

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
Disclosure of comments:	Please indicate if your comments should be treated as confidential:	Public
<p>Please follow the following instructions for filling in the template:</p> <ul style="list-style-type: none"> - Do not change the numbering in the column "reference"; if you change numbering, your comment cannot be processed by our IT tool - Please do not insert or delete any row. If you have no comment on a paragraph or a cell, keep the row empty. - Leave the last column empty. - Please fill in your comment in the relevant row. - Our IT tool does not allow processing of comments which do not refer to the specific numbers below. <ul style="list-style-type: none"> o Certain rows represent a group of cells with similar information (ex : TP-E1- cells A43-L43) o If your comment refers to multiple cells or paragraphs, please insert your comment at the first relevant paragraph and mention in your comment to which other cells or paragraphs this also applies. o If your comment refers to subparagraphs or specific cells within a group, please indicate this in the comment itself. 		
<p>Please send the completed template, in Word Format, to CP-13-010@eiopa.europa.eu. Our IT tool does not allow processing of any other formats.</p> <p>The numbering of the paragraphs refers to this Consultation Paper, the numbering of cells refers to the Technical Annexes II and III.</p>		
Reference	Comment	Resolution

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
General Comments	<p>Les membres de la ROAM mettent en exergue les points suivants :</p> <ul style="list-style-type: none"> - Il est indispensable de disposer d'une traduction officielle en français des « guidelines » fournies par le superviseur. - Les coûts informatiques et humains pour se préparer à Solvabilité 2 sont déjà très importants. Il est unacceptable d'engager des coûts supplémentaires tant que les textes définitifs ne sont pas votés. - Il n'est pas envisageable d'avoir à gérer deux jeux de reporting et deux référentiels (Solvabilité 1 et Solvabilité 2) pendant une période transitoire à durée indéterminée. - Les modalités d'application du principe de proportionnalité devraient être clarifiées pour permettre aux membres de la ROAM de mieux anticiper les futures exigences réglementaires liées à la période transitoire et la mise en application de Solvabilité 2. Ce principe est fondamental pour les membres de la ROAM. - La ROAM s'oppose à l'établissement d'états trimestriels pendant la période transitoire qui conduirait à augmenter encore de manière considérable les coûts. De plus, il n'est pas acceptable que le niveau de détail de ces états soit proche de celui demandé pour les états annuels. - Enfin, les membres souhaitent avoir l'assurance qu'un convertisseur au format XBRL sera fourni par l'EIOPA. Par défaut, la taxonomie ne doit pas pouvoir être imposée. 	
Introduction General Comments		
1,1		
1,2		
1,3		
1,4		
1,5		
1,6		
1,7		
1,8		
1,9		
1,10		
1,11	Les membres de la ROAM s'opposent aux exigences de mise en place de reporting trimestriel durant la phase transitoire.	
1,12		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
1,13		
1,14		
1,15		
1,16		
1,17		
1,18		
1,19		
1,20		
1,21		
1,22		
1,23		
1,24		
1,25		
Section I. General Comments		
1,26		
1,27		
1,28		
Section II. General Comments		
1,29		
1,30	Les membres de la ROAM s'opposent aux exigences de mise en place de reporting trimestriel durant la période transitoire.	
1,31		
1,32		
1,33	Guideline 6 – Calculation of market share for life business Les membres de la ROAM souhaitent s'assurer qu'aucune autorité de supervision ne puisse aller au-delà des seuils d'application définis par l'EIOPA.	
1,34	Guideline 7 – Calculation of market share for non-life business Les membres de la ROAM souhaitent s'assurer qu'aucune autorité de supervision ne puisse aller au-delà des seuils d'application définis par l'EIOPA.	
1,35	Guideline 8 – Notification by NCAs to insurance and reinsurance undertakings Il apparaît fondamental que les entreprises concernées par le reporting (durant la période transitoire) soient informées à minima 18 mois avant la date de soumission du reporting (et non 11 mois comme indiqué dans les guidelines).	
1,36		
1,37		
1,38		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
1,39		
1,40		
1,41	<p>Guideline 10 – Groups' quarterly quantitative reporting thresholds</p> <p>Les membres de la ROAM s'opposent à soumettre des reporting Groupe de manière trimestrielle.</p>	
1,42		
1,43		
1,44		
1,45		
1,46		
1,47	<p>Guideline 12 – Solo quantitative annual information</p> <p>Les membres de la ROAM pensent que les informations sur les provisions techniques (TP-E1, TP-F1), les calculs de SCR (SCR-B2, SCR-B3) et de MCR (MCR-B4) devraient être transmises aux autorités de tutelle dès lors qu'un accord serait trouvé sur les principales problématiques du Pilier 1.</p>	
1,48		
Section III. General Comments		
1,49		
1,50		
1,51		
1,52	<p>Guideline 15 – Solo quantitative quarterly information</p> <p>Les membres de la ROAM s'opposent à l'établissement d'états trimestriels pendant la période transitoire qui conduirait à augmenter encore de manière considérable les coûts. De plus, il n'est pas acceptable que le niveau de détail de ces états soit proche de celui demandé pour les états annuels.</p>	
