military offenses. "Convicted" includes, but is not limited to, having been found guilty by verdict of a judge or jury, having entered a plea of guilty or nolo contendere, having had any charge dismissed, expunged or plea withdrawn pursuant to Penal Code Section 1203.4, or having been given probation, a suspended sentence or a fine. You may exclude traffic citations and juvenile offenses.

IMPORTANT NOTE: If the answer is "YES" to question (22) or (23) above, attach a detailed statement, signed by an authorized person for the organization, listing the events which led to the charges (dates and places). If the matter was heard in court, attach copies CERTIFIED BY THE COURT of the Criminal Complaint and the Sentencing Minute Order showing the final plea, judgment and sentence. If any disciplinary action was taken by an administrative agency, attach a certified copy of the action.

APPROVED TEXT OF REGULATIONS

24.	Is the organization registered with the Bureau for Private Postsecondary & Vocational Education?						
	If YES, list approval number:						
25.	Describe the organization's experience in offering educational programs to insurance licensees: Attach separate sheet if more space is needed.						
26.	Provide a complete statement of your refund policy and describe how this policy will be transmitted to students before registration (submit sample):						
27.	Indicate instruction Contact method of courses to be Contact (attendance required) Contact (self-directed) Both Contact and Non-Contact						
	For Contact courses, the following information is required:						
28.	 Sample of attendance record forms proposed for use meeting the requirements sections 2105.7 and 2188.5 (b) of California Code of Regulations. 						
	 Sample of Certificate of Completion (see sections 2105.10 (a) and 2188.8 of Title 10 California Code of Regulations). 						
	For Non-Contact courses, a statement providing the following information is required:						
29.	 How long do students have to complete the course and how is that information transmitted to them? What is your method for determining what date to use for course completion date and how is that information communicated to students? Please supply information about protecting the integrity of the exam: who has control of the answer key(s); what is a passing grade; if someone fails the exam may they retake the exam and, if so, how many times and would it be the same exam; and do you return exams to students or discuss the answers with them? 						
	4) Please enclose copy of your instruction sheet that goes to the student upon registration.						
	5) Sample of Certificate of Completion (see sections 2105.10 (a) and 2188.8 of Title 10 California Code of Regulations)						

CERTIFICATION

I agree to (a) maintain records of enrollments, attendance, exam grades and other pertinent information as requested by the Commissioner for a period of five years (b) provide certificates of completion to those students who successfully complete courses (c) use only qualified instructors/subject matter experts to conduct courses (d) timely provide the Commissioner with completed course approval applications for programs submitted for credit approval, and (e) comply with the prelicensing and continuing education regulations and all applicable California Insurance Code sections. Further, I certify under penalty of perjury that I am the person who has responsibility for the administration of the operations contained in this application; that the information contained in this application is true and correct; and that no approved course will be offered for credit unless the organization holds an active provider approval status. Lastly, I understand that I must promptly report to the Commissioner any changes in the information contained in this form.

Original Signature of Provider Director

Date

Print name

FILING INSTRUCTIONS:

APPROVED TEXT OF REGULATIONS

This form must be completed by each entity desiring to be certified or to renew certification as a prelicensing or continuing education provider.

Type or print clearly in ink. All sections of this form must be completed and submitted with proper attachments and filing fees to the Department.

Attach additional sheets if more space is needed to answer questions.

Please send this completed application, other required attachments and a NON-REFUNDABLE \$60.00 filing fee to:

Make checks payable to:

California Department of Insurance Producer Licensing Bureau – Education Section PO Box 957 Sacramento CA 95812-0957

Education Section Inquiries: (916) 492-3064

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8, 10234.93, Insurance Code.

APPROVED TEXT OF REGULATIONS

(b) Prelicensing/Continuing Education Program Out-of-State Provider Jurisdiction Agreement LIC 446-40

State of California **Prelicensing/Continuing Education Program Out-of-State Provider Jurisdiction Agreement** LIC 446-40 (Rev. 05/08) Department of Insurance

Producer Licensing Bureau – Education Section
320 CAPITOL MALL
SACRAMENTO, CA 95814-4309
Information (916) 492-3064
www.insurance.ca.gov

INSTRUCTIONS:	DEPARTMEN	T USE ONLY:
* This form must be completed by every provider and provider applic	ant Provider Number _	
whose head office is located outside of California.	Date Received	
Provider Number (if none, mark "pending"):	Date:	
Provider Name:	_ Telephone:	
Address: Street City	State	Zip

On behalf of the above named provider, I stipulate and agree:

(a) That in any action or special proceeding brought against the provider in the State of California, any document or process may be served on the Commissioner with the same effect as though served upon the provider, and such service will give jurisdiction over the provider to the same extent as if the provider were a resident of the State of California.