1,53		
1,54		
1,55		
1,56		
1,57		
1,58	<p>Guideline 19 – Groups' quantitative quarterly information</p> <p>Les membres de la ROAM s'opposent à l'établissement d'états trimestriels pendant la période transitoire qui conduirait à augmenter encore de manière considérable les coûts. De plus, il n'est pas acceptable que le niveau de détail de ces états soit proche de celui demandé pour les états annuels.</p>	

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
1,59		
1,60	<p>Narrative information on System of Governance</p> <p>Les membres de la ROAM pensent qu'il n'est pas nécessaire de soumettre un reporting narratif aux autorités de tutelle sachant que la majorité des éléments seront repris dans le rapport ORSA.</p>	
1,61		
1,62		
Section IV. General Comments		
1,63		
1,64		
1,65		
1,66		
1,67		
1,68		
1,69		
1,70		
Section V. General Comments		
1,71		
1,72		
Section VI. General Comments		
1,73		
1,74		
1,75		
1,76		
1,77		
1,78		
1,79		
1,80		
Section VII. General Comments		
1,81		
Section VIII. General Comments		
1,82		
1,83		
1,84	<p>Guideline 35 – Lines of Business and Complementary Identification Code</p> <p>Les membres de la ROAM souhaitent avoir plus de clarification sur les codes CIC et leur mise en pratique. La classification des actifs selon les codes CIC constituera un exercice très difficile et consommateur de temps pour les entreprises.</p>	

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
1,85		
1,86		
Section IX. General Comments		
1,87		
1,88		
1,89		
1,90		
1,91		
1,92		
Compliance and Reporting Rules		
General Comments		
1,93		
1,94		
1,95		
1,96		
Technical Annex I General Comments		
BI-1		
BS-C1-2		<p>Balance Sheet</p> <p>Dans le cadre de la période transitoire, les membres de la ROAM s'opposent à l'exigence de transmettre un Bilan S2 si Omnibus 2 n'est pas adoptée avant fin 2013.</p>
BS-C1-3		
BS-C1D-4		
AS-D1-5		
AS-D1-6		
AS-D2O-7		
AS-D2O-8		
TP-F1-9		<p>Life and Health similar to Life Techniques Technical Provisions</p> <p>Dans le cadre de la période transitoire, les membres de la ROAM s'opposent à l'exigence de transmettre des états de provisions techniques S2 si Omnibus 2 n'est pas adoptée avant fin 2013.</p>
TP-E1-10		<p>Non-life Technical Provisions</p> <p>Dans le cadre de la période transitoire, les membres de la ROAM s'opposent à l'exigence de transmettre des états de provisions techniques S2 si Omnibus 2 n'est pas adoptée avant fin 2013.</p>

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
TP-F1Q-11	<p>Life and Health similar to Life Techniques Technical Provisions</p> <p>Dans le cadre de la période transitoire, les membres de la ROAM s'opposent à l'établissement d'états trimestriels pendant la période transitoire qui conduirait à augmenter encore de manière considérable les coûts. De plus, il n'est pas acceptable que le niveau de détail de ces états soit proche de celui demandé pour les états annuels.</p>	
TP-E1Q-12	<p>Non-life Technical Provisions</p> <p>Dans le cadre de la période transitoire, les membres de la ROAM s'opposent à l'établissement d'états trimestriels pendant la période transitoire qui conduirait à augmenter encore de manière considérable les coûts. De plus, il n'est pas acceptable que le niveau de détail de ces états soit proche de celui demandé pour les états annuels.</p>	
OF-B1Q-13		
SCR-B2A-14		
SCR-B2A-15		
SCR-B2B-16		
SCR-B2B-17		
SCR-B2C-18		
SCR-B2C-19		
SCR-B3A-20	<p>Market risk</p> <p>Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Solo si Omnibus 2 n'est pas adoptée avant fin 2013.</p>	
SCR-B3A-21	<p>Market risk</p> <p>Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Groupe si Omnibus 2 n'est pas adoptée avant fin 2013.</p>	
SCR-B3B-22	<p>Counterparty Default Risk</p> <p>Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Solo si Omnibus 2 n'est pas adoptée avant fin 2013.</p>	
SCR-B3B-23	<p>Counterparty Default Risk</p> <p>Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Groupe si Omnibus 2 n'est pas adoptée avant fin 2013.</p>	
SCR-B3C-24	<p>Life Underwriting Risk</p> <p>Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Solo si Omnibus 2 n'est pas adoptée avant fin 2013.</p>	

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR-B3C-25	Life Underwriting Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Groupe si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3D-26	Health Underwriting Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Solo si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3D-27	Health Underwriting Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Groupe si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3E-28	Non-Life Underwriting Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Solo si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3E-29	Non-Life Underwriting Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Groupe si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3F-30	Non-Life Catastrophe Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Solo si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3F-31	Non-Life Catastrophe Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Groupe si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3G-32	Operational Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Solo si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR-B3G-33	Operational Risk Dans le cadre de la période transitoire, la ROAM s'oppose à l'exigence de transmettre des informations sur le SCR Groupe si Omnibus 2 n'est pas adoptée avant fin 2013.	
MCR-B4A-34		
MCR-B4B-35		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
G01-36		
G03-37		
G03-38		
G03-39		
G04-40		
G14-41		
Technical Annex II General Comments		
Technical Annex III General Comments		
BI - General Comments		
BI- cell A1		
BI- cell A2		
BI- cell A3		
BI- cell A4		
BI- cell A5		
BI- cell A6		
BI- cell A7		
BI- cell A8		
BI- cell A9		
BI- cell A10		
BS-C1 - General Comment		
BS-C1- cell AS1		
BS-C1- cell AS24		
BS-C1- cell A2		
BS-C1- cell A26		
BS-C1- cell A25B		
BS-C1- cell A3		
BS-C1- cell A4		
BS-C1- cell A5		
BS-C1- cell A6		
BS-C1- cell A7B		
BS-C1- cell A7		
BS-C1- cell A7A		
BS-C1- cell A8E		
BS-C1- cell A8		
BS-C1- cell A8A		
BS-C1- cell A8C		
BS-C1- cell A8D		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
BS-C1- cell A9		
BS-C1- cell A10A		
BS-C1- cell A10B		
BS-C1- cell A11		
BS-C1- cell A12		
BS-C1- cell A14		
BS-C1- cell A14B		
BS-C1- cell A14C		
BS-C1- cell A14A		
BS-C1- cell A16		
BS-C1- cell A17A		
BS-C1- cell A17		
BS-C1- cell A18		
BS-C1- cell A19B		
BS-C1- cell A18A		
BS-C1- cell A19		
BS-C1- cell A19A		
BS-C1- cell A13		
BS-C1- cell A21		
BS-C1- cell A20		
BS-C1- cell A23		
BS-C1- cell A28A		
BS-C1- cell A28B		
BS-C1- cell A27		
BS-C1- cell A29		
BS-C1- cell A30		
BS-C1- cell LS0		
BS-C1- cell L1		
BS-C1- cell L1A		
BS-C1- cell L2		
BS-C1- cell L3		
BS-C1- cell L4		
BS-C1- cell L4A		
BS-C1- cell L5		
BS-C1- cell L6		
BS-C1- cell LS6F		
BS-C1- cell L6B		
BS-C1- cell L6C		
BS-C1- cell L6D		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
BS-C1- cell L6E		
BS-C1- cell L7		
BS-C1- cell L7A		
BS-C1- cell L8		
BS-C1- cell L9		
BS-C1- cell L10		
BS-C1- cell L10A		
BS-C1- cell L11		
BS-C1- cell L12		
BS-C1- cell LS14		
BS-C1- cell L23		
BS-C1- cell L18		
BS-C1- cell L22		
BS-C1- cell L13		
BS-C1- cell L17		
BS-C1- cell L16		
BS-C1- cell L19		
BS-C1- cell L20		
BS-C1- cell L15A		
BS-C1- cell L15B		
BS-C1- cell L15C		
BS-C1- cell L15E		
BS-C1- cell L15D		
BS-C1- cell L26		
BS-C1- cell L25		
BS-C1- cell L25A		
BS-C1- cell L27		
BS-C1D – General Comments		
BS-C1D- cell A1		
BS-C1D- cell B1		
BS-C1D- cell A3		
BS-C1D- cell A4		
BS-C1D- cell A5		
BS-C1D- cell A5A		
BS-C1D- cell A6		
BS-C1D- cell A7		
BS-C1D- cell A7A		
BS-C1D- cell A8		
BS-C1D- cell A9		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
BS-C1D- cell A10		
BS-C1D- cell A11		
BS-C1D- cell A12		
BS-C1D- cell A13		
BS-C1D- cell A14		
BS-C1D- cell A15		
AS-D1- General Comment		
AS-D1- cell A1		
AS-D1- cell A2		
AS-D1- cell A3		
AS-D1- cell A4		
AS-D1- cell A5		
AS-D1- cell A6		
AS-D1- cell A7		
AS-D1- cell A8		
AS-D1- cell A9		
AS-D1- cell A10		
AS-D1- cell A11		
AS-D1- cell A12		
AS-D1- cell A13		
AS-D1- cell A15		
AS-D1- cell A16		
AS-D1- cell A17		
AS-D1- cell A18		
AS-D1- cell A20		
AS-D1- cell A22		
AS-D1- cell A23		
AS-D1- cell A24		
AS-D1- cell A25		
AS-D1- cell A26		
AS-D1- cell A28		
AS-D1- cell A30		
AS-D1- cell A50		
AS-D2O- General Comments		
AS-D2O- cell A1		
AS-D2O- cell A2		
AS-D2O- cell A3		
AS-D2O- cell A4		
AS-D2O- cell A5		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
AS-D2O- cell A6		
AS-D2O- cell A7		
AS-D2O- cell A8		
AS-D2O- cell A9		
AS-D2O- cell A10		
AS-D2O- cell A11		
AS-D2O- cell A13		
AS-D2O- cell A14		
AS-D2O- cell A15		
AS-D2O- cell A16		
AS-D2O- cell A17		
AS-D2O- cell A19		
AS-D2O- cell A20		
AS-D2O- cell A21		
AS-D2O- cell A22		
AS-D2O- cell A23		
AS-D2O- cell A24		
AS-D2O- cell A25		
AS-D2O- cell A26		
AS-D2O- cell A27		
AS-D2O- cell A28		
AS-D2O- cell A29		
AS-D2O- cell A31		
AS-D2O- cell A32		
AS-D2O- cell A33		
AS-D2O- cell A34		
AS-D2O- cell A35		
AS-D2O- cell A50		
TP-F1- General Comments		
TP-F1- cell J1,J2,J4,J6,J7,J9,J10,J12,J13,J14		
TP-F1- cell JA1,JA2,JA4,JA6,JA7,JA9,JA10,JA12,J A13,JA14		
TP-F1- cell JE1,JE2,JE4,JE6,JE7,JE9,JE10,JE12,JE 13,JE14		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
TP-F1- cell JF1,JF2,JF4,JF6,JF7,JF9,JF10,JF12,JF13,JF14		
TP-E1- General Comments		
TP-E1- cells A43-L43		
TP-E1- cells A44-L44		
TP-E1- cells A45-L45		
TP-E1- cells A46-L46		
TP-E1- cells Q43-Q46		
TP-F1Q- General Comments		
TP-F1Q- cells A1		
TP-F1Q- cells A3		
TP-F1Q- cells A5		
TP-F1Q- cells A6		
TP-F1Q- cells A7		
TP-F1Q- cells A7A		
TP-F1Q- cells A7B		
TP-F1Q- cells A7C		
TP-F1Q- cells A9		
TP-F1Q- cells A10		
TP-F1Q- cells A12		
TP-F1Q- cells A13		
TP-F1Q- cells A14		
TP-F1Q- cells B1		
TP-F1Q- cells B2		
TP-F1Q- cells B3		
TP-F1Q- cells B4		
TP-F1Q- cells B5		
TP-F1Q- cells B6		
TP-F1Q- cells B7		
TP-F1Q- cells B9		
TP-F1Q- cells B10		
TP-F1Q- cells B11		
TP-F1Q- cells B12		
TP-F1Q- cells B13		
TP-F1Q- cells B14		
TP-F1Q- cells C1		
TP-F1Q- cells C2		
TP-F1Q- cells C3		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
TP-F1Q- cells C4		
TP-F1Q- cells C5		
TP-F1Q- cells C6		
TP-F1Q- cells C7		
TP-F1Q- cells C9		
TP-F1Q- cells C10		