(b) That any action or special proceeding brought by the provider against the Insurance Commissioner of the State of California shall be brought in the County of Los Angeles, County of Sacramento or the City and County of San Francisco.

(c) That the provider will appear at the Office of the Insurance Commissioner in the County of Los Angeles, County of Sacramento or the City and County of San Francisco at any time, pursuant to notice of hearing, order to show cause, or subpoena issued by the Commissioner, if such document is deposited in the United States mail, certified and postage prepaid, in a cover addressed to the provider at the last address filed by it with the Commissioner, such deposit in mail being 31 or more days before the date specified in such document for such appearance, and that in the event of failure so to appear the provider hereby consents to rescission or denial of provider certification by the Commissioner.

APPROVED TEXT OF REGULATIONS

(Print or type)

PROVIDER DIRECTOR SIGNATURE:

DATE:_____

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8 and 10234.93, Insurance Code.

APPROVED TEXT OF REGULATIONS

(c) Prelicensing/Continuing Education Provider Stipulation to Maintain Records Outside of California LIC 446-32

Department of Insurance

State of California Prelicensing/Continuing Education Provider Stipulation to Maintain Records Outside of California LIC 446-32 (Rev. 05/08)

> Producer Licensing Bureau – Education Unit 320 Capitol Mall Sacramento, CA 95814-4309 (916) 492-3064 www.insurance.ca.gov

APPLICATION

The undersigned, as provider director of a prelicensing or continuing education provider duly authorized by the California Department of Insurance, has requested the Commissioner's authorization to maintain provider records at a location outside of California.

REFERENCE

California Insurance Code, Section 1749.7. Administration: rules and regulations.

The Commissioner may, pursuant to Chapter 3.5 (commencing with Section 11340) of Part 1 of Division 3 of Title 2 of the Government Code, adopt reasonable rules and regulations necessary for the convenient administration of this article.

California Code of Regulations, Title 10, Chapter 5, Section 2188.4. Maintenance of records.

(e) Provider records are to be maintained for a period of five (5) years and must be made available to the Insurance Commissioner for inspection and copying immediately upon request. All records of providers with an office in this State, or which are otherwise doing business in this State, shall be maintained at a location within the State unless form LIC 446-32 (Prelicensing/Continuing Education Provider Stipulation to Maintain Records Outside of California), as set forth in section 2188.50, is submitted by the provider director. Failure to comply with this subdivision shall be grounds for rescission of a provider's certification.

STIPULATION

In consideration of the Commissioner's granting of authorization to maintain the records described in California Code of Regulations, Section 2188.4, at a location outside of California, the undersigned provider director, on behalf of the duly authorized education provider, agrees to reimburse the California Department of Insurance for the expense of travel for the Commissioner's agent to conduct routine records examinations. Any refusal by a provider to reimburse the California Department of Insurance shall constitute grounds for automatic termination of the Commissioner's authorization to maintain records outside of the state, and may also be considered in any subsequent hearing on the rescission of provider status. This agreement will remain in force concurrent with the provider's certification period.

Provider Number:

Provider Name: _____

(Print or type) Provider Director Name:

(Print or type)

APPROVED TEXT OF REGULATIONS

Provider Director Signature: _____ Date: _____

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8, 10234.93, Insurance Code.

APPROVED TEXT OF REGULATIONS

(d) Prelicensing/Continuing Education Program Course Approval Application LIC 446-3

State of California **Prelicensing/Continuing Education Program Course Approval Application LIC 446-3 (Rev. 10/08)**