TP-F1Q- cells C11		
TP-F1Q- cells C12		
TP-F1Q- cells C13		
TP-F1Q- cells C14		
TP-F1Q- cells E1		
TP-F1Q- cells E2		
TP-F1Q- cells E4		
TP-F1Q- cells E6		
TP-F1Q- cells E7		
TP-F1Q- cells E9		
TP-F1Q- cells E10		
TP-F1Q- cells E12		
TP-F1Q- cells E13		
TP-F1Q- cells E14		
TP-F1Q- cells F1		
TP-F1Q- cells F2		
TP-F1Q- cells F4		
TP-F1Q- cells F6		
TP-F1Q- cells F7		
TP-F1Q- cells F9		
TP-F1Q- cells F10		
TP-F1Q- cells F12		
TP-F1Q- cells F13		
TP-F1Q- cells F14		
TP-E1Q- General Comments		
TP-E1Q- cells A1-P1		
TP-E1Q- cells Q1		
TP-E1Q- cells A5-P5		
TP-E1Q- cells A12-P12		
TP-E1Q- cells A13-P13		
TP-E1Q- cells Q5-Q13		
TP-E1Q- cells A14-P14		
TP-E1Q- cells A21-P21		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
TP-E1Q- cells A22-P22		
TP-E1Q- cells Q14-Q22		
TP-E1Q- cells A23-P23		
TP-E1Q- cells A24-P24		
TP-E1Q- cells A25-P25		
TP-E1Q- cells Q23		
TP-E1Q- cells Q24		
TP-E1Q- cells Q25		
TP-E1Q- cells A26-P26		
TP-E1Q- cells A27-P27		
TP-E1Q- cells A28-P28		
TP-E1Q- cells Q26		
TP-E1Q- cells Q27		
TP-E1Q- cells Q28		
OF-B1Q – General Comments		
OF-B1Q- cell A1		
OF-B1Q- cell B1		
OF-B1Q- cell C1		
OF-B1Q- cell A1A		
OF-B1Q- cell C1A		
OF-B1Q- cell A2		
OF-B1Q- cell B2		
OF-B1Q- cell C2		
OF-B1Q- cell A3		
OF-B1Q- cell B3		
OF-B1Q- cell C3		
OF-B1Q- cell A4		
OF-B1Q- cell B4		
OF-B1Q- cell C4		
OF-B1Q- cell D4		
OF-B1Q- cell A5		
OF-B1Q- cell B5		
OF-B1Q- cell C5		
OF-B1Q- cell D5		
OF-B1Q- cell A6		
OF-B1Q- cell B6		
OF-B1Q- cell A7		
OF-B1Q- cell B7		
OF-B1Q- cell A8		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
OF-B1Q- cell B8		
OF-B1Q- cell C8		
OF-B1Q- cell D8		
OF-B1Q- cell A9		
OF-B1Q- cell B9		
OF-B1Q- cell C9		
OF-B1Q- cell D9		
OF-B1Q- cell A10		
OF-B1Q- cell B10		
OF-B1Q- cell C10		
OF-B1Q- cell D10		
OF-B1Q- cell A11		
OF-B1Q- cell B11		
OF-B1Q- cell C11		
OF-B1Q- cell D11		
OF-B1Q- cell A12		
OF-B1Q- cell B12		
OF-B1Q- cell A12A		
OF-B1Q- cell B12A		
OF-B1Q- cell A13		
OF-B1Q- cell B13		
OF-B1Q- cell C13		
OF-B1Q- cell D13		
OF-B1Q- cell A14		
OF-B1Q- cell B14		
OF-B1Q- cell C14		
OF-B1Q- cell D14		
OF-B1Q- cell A15		
OF-B1Q- cell D15		
OF-B1Q- cell A15A		
OF-B1Q- cell D15A		
OF-B1Q- cell A16		
OF-B1Q- cell B16		
OF-B1Q- cell B16A		
OF-B1Q- cell C16		
OF-B1Q- cell D16		
OF-B1Q- cell A17		
OF-B1Q- cell B17		
OF-B1Q- cell B17A		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
OF-B1Q- cell C17		
OF-B1Q- cell D17		
OF-B1Q- cell A18		
OF-B1Q- cell B18		
OF-B1Q- cell B18A		
OF-B1Q- cell C18		
OF-B1Q- cell D18		
OF-B1Q- cell A19		
OF-B1Q- cell B19		
OF-B1Q- cell B19A		
OF-B1Q- cell C19		
OF-B1Q- cell D19		
OF-B1Q- cell B502		
OF-B1Q- cell A503		
OF-B1Q- cell B503		
OF-B1Q- cell C503		
OF-B1Q- cell D503		
OF-B1Q- cell A603		
OF-B1Q- cell B603		
OF-B1Q- cell C603		
OF-B1Q- cell D603		
OF-B1Q- cell A604		
OF-B1Q- cell B604		
OF-B1Q- cell C604		
OF-B1Q- cell D604		
OF-B1Q- cell E604		
OF-B1Q- cell A605		
OF-B1Q- cell B605		
OF-B1Q- cell C605		
OF-B1Q- cell D605		
OF-B1Q- cell E605		
OF-B1Q- cell A606		
OF-B1Q- cell B606		
OF-B1Q- cell C606		
OF-B1Q- cell D606		
OF-B1Q- cell E606		
OF-B1Q- cell A607		
OF-B1Q- cell B607		
OF-B1Q- cell C607		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
OF-B1Q- cell D607		
OF-B1Q- cell E607		
OF-B1Q- cell A20		
OF-B1Q- cell B20		
OF-B1Q- cell B20A		
OF-B1Q- cell C20		
OF-B1Q- cell D20		
OF-B1Q- cell A21		
OF-B1Q- cell B21		
OF-B1Q- cell B21A		
OF-B1Q- cell C21		
OF-B1Q- cell D21		
OF-B1Q- cell A42		
OF-B1Q- cell C42		
OF-B1Q- cell D42		
OF-B1Q- cell A43		
OF-B1Q- cell C43		
OF-B1Q- cell D43		
OF-B1Q- cell A44		
OF-B1Q- cell C44		
OF-B1Q- cell D44		
OF-B1Q- cell A46		
OF-B1Q- cell B46		
OF-B1Q- cell C46		
OF-B1Q- cell D46		
OF-B1Q- cell E46		
OF-B1Q- cell A47		
OF-B1Q- cell B47		
OF-B1Q- cell C47		
OF-B1Q- cell D47		
OF-B1Q- cell A50		
OF-B1Q- cell B50		
OF-B1Q- cell C50		
OF-B1Q- cell D50		
OF-B1Q- cell E50		
OF-B1Q- cell A51		
OF-B1Q- cell B51		
OF-B1Q- cell C51		
OF-B1Q- cell D51		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
OF-B1Q- cell A52		
OF-B1Q- cell A53		
OF-B1Q- cell A45		
OF-B1Q- cell A45A		
OF-B1Q- cell A45B		
OF-B1Q- cell A45C		
OF-B1Q- cell A45D		
OF-B1Q- cell B45D		
OF-B1Q- cell C45D		
OF-B1Q- cell D45D		
OF-B1Q- cell E45D		
OF-B1Q- cell A45E		
OF-B1Q- cell B45E		
OF-B1Q- cell C45E		
OF-B1Q- cell D45E		
OF-B1Q- cell E45E		
OF-B1Q- cell A48		
OF-B1Q- cell B48		
OF-B1Q- cell C48		
OF-B1Q- cell D48		
OF-B1Q- cell E48		
OF-B1Q- cell A49		
OF-B1Q- cell B49		
OF-B1Q- cell C49		
OF-B1Q- cell D49		
OF-B1Q- cell A50A		
OF-B1Q- cell B50A		
OF-B1Q- cell C50A		
OF-B1Q- cell D50A		
OF-B1Q- cell E50A		
OF-B1Q- cell A51A		
OF-B1Q- cell B51A		
OF-B1Q- cell C51A		
OF-B1Q- cell D51A		
OF-B1Q- cell A52A		
OF-B1Q- cell A53A		
OF-B1Q- cell A53B		
OF-B1Q- cell B23		
OF-B1Q- cell B24		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
OF-B1Q- cell B25		
OF-B1Q- cell B26		
OF-B1Q- cell B27		
OF-B1Q- cell B28		
OF-B1Q- cell B29		
OF-B1Q- cell B29A		
OF-B1Q- cell A30		
OF-B1Q- cell A31		
OF-B1Q- cell A32		
SCR - B2A - General Comment	Non-life Technical Provisions Dans le cadre de la période transitoire, les membres de la ROAM s'opposent à l'exigence de transmettre des états de provisions techniques S2 si Omnibus 2 n'est pas adoptée avant fin 2013.	