Department of Insurance

]	Producer Lic	SACRAMEN Informa	ucation Section 0 CAPITOL MALL TO, CA 95814-4309 ttion (916) 492-3064 ww.insurance.ca.gov
Instructions:						Department Use C	Only:
 This form must be completed for each course to be A completed application with the proper attachmen must be received in the Department at least 30 days course presentation. Courses must be at least one hour, no fractional hou Ethics and Annuity course applications must including guideline questions located below. 		nents and filing fee lays prior to the first hours are granted.		Approval pe	eriod:Catego	ory code:	
First course present	ation date:]	Provider N	lumber:		Phone Number: ()
Provider Name: Address: Course Title:*	Street			City		State	Zip
Check one course ty	me.						
Prelicensing	pe.		Con	tinuing Educ	cation		
requirements? [Californi Californi Californi Californi Annuity Ethics			nents? [] 1 California Lo 24-Hour Care California Pa Annuity	No Ye ong-Term Car e Coverage rtnership for 8-Hour 4-Hour	Long-Term Care	nent below)	
	minar orkshop onference assroom/Lecture leconference (mor		Non-Co		Computer D Internet Other:	nce/Text Book iskette	
License Type(s): (c	heck one or more)	Fire and Cas	sualty		al Lines	Life Agent	Life-Only
		Accident and	d Health	Limited Automobil		Independent Independent Independent	Public Adjuster
Number of continui	ng education cou	rse credit hours re	equested (N	lote: partial hou	urs will not be ac	cepted):	

APPROVED TEXT OF REGULATIONS

Number of times to be given during approval period?	Include on Department's list of courses open to public?
Is this course part of a designation program?	If so, which program?
For Department use only:	
Course approved Course not approved.	
By:	
Education Section Staff Signature	Date

*Advertising and course materials must use this exact title. Courses based on another provider's material must be approved by that provider and must use same name.

REQUIRED ATTACHMENT CHECKLIST:

A. For Contact (Interactive) Courses:

- 1. ____ A detailed statement on how the course is relevant to insurance topics and insurance products.
- 2. A detailed outline of approximately one page per hour of instruction including the time each topic is being presented.
- 3. A copy of all materials presented to each student if a detailed outline is not submitted with application.
- 4. An agenda showing the beginning and ending times, breaks, and time allotted for exams, if applicable.
- 5. ____ A completed Class Presentation Schedule form for each presentation.
- 6. <u>A current authorization letter from the author or publisher if using another vendor's source material as the basis for the course.</u>
- 7. ____ California prelicensing curriculum and educational objectives with every line page-referenced to the source book(s) used. (For Prelicensing Courses Only)

B. For Non-Contact (Non-Interactive) Courses:

- 1. ____ A detailed statement on how the course is relevant to insurance topics and insurance products.
- 2. <u>Audio cassette, video tape, computer diskette, text book for the course or copy of the text cover, copyright page and table of contents if using another vendor's pre-approved material/book.</u>
- 3. ____ Internet courses must include your Internet address, security measures, log-on and password for our review of course(s). Answers to exam questions must reference section and screen for answer source.
- 4. ____ A final examination with the questions scrambled (not in chapter order).
- 5. ____ Answers to all exam questions with page and paragraph referencing to the source book(s) used.
- 6. A current authorization letter from the author or publisher if using another vendor's source material.
- 7. Copy of instruction sheet sent to students.

C. Ethics Training Course Questions:

- 1. Describe how this course contributes to an agent's understanding of his/her ethical responsibilities.
- 2. Point out where in the course examples of "good" licensee conduct are given, as well as examples of "bad" licensee conduct.
- 3. Explain how this course contributes to an agent's understanding of the complexities of ethical decision-making within the context of insurance transactions.
- 4. Describe where in the coursework an agent may find tools that are provided to help the agent identify, prevent, and resolve ethical dilemmas that arise in the course of conducting insurance business.
- 5. How will the content of this course contribute to the producers understanding of proper vs. improper, honest vs. dishonest behavior?
- 6. Please provide two samples of licensee conduct you will use in this course to contrast ethical with unethical behavior and details supporting the judgment of ethical or unethical behavior.
- 7. Identify how this course demonstrates to whom the licensee "owes" an ethical responsibility in this course and how this course will help the licensee understand his or her ethical responsibilities to such an entity.
- 8. How will this course help the licensee distinguish between legal and ethical behavior and legal but unethical behavior?

D. Four-Hour Annuity Training Course Questions:

 Illustrate with examples how this course provides an enriched and more thorough education than the training in Section IV or Section IX from the "California Department of Insurance 2004 Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Course".

APPROVED TEXT OF REGULATIONS

- 2. Point out where in the course the examples of how annuity contract provisions impact the senior consumer (Section IV, "How fixed, variable, and index annuity contract provisions affect consumers", from the California Department of Insurance 2004 Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Course) OR where in the course there are examples of proper and improper annuity sales practices discussed (Section IX, "Introduce sales practices for California insurance agents" from the California Department of Insurance 2004 Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Outline, Topics To Be Included in 8-Hour Annuity Training Course).
- 3. Explain how this course contributes to an agent's understanding of the laws governing the design of annuities and the sale of annuity products to seniors in California.
- 4. Describe where in the course there are tools provided to assist an agent to identify when an annuity product and/or an annuity sales practice are out of compliance with the law.