SCR - B2A - cell A1		
SCR - B2A - cell B1		
SCR - B2A - cell A01		
SCR - B2A - cell A2		
SCR - B2A - cell B2		
SCR - B2A - cell A02		
SCR - B2A - cell A3		
SCR - B2A - cell B3		
SCR - B2A - cell A03		
SCR - B2A - cell A4		
SCR - B2A - cell B4		
SCR - B2A - cell A04		
SCR - B2A - cell A5		
SCR - B2A - cell B5		
SCR - B2A - cell A05		
SCR - B2A - cell A6		
SCR - B2A - cell B6		
SCR - B2A - cell A7		
SCR - B2A - cell B7		
SCR - B2A - cell A07		
SCR - B2A - cell A10		
SCR - B2A - cell B10		
SCR - B2A - cell A11		
SCR - B2A - cell A12		
SCR - B2A - cell A13		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B2A - cell A013		
SCR - B2A - cell A14A		
SCR - B2A - cell A14C		
SCR - B2A - cell A8		
SCR - B2A - cell A9		
SCR - B2A - cell A17		
SCR - B2A - cell A15		
SCR - B2A - cell A15A		
SCR - B2A - cell A15B		
SCR - B2A - cell A15C		
SCR - B2A - cell A16		
SCR - B2A - cell A18		
SCR - B2A - cell A20		
SCR - B2A - cell A21		
SCR - B2A - cell A14B		
SCR - B2A - cell A14		
SCR - B2A - cell A11A		
SCR - B2A - cell A11B		
SCR - B2B - General Comment		
SCR - B2B- cell A1		
SCR - B2B- cell A1A		
SCR - B2B- cell A1B		
SCR - B2B- cell A1C		
SCR - B2B- cell B1		
SCR - B2B- cell C1		
SCR - B2B- cell B2		
SCR - B2B- cell C2		
SCR - B2B- cell B3		
SCR - B2B- cell C3		
SCR - B2B- cell B4		
SCR - B2B- cell C4		
SCR - B2B- cell B5		
SCR - B2B- cell B6		
SCR - B2B- cell B7		
SCR - B2B- cell C5		
SCR - B2B- cell C6		
SCR - B2B- cell B8		
SCR - B2B- cell B8AA		
SCR - B2B- cell B8A		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B2B- cell A11A		
SCR - B2B- cell A11B		
SCR - B2C - General Comment		
SCR - B2C- cell A1		
SCR - B2C- cell A1A		
SCR - B2C- cell A1B		
SCR - B2C- cell A1C		
SCR - B2C- cell B1		
SCR - B2C- cell C1		
SCR - B2C- cell B2		
SCR - B2C- cell C2		
SCR - B2C- cell B3		
SCR - B2C- cell C3		
SCR - B2C- cell B4		
SCR - B2C- cell C4		
SCR - B2C- cell B5		
SCR - B2C- cell B6		
SCR - B2C- cell B7		
SCR - B2C- cell B7A		
SCR - B2C- cell B7B		
SCR - B2C- cell B7C		
SCR - B2C- cell B8		
SCR - B2C- cell B9		
SCR - B2C- cell B10		
SCR - B2C- cell B12		
SCR - B2C- cell B13		
SCR - B2C- cell C5		
SCR - B2C- cell C6		
SCR - B2C- cell B14		
SCR - B2C- cell B14AA		
SCR - B2C- cell B14A		
SCR - B2C- cell A11A		
SCR - B2C- cell A11B		
SCR - B3A - General Comment		
SCR - B3A - cell A00		
SCR - B3A - cell AA01		
SCR - B3A - cell AA02		
SCR - B3A - cell AA03		
SCR - B3A - cel A30		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3A- cell C0		
SCR - B3A- cell D0		
SCR - B3A- cell A1		
SCR - B3A- cell A2		
SCR - B3A- cell A1A		
SCR - B3A- cell A2A		
SCR - B3A- cell B1		
SCR - B3A- cell B2		
SCR - B3A- cell B1A		
SCR - B3A- cell B2A		
SCR - B3A- cell C1		
SCR - B3A- cell C2		
SCR - B3A- cell B1B		
SCR - B3A- cell B2B		
SCR - B3A- cell D1		
SCR - B3A- cell D2		
SCR - B3A- cell C3		
SCR - B3A- cell D3		
SCR - B3A- cell A4		
SCR - B3A- cell A4A		
SCR - B3A- cell B4		
SCR - B3A- cell B4A		
SCR - B3A- cell C4		
SCR - B3A- cell B4B		
SCR - B3A- cell D4		
SCR - B3A- cell A5		
SCR - B3A- cell B5		
SCR - B3A- cell A6		
SCR - B3A- cell B6		
SCR - B3A- cell A7		
SCR - B3A- cell B7		
SCR - B3A- cell A8		
SCR - B3A- cell A8A		
SCR - B3A- cell B8		
SCR - B3A- cell B8A		
SCR - B3A- cell C8		
SCR - B3A- cell B8B		
SCR - B3A- cell D8		
SCR - B3A- cell A9		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
SCR - B3A- cell B9		
SCR - B3A- cell A10		
SCR - B3A- cell B10		
SCR - B3A- cell A11		
SCR - B3A- cell B11		
SCR - B3A- cell A12		
SCR - B3A- cell A12A		
SCR - B3A- cell B12		
SCR - B3A- cell B12A		
SCR - B3A- cell C12		
SCR - B3A- cell B12B		
SCR - B3A- cell D12		
SCR - B3A- cell C13		
SCR - B3A- cell D13		
SCR - B3A- cell A14		
SCR - B3A- cell A14A		
SCR - B3A- cell B14		
SCR - B3A- cell B14A		
SCR - B3A- cell C14		
SCR - B3A- cell B14B		
SCR - B3A- cell D14		
SCR - B3A- cell C15		
SCR - B3A- cell D15		
SCR - B3A- cell A16		
SCR - B3A- cell A16A		
SCR - B3A- cell B16		
SCR - B3A- cell B16A		
SCR - B3A- cell C16		
SCR - B3A- cell B16B		
SCR - B3A- cell D16		
SCR - B3A- cell A17		
SCR - B3A- cell A17A		
SCR - B3A- cell B17		
SCR - B3A- cell B17A		
SCR - B3A- cell C17		
SCR - B3A- cell B17B		
SCR - B3A- cell D17		
SCR - B3A- cell A18		
SCR - B3A- cell A18A		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3A- cell B18		
SCR - B3A- cell B18A		
SCR - B3A- cell C18		
SCR - B3A- cell B18B		
SCR - B3A- cell D18		
SCR - B3A- cell A19		
SCR - B3A- cell A19A		
SCR - B3A- cell C19		
SCR - B3A- cell D19		
SCR - B3A- cell A20		
SCR - B3A- cell A20A		
SCR - B3A- cell C20		
SCR - B3A- cell D20		
SCR - B3A- cell C22		
SCR - B3A- cell D22		
SCR - B3A- cell C23		
SCR - B3A- cell D23		
SCR - B3B – General Comment		
SCR - B3B – cell A00		
SCR - B3B – cell A001		
SCR - B3B – cell A30		
SCR - B3B – cell A10		
SCR - B3B – cell A1		
SCR - B3B – cell B1		
SCR - B3B – cell C0		
SCR - B3B – cell C1		
SCR - B3B – cell A2		
SCR - B3B – cell A3		
SCR - B3B – cell C3		
SCR - B3B – cell D4		
SCR - B3B – cell C4		
SCR - B3C – General Comment		
SCR - B3C – cell A01		
SCR - B3C – cell A02		
SCR - B3C – cell A03		
SCR - B3C – cell A04		
SCR - B3C – cell A05		
SCR - B3C – cell A06		
SCR - B3C – cell A001		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3C - cell A30		
SCR - B3C- cell A1		
SCR - B3C- cell A1A		
SCR - B3C- cell B1		
SCR - B3C- cell B1A		
SCR - B3C- cell C1		
SCR - B3C- cell B1B		
SCR - B3C- cell D1		
SCR - B3C- cell A2		
SCR - B3C- cell A2A		
SCR - B3C- cell B2		
SCR - B3C- cell B2A		
SCR - B3C- cell C2		
SCR - B3C- cell B2B		
SCR - B3C- cell D2		
SCR - B3C- cell A3		
SCR - B3C- cell A3A		
SCR - B3C- cell B3		
SCR - B3C- cell B3A		
SCR - B3C- cell C3		
SCR - B3C- cell B3B		
SCR - B3C- cell D3		
SCR - B3C- cell C04		
SCR - B3C- cell D04		
SCR - B3C- cell A4		
SCR - B3C- cell A4A		
SCR - B3C- cell B4		
SCR - B3C- cell B4A		
SCR - B3C- cell C4		
SCR - B3C- cell B4B		
SCR - B3C- cell D4		
SCR - B3C- cell A5		
SCR - B3C- cell A5A		
SCR - B3C- cell B5		
SCR - B3C- cell B5A		
SCR - B3C- cell C5		
SCR - B3C- cell B5B		
SCR - B3C- cell D5		
SCR - B3C- cell A6		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3C- cell A6A		
SCR - B3C- cell B6		
SCR - B3C- cell B6A		
SCR - B3C- cell C6		
SCR - B3C- cell B6B		
SCR - B3C- cell D6		
SCR - B3C- cell A7		
SCR - B3C- cell A7A		
SCR - B3C- cell B7		
SCR - B3C- cell B7A		
SCR - B3C- cell C7		
SCR - B3C- cell B7B		
SCR - B3C- cell D7		
SCR - B3C- cell A8		
SCR - B3C- cell A8A		
SCR - B3C- cell B8		
SCR - B3C- cell B8A		
SCR - B3C- cell C8		
SCR - B3C- cell B8B		
SCR - B3C- cell D8		
SCR - B3C- cell A9		
SCR - B3C- cell A9A		
SCR - B3C- cell B9		
SCR - B3C- cell B9A		
SCR - B3C- cell C9		
SCR - B3C- cell B9B		
SCR - B3C- cell D9		
SCR - B3C- cell C10		
SCR - B3C- cell D10		
SCR - B3C- cell C11		
SCR - B3C- cell D11		
SCR - B3D - General Comment		
SCR - B3D - cell A01		
SCR - B3D - cell A02		
SCR - B3D - cell A03		
SCR - B3D - cell A04		
SCR - B3D - cell A05		
SCR - B3C - cell A001		
SCR - B3C - cell A30		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3D- cell A1		
SCR - B3D- cell A1A		
SCR - B3D- cell B1		
SCR - B3D- cell B1A		
SCR - B3D- cell C1		
SCR - B3D- cell B1B		
SCR - B3D- cell D1		
SCR - B3D- cell A2		
SCR - B3D- cell A2A		
SCR - B3D- cell B2		
SCR - B3D- cell B2A		
SCR - B3D- cell C2		
SCR - B3D- cell B2B		
SCR - B3D- cell D2		
SCR - B3D- cell A3		
SCR - B3D- cell A3A		
SCR - B3D- cell B3		
SCR - B3D- cell B3A		
SCR - B3D- cell C3		
SCR - B3D- cell B3B		
SCR - B3D- cell D3		
SCR - B3D- cell C04		
SCR - B3D- cell D04		
SCR - B3D- cell A4		
SCR - B3D- cell A4A		
SCR - B3D- cell B4		
SCR - B3D- cell B4A		
SCR - B3D- cell C4		
SCR - B3D- cell B4B		
SCR - B3D- cell D4		
SCR - B3D- cell A5		
SCR - B3D- cell A5A		
SCR - B3D- cell B5		
SCR - B3D- cell B5A		
SCR - B3D- cell C5		
SCR - B3D- cell B5B		
SCR - B3D- cell D5		
SCR - B3D- cell A6		
SCR - B3D- cell A6A		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3D- cell B6		
SCR - B3D- cell B6A		
SCR - B3D- cell C6		
SCR - B3D- cell B6B		
SCR - B3D- cell D6		
SCR - B3D- cell A7		
SCR - B3D- cell A7A		
SCR - B3D- cell B7		
SCR - B3D- cell B7A		
SCR - B3D- cell C7		
SCR - B3D- cell B7B		
SCR - B3D- cell D7		
SCR - B3D- cell A8		
SCR - B3D- cell A8A		
SCR - B3D- cell B8		
SCR - B3D- cell B8A		
SCR - B3D- cell C8		
SCR - B3D- cell B8B		
SCR - B3D- cell D8		
SCR - B3D- cell C9		
SCR - B3D- cell D9		
SCR - B3D- cell C10		
SCR - B3D- cell D10		
SCR - B3D- cell C12		
SCR - B3D- cell D12		
SCR - B3D- cell E12		
SCR - B3D- cell F12		
SCR - B3D- cell C13		
SCR - B3D- cell D13		
SCR - B3D- cell E13		
SCR - B3D- cell F13		
SCR - B3D- cell C14		
SCR - B3D- cell D14		
SCR - B3D- cell E14		
SCR - B3D- cell F14		
SCR - B3D- cell C15		
SCR - B3D- cell D15		
SCR - B3D- cell E15		
SCR - B3D- cell F15		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3D- cell A16		
SCR - B3D- cell F16		
SCR - B3D- cell A17		
SCR - B3D- cell A18		
SCR - B3D- cell A18A		
SCR - B3D- cell B18		
SCR - B3D- cell B18B		
SCR - B3D- cell D18		
SCR - B3D- cell D19		
SCR - B3D- cell D20		
SCR - B3D- cell B21		
SCR - B3D- cell A21		
SCR - B3D- cell B22		
SCR - B3D- cell A22		
SCR - B3D- cell B23		
SCR - B3D- cell A23		
SCR - B3D- cell B24		
SCR - B3D- cell A24		
SCR - B3D- cell B25		
SCR - B3D- cell A25		
SCR - B3D- cell B26		
SCR - B3D- cell A26		
SCR - B3D- cell B27		
SCR - B3D- cell A27		
SCR - B3E - General Comment		