CERTIFICATION: I certify under penalty of perjury that I have read and understand the information and requirements contained in this application, that all statements are true and nothing has been withheld which would influence a complete evaluation of this course.

Original Signature of Provider Director

Printed Name of Provider Director

PLEASE SEND THIS COMPLETED APPLICATION ALONG WITH THE PROPER ATTACHMENTS AND FILING FEE TO:

California Department of Insurance Producer Licensing Bureau-Education Section P.O. Box 957 Sacramento, CA 95812-0957 Filing fees: \$30 per Continuing Education Course \$60 per Prelicensing Education Course

Date

Make check payable to: California Department of Insurance

Course applications must be received in this office at least 30 days prior to the first course presentation date. No education credit will be granted prior to the 30th day from receipt of the completed application. Course advertisements for pending courses must clearly state that the course has been submitted and is pending approval, if the course application is complete and submitted within the appropriate time frame. EDUCATION SECTION INQUIRIES: (916) 492-3064.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Sections 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8 and 10234.93(a)(4), Insurance Code.

COURSE ATTENDANCE RECORD AND VERIFICATION LIC 446-5 (Rev. 05/07)

State of California – Department of Insurance Title 10, Chapter 5, Subchapter 1, California Code of Regulations Article 6.5, Prelicensing and Continuing Education

APPROVED TEXT OF REGULATIONS

(e) Prelicensing/Continuing Education Program Course Attendance Record and Verification

				320 CAPITO SACRAMENTO, CA 958 Information (916) www.insurand	314-4309 492-3064
Course Number:					
Course Title:					
Provider Number	:				
Provider Name:					
Class Location:	Street	City	State	Zip Code	
Class Date(s):				_	
				ned Course Attendance ss during the times ar	
Original Signatur	e of Instructor/Subject N	Natter Expert		Date	

Printed Name of Instructor/Subject Matter Expert

PRELICENSING / CONTINUING EDUCATION PROGRAM

CERTIFICATION:

LIC 446-5

State of California

I have reviewed this Course Attendance Record Verification and the attached Course Attendance Record Sheet(s), and certify that I find them accurate and in order, to the best of my knowledge.

Original Signature of Provider Director

Date

Department of Insurance

Producer Licensing Bureau – Education Section

Printed Name of Provider Director

APPROVED TEXT OF REGULATIONS

APPROVED TEXT OF REGULATIONS

COURSE ATTENDANCE RECORD

Provider #:	Provider Name:						Page	of
Course #:	Course Name:							
Date:	Begin Time:		End Time:			Session	of	
Location:						Instructor/Sub	ject Matte	r Expert:
St	reet	City		State	Zip	-		

NOTE: Those students who do not sign in and out will not be granted prelicensing or continuing education credit.

TIME-IN : AM/PM	PRINTED NAME (LAST, FIRST M.I.)	SOCIAL SECURITY NUMBER* (Last 4 digits only)	INDIVIDUAL INSURANCE LICENSE #	TIME-OUT : AM/PM	SIGNATURE I CERTIFY UNDER PENALTY OF PERJURY THAT THESE ARE MY CORRECT ATTENDANCE TIMES.

(ATTACH ADDITONAL SHEETS IF NECESSARY)

*The Provider is required by the Department pursuant to Insurance Code Sections 1749, 1749.2, 1749.3, 1749.3, 1749.5, 1749.7, 1810.7 and CCR, Title 10, Chapter 5, Sections 2105.7 (c) (1), 2105.10 (b) (1), and 2188.5 to collect and maintain a unique student identifier that will properly identify students while protecting the confidentiality and privacy of this non-public personal information. The last four digits of the social security number or the individual insurance license number will allow the Department to assign credit to students who have completed prelicensing or continuing education courses.

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8, 10234.93, Insurance Code.

APPROVED TEXT OF REGULATIONS

(f) Class Presentation Schedule LIC 446-12

State of California Class Presentation Schedule LIC 446-12 (Rev. 12/08)

Department of Insurance

Producer Licensing -- Education Section 320 CAPITOL MALL SACRAMENTO, CA 95814-4309 Information (916) 492-3064 www.insurance.ca.gov

Time

Instructions:

- Type or print clearly. USE A SEPARATE SHEET FOR EACH CLASS PRESENTATION.
- To inform the Department of a new class, mark NEW box and provide all pertinent information below.
- To notify the Department of a change to a class schedule previously submitted, mark CHANGE, give the original date, time, location and provide new information below.
- To cancel a class previously submitted, mark CANCEL and complete information below.
- This completed form must be received by the Department at least 14 days prior to the original class presentation. Subsequent presentations must be received at least 10 days prior to class presentation. No faxes will be accepted.
- Late schedules may not be accepted and attendees may not receive continuing education credit.
- The information provided below must match the information on the certificate of completion and the provider roster.

CHECK ONE: New Cancel Change	Original Date/Time:
	Original Location:
In-House Offering (If marked this will not show on Department's website Provider and Course Search.)	Combination Course
Provider ID #:	
Provider Name	

Course ID#:	Credit Hours:	Instructor/Subject Mat	Instructor/Subject Matter Expert Name:		
Course Name:					
Start Date*:	Start Time:	End Date:	End Time:		
	Military Time		Military		

*If course spans more than one day, each day must be listed in Daily Presentation Schedule chart below.

Location of Presentation:

Street:	Room/Suite:	
City:	State:	Zip:

Daily Presentation Schedule: Times must be shown in military time (i.e. 8:00 AM = 0800; 2:00 PM = 1400)

Day	Date: (month/day/year)	Begin Time	End Time
Day 1			
Day 2			
Day 3			

APPROVED TEXT OF REGULATIONS

Day 4		
Day 5		
Day 6		
Day 7		
(1	1 + (1 + 1) + (1 + 1)	

(Attach sheet for additional days)

I certify that the class information provided here is true and correct to the best of my knowledge. Any changes will be provided to the Department promptly.

Original Signature of Provider Director		Date
	()
Printed Name of Provider Director		Phone Number

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8, 10234.93, Insurance Code.

APPROVED TEXT OF REGULATIONS

(g) Provider Roster LIC 446-13

State of California			Department of Insurance
Provider Roster LIC 446-13 (Rev. 12/08)			
			Droducer Licensing Education Unit
			Producer Licensing Education Unit 320 CAPITOL MALL
			SACRAMENTO, CA 95814-4309
			Information (916) 492-3064
			www.insurance.ca.gov
1	course and 30 days following	the completion	nce (CDI) within 10 days following the of the continuing education course. Late <i>ired for non-contact courses.</i>
Pre-licensing Course:	Continuing Education Cou	rse [.]	
Contact course:	Non-Contact course:		Combination Course:
Provider ID #:	Provider Name		
Course ID #:		Course Name:	
*Course Start Date:	*Beginning Time:		
	Military time	(i.e. 1300 = 1:00 P.	M.)
*Class location:			

Street Address	Suite/Room		
City	State	Zip Code	

The CDI requests disclosure of a student's complete social security number pursuant to Insurance Code Sections 1749, 1749.2, 1749.3, 1749.4, 1749.5, 1749.7, and California Code of Regulations, Title 10, Chapter 5, Section 2188.6. This information is requested so that the Department can properly identify and assign credit to students who have completed prelicensing or continuing education courses. While a student's disclosure of his or her social security number here is not mandatory, any failure to provide this information may delay or otherwise impede the CDI in assigning credit for the completion of such courses to the appropriate students.

#	Social Security Number	Licensee Name: Last	First	M.I.	Individual License #
1.					
2.					
3.					
4.					
5.					
6.					
7.					
8.					
9.					
10.					
11.					

ALL ENTRIES MUST BE TYPED.

APPROVED TEXT OF REGULATIONS

12.		

Certification

I have reviewed this Provider Roster and the associated Course Attendance Records or examination information and certify to the best of my knowledge that the individuals listed here meet the requirements for credit.

		()
Original signature of Provider Director	Date	Phone

Printed Name of Provider Director

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Sections 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.8, and 10234.93(a)(4), Insurance Code.