SCR - B3E- cell A001		
SCR - B3E- cell A30		
SCR - B3E- cell C1		
SCR - B3E- cell D1		
SCR - B3E- cell E1		
SCR - B3E- cell F1		
SCR - B3E- cell C2		
SCR - B3E- cell D2		
SCR - B3E- cell E2		
SCR - B3E- cell F2		
SCR - B3E- cell C3		
SCR - B3E- cell D3		
SCR - B3E- cell E3		
SCR - B3E- cell F3		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3E- cell C4		
SCR - B3E- cell D4		
SCR - B3E- cell E4		
SCR - B3E- cell F4		
SCR - B3E- cell C5		
SCR - B3E- cell D5		
SCR - B3E- cell E5		
SCR - B3E- cell F5		
SCR - B3E- cell C6		
SCR - B3E- cell D6		
SCR - B3E- cell E6		
SCR - B3E- cell F6		
SCR - B3E- cell C7		
SCR - B3E- cell D7		
SCR - B3E- cell E7		
SCR - B3E- cell F7		
SCR - B3E- cell C8		
SCR - B3E- cell D8		
SCR - B3E- cell E8		
SCR - B3E- cell F8		
SCR - B3E- cell C9		
SCR - B3E- cell D9		
SCR - B3E- cell E9		
SCR - B3E- cell F9		
SCR - B3E- cell C10		
SCR - B3E- cell D10		
SCR - B3E- cell E10		
SCR - B3E- cell F10		
SCR - B3E- cell C11		
SCR - B3E- cell D11		
SCR - B3E- cell E11		
SCR - B3E- cell F11		
SCR - B3E- cell C12		
SCR - B3E- cell D12		
SCR - B3E- cell E12		
SCR - B3E- cell F12		
SCR - B3E- cell A13		
SCR - B3E- cell F13		
SCR - B3E- cell A14		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3E- cell A15		
SCR - B3E- cell A15A		
SCR - B3E- cell B15		
SCR - B3E- cell B15A		
SCR - B3E- cell C15		
SCR - B3E- cell A16		
SCR - B3E- cell A17		
SCR - B3E- cell A18		
SCR - B3F - General Comment		
SCR - B3F- cell A1		
SCR - B3F- cell A2-A6		
SCR - B3F- cell A7		
SCR - B3F- cell B1		
SCR - B3F- cell B2-B6		
SCR - B3F- cell B7		
SCR - B3F- cell C1		
SCR - B3F- cell C2-C6		
SCR - B3F- cell C7		
SCR - B3F- cell A8		
SCR - B3F- cell B8		
SCR - B3F- cell C8		
SCR - B3F- cell A9		
SCR - B3F- cell A10-A15		
SCR - B3F- cell A16		
SCR - B3F- cell B9		
SCR - B3F- cell B10-B15		
SCR - B3F- cell B16		
SCR - B3F- cell C9		
SCR - B3F- cell C10-C15		
SCR - B3F- cell C16		
SCR - B3F- cell A17		
SCR - B3F- cell A18		
SCR - B3F- cell B17		
SCR - B3F- cell B18		
SCR - B3F- cell C17		
SCR - B3F- cell C18		
SCR - B3F- cell A19		
SCR - B3F- cell A20		
SCR - B3F- cell A21		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell B19		
SCR - B3F- cell B20		
SCR - B3F- cell B21		
SCR - B3F- cell C19		
SCR - B3F- cell C20		
SCR - B3F- cell C21		
SCR - B3F- cell A22		
SCR - B3F- cell A23-A25		
SCR - B3F- cell A26		
SCR - B3F- cell B22		
SCR - B3F- cell B23-B25		
SCR - B3F- cell B26		
SCR - B3F- cell C22		
SCR - B3F- cell C23-C25		
SCR - B3F- cell C26		
SCR - B3F- cell AA1-AA20		
SCR - B3F- cell AA21		
SCR - B3F- cell AA22-AA35		
SCR - B3F- cell AA36		
SCR - B3F- cell AA37		
SCR - B3F- cell AB1-AB20		
SCR - B3F- cell AB21		
SCR - B3F- cell AB22-AB35		
SCR - B3F- cell AB36		
SCR - B3F- cell AB37		
SCR - B3F- cell AC1-AC20		
SCR - B3F- cell AC21		
SCR - B3F- cell AD1-AD20		
SCR - B3F- cell AD21		
SCR - B3F- cell AE1-AE20		
SCR - B3F- cell AF1-AF20		
SCR - B3F- cell AF21		
SCR - B3F- cell AF36		
SCR - B3F- cell AF37		
SCR - B3F- cell AF38		
SCR - B3F- cell AF39		
SCR - B3F- cell AG1-AG20		
SCR - B3F- cell AG21		
SCR - B3F- cell AG36		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell AG37		
SCR - B3F- cell AH1-AH20		
SCR - B3F- cell AH21		
SCR - B3F- cell AH36		
SCR - B3F- cell AH37		
SCR - B3F- cell AI1-AI20		
SCR - B3F- cell AI21		
SCR - B3F- cell AI36		
SCR - B3F- cell AI37		
SCR - B3F- cell AI38		
SCR - B3F- cell AI39		
SCR - B3F- cell BA1-BA20		
SCR - B3F- cell BA21		
SCR - B3F- cell BA22-BA35		
SCR - B3F- cell BA36		
SCR - B3F- cell BA37		
SCR - B3F- cell BB1-BB20		
SCR - B3F- cell BB21		
SCR - B3F- cell BB22-BB35		
SCR - B3F- cell BB36		
SCR - B3F- cell BB37		
SCR - B3F- cell BC1-BC20		
SCR - B3F- cell BC21		
SCR - B3F- cell BD1-BD20		
SCR - B3F- cell BD21		
SCR - B3F- cell BE1-BE20		
SCR - B3F- cell BE21		
SCR - B3F- cell BE36		
SCR - B3F- cell BE37		
SCR - B3F- cell BE38		
SCR - B3F- cell BE39		
SCR - B3F- cell BF1-BF20		
SCR - B3F- cell BF21		
SCR - B3F- cell BF36		
SCR - B3F- cell BF37		
SCR - B3F- cell BG1-BG20		
SCR - B3F- cell BG21		
SCR - B3F- cell BG36		
SCR - B3F- cell BG37		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell BH1-BH20		
SCR - B3F- cell BH21		
SCR - B3F- cell BH36		
SCR - B3F- cell BH37		
SCR - B3F- cell BH38		
SCR - B3F- cell BH39		
SCR - B3F- cell CA1-CA14		
SCR - B3F- cell CA15		
SCR - B3F- cell CA16-CA29		
SCR - B3F- cell CA30		
SCR - B3F- cell CA31		
SCR - B3F- cell CB1-CB14		
SCR - B3F- cell CB15		
SCR - B3F- cell CB16-CB29		
SCR - B3F- cell CB30		
SCR - B3F- cell CB31		
SCR - B3F- cell CC1-CC14		
SCR - B3F- cell CC15		
SCR - B3F- cell CD1-CD14		
SCR - B3F- cell CD15		
SCR - B3F- cell CE1-CE14		
SCR - B3F- cell CF1-CF14		
SCR - B3F- cell CF15		