APPROVED TEXT OF REGULATIONS

APPROVED TEXT OF REGULATIONS

APPROVED TEXT OF REGULATIONS

(h) Prelicensing/Continuing Education Program Instructor/Subject Matter Expert Qualifications LIC 446-4

State of California **Prelicensing/Continuing Education Program Instructor/Subject Matter Expert Qualification** LIC 446-4 (Rev. 05/08)

> Producer Licensing Bureau – Education Section 320 Capitol Mall SACRAMENTO, CA 95814-4309 Information (916) 492-3064 www.insurance.ca.gov

Department of Insurance

INSTRUCTIONS: • This form must be completed by each propos classroom course, seminar, workshop, conferen student questions. • Type or print clearly in ink. • Provider Director must verify the information • DO NOT SUBMIT THIS FORM TO THE DEPAR • Attach additional sheets if more space is need	nce, etc. or person identific provided by the instructo TMENT. PLEASE RETAIN	ed by the provider to respond r/subject matter expert. I THIS FORM IN YOUR FILES F	to non-contact course	
Provider Number:		Da	ate:	
Provider Name:		Telepho	ne:	
Address:Street	City	State	Zip Code	
Instructor/Subject Matter Expert: Phone:		Residen	се	
Residence Address:				
Street	City	State Zip	Code	
List the course titles and course numbers t Course Title	to be taught:	Course Numb	per	
Describe your experience (within the last 5	years) in the cours	se or related subject m	atter:	
If you hold or have ever held an insurance License Type License Number Sta		the following: s License Held Fro	om To	

If you have a college degree in the subject matter being taught, complete the following:

APPROVED TEXT OF REGULATIONS

Name of College or University		Course of Study			Degree	Date Completed	€d	
Please indicate	e if you hold	a recogn	ized professio	onal insura	nce designat	ion and t	he date earned:	
LUTC	_ CLU	AAI	CPCU		Other		Date	
If you hold a re Type of Crede		ofessiona		n the subje Number D		ng taught	, complete the followin State/Province Issued	ng:
Have you ever provider? YES			•	•		•	icensing or continuing or leaving:	education
For the pu	r Irpose of thi	s questio	n, administrat	ive agenc	y disciplinary	action in	on?YESN	ed to: having
revoked, o action; be	or any fine i	mposed; v a cease ai	withdrawing a	ny applica	tion or surren	idering a	on probation, restricten ny license to avoid dis oject of a conservation	sciplinary
2. Have y	ou ever bee	en convict	ed of a crime	?		YES	NO	
limited to nolo cont Code Se	, having be tendere, hav ction 1203.4	en found ving had 4, or havir	guilty by verd any charge d	ict of a jud ismissed, n probatior	ge or jury, ha expunged or	ving ente plea with	d" includes, but is not ered a plea of guilty or drawn pursuant to Pe ce or a fine. You may	nal

IMPORTANT NOTE: If the answer is "YES" to either of the above two questions, attach a detailed statement, signed by you, listing the events which led to the charges (dates and places). If the matter was heard in court, attach copies CERTIFIED BY THE COURT of the Criminal Complaint and the Sentencing Minute Order showing the final plea, judgment and sentence. If any disciplinary action was taken by an administrative agency, attach a certified copy of the action.

INSTRUCTOR/SUBJECT MATTER EXPERT CERTIFICATION

I certify under penalty of perjury that the information contained in this application is true and correct and that nothing has been withheld which would influence a complete evaluation of my qualifications and conduct as an instructor/subject matter expert.

I understand that this completed application will be maintained by the provider and made available to the Commissioner as requested.

APPROVED TEXT OF REGULATIONS

PROVIDER VERIFICATION

I certify under penalty of perjury that I have reviewed and verified the qualifications of the instructor/subject matter expert named above. To the best of my knowledge and belief, this person meets at least one of the following instructor/subject matter expert qualification requirements as stated in sections 2105.4 and 2188.1 of the California Code of Regulations:

_____ Three years experience within the last five years in the course or related subject matter.

- _____ Currently licensed as an insurance agent or broker for the subject being taught and holding the insurance license for three of the last five years.
- Possession of a college degree in the subject matter being taught, or a related recognized professional designation or related recognized professional credential in the subject matter being taught and two years experience within the last five years in the course or related subject matter.

DO NOT SUBMIT THIS FORM TO THE DEPARTMENT. PLEASE RETAIN THIS FORM IN YOUR FILES FOR REVIEW DURING A PROVIDER AUDIT.

Original Signature of Provider Director

Date

Printed Name of Provider Director

NOTE: Authority cited: Section 1749.7, Insurance Code. Reference: Section 1749, 1749.1, 1749.3, 1749.31, 1749.32, 1749.33, 1749.4, 1749.5, 1749.8 and 10234.93, Insurance Code.