SCR - B3F- cell CF30		
SCR - B3F- cell CF31		
SCR - B3F- cell CF32		
SCR - B3F- cell CF33		
SCR - B3F- cell CG1-CG14		
SCR - B3F- cell CG15		
SCR - B3F- cell CG30		
SCR - B3F- cell CG31		
SCR - B3F- cell CH1-CH14		
SCR - B3F- cell CH15		
SCR - B3F- cell CH30		
SCR - B3F- cell CH31		
SCR - B3F- cell CI1-CI14		
SCR - B3F- cell CI15		
SCR - B3F- cell CI30		
SCR - B3F- cell CI31		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell CI32		
SCR - B3F- cell CI33		
SCR - B3F- cell DA1-DA9		
SCR - B3F- cell DA10		
SCR - B3F- cell DA11-DA24		
SCR - B3F- cell DA25		
SCR - B3F- cell DA26		
SCR - B3F- cell DB1-DB9		
SCR - B3F- cell DB10		
SCR - B3F- cell DB11-DB24		
SCR - B3F- cell DB25		
SCR - B3F- cell DB26		
SCR - B3F- cell DC1-DC9		
SCR - B3F- cell DC10		
SCR - B3F- cell DD1-DD9		
SCR - B3F- cell DD10		
SCR - B3F- cell DE1-DE9		
SCR - B3F- cell DF1-DF9		
SCR - B3F- cell DF10		
SCR - B3F- cell DF25		
SCR - B3F- cell DF26		
SCR - B3F- cell DF27		
SCR - B3F- cell DF28		
SCR - B3F- cell DG1-DG9		
SCR - B3F- cell DG10		
SCR - B3F- cell DG25		
SCR - B3F- cell DG26		
SCR - B3F- cell DH1-DH9		
SCR - B3F- cell DH10		
SCR - B3F- cell DH25		
SCR - B3F- cell DH26		
SCR - B3F- cell DI1-DI9		
SCR - B3F- cell DI10		
SCR - B3F- cell DI25		
SCR - B3F- cell DI26		
SCR - B3F- cell DI27		
SCR - B3F- cell DI28		
SCR - B3F- cell EA1		
SCR - B3F- cell EB1		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell EC1		
SCR - B3F- cell ED1		
SCR - B3F- cell EE1		
SCR - B3F- cell EE2		
SCR - B3F- cell EE3		
SCR - B3F- cell EF1		
SCR - B3F- cell EG1		
SCR - B3F- cell EH1		
SCR - B3F- cell EH2		
SCR - B3F- cell EH3		
SCR - B3F- cell FA1		
SCR - B3F- cell FB1		
SCR - B3F- cell FC1		
SCR - B3F- cell FD1		
SCR - B3F- cell FE1		
SCR - B3F- cell GA1		
SCR - B3F- cell GA2		
SCR - B3F- cell GA3		
SCR - B3F- cell GA4		
SCR - B3F- cell GA5		
SCR - B3F- cell GA6		
SCR - B3F- cell HA1		
SCR - B3F- cell HB1		
SCR - B3F- cell HC1		
SCR - B3F- cell HD1		
SCR - B3F- cell HE1		
SCR - B3F- cell HF1		
SCR - B3F- cell HG1		
SCR - B3F- cell HH1		
SCR - B3F- cell HA2-HE2		
SCR - B3F- cell HF2		
SCR - B3F- cell HG2		
SCR - B3F- cell HH2		
SCR - B3F- cell HI2		
SCR - B3F- cell HJ2		
SCR - B3F- cell HA3		
SCR - B3F- cell HB3		
SCR - B3F- cell HC3		
SCR - B3F- cell HA4		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell HB4		
SCR - B3F- cell HC4		
SCR - B3F- cell HA5		
SCR - B3F- cell HB5		
SCR - B3F- cell HC5		
SCR - B3F- cell IA1-IB1		
SCR - B3F- cell IC1		
SCR - B3F- cell ID1		
SCR - B3F- cell IE1		
SCR - B3F- cell IF1		
SCR - B3F- cell JA1		
SCR - B3F- cell JA2		
SCR - B3F- cell JA3		
SCR - B3F- cell JA4		
SCR - B3F- cell KA1-KE1		
SCR - B3F- cell KA2-KE2		
SCR - B3F- cell KA3-KE3		
SCR - B3F- cell KA4-KE4		
SCR - B3F- cell KA5-KE5		
SCR - B3F- cell KA6-KE6		
SCR - B3F- cell KA7-KE7		
SCR - B3F- cell KF1		
SCR - B3F- cell KF4		
SCR - B3F- cell KF5		
SCR - B3F- cell KF6		
SCR - B3F- cell KF7		
SCR - B3F- cell KA8		
SCR - B3F- cell KB8		
SCR - B3F- cell KC8		
SCR - B3F- cell KA9		
SCR - B3F- cell KB9		
SCR - B3F- cell KC9		
SCR - B3F- cell KA10		
SCR - B3F- cell KB10		
SCR - B3F- cell KC10		
SCR - B3F- cell LA1-LB1		
SCR - B3F- cell LC1		
SCR - B3F- cell LA2-LB2		
SCR - B3F- cell LC2		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell LA3-LB3		
SCR - B3F- cell LC3		
SCR - B3F- cell LA4-LB4		
SCR - B3F- cell LC4		
SCR - B3F- cell LA5-LB5		
SCR - B3F- cell LC5		
SCR - B3F- cell LA6-LB6		
SCR - B3F- cell LC6		
SCR - B3F- cell LA7		
SCR - B3F- cell LA8		
SCR - B3F- cell LA9		
SCR - B3F- cell LA10		
SCR - B3F- cell LA11		
SCR - B3F- cell LA12		
SCR - B3F- cell LB12		
SCR - B3F- cell LC12		
SCR - B3F- cell LA13		
SCR - B3F- cell LB13		
SCR - B3F- cell LC13		
SCR - B3F- cell LA14		
SCR - B3F- cell LB14		
SCR - B3F- cell LC14		
SCR - B3F- cell MA1-ME1		
SCR - B3F- cell MA2-ME2		
SCR - B3F- cell MF2		
SCR - B3F- cell MG2		
SCR - B3F- cell MH2		
SCR - B3F- cell MF3		
SCR - B3F- cell MG3		
SCR - B3F- cell MH3		
SCR - B3F- cell MF4		
SCR - B3F- cell MG4		
SCR - B3F- cell MH4		
SCR - B3F- cell NA1,NC1,NE1,NG1,NI1		
SCR - B3F- cell NB1,ND1,NF1,NH1,NJ1		
SCR - B3F- cell NK1		
SCR - B3F- cell NK32		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3F- cell NK33		
SCR - B3F- cell NK34		
SCR - B3F- cell NL1		
SCR - B3F- cell NL32		
SCR - B3F- cell NM1		
SCR - B3F- cell NM32		
SCR - B3F- cell NN1		
SCR - B3F- cell NN32		
SCR - B3F- cell NN33		
SCR - B3F- cell NN34		
SCR - B3F- cell OA1		
SCR - B3F- cell OB1,OC1,OD1,OE1,OF1		
SCR - B3F- cell OG1		
SCR - B3F- cell OG21		
SCR - B3F- cell OG22		
SCR - B3F- cell OG23		
SCR - B3F- cell OH1		
SCR - B3F- cell OH21		
SCR - B3F- cell OI1		
SCR - B3F- cell OI21		
SCR - B3F- cell OJ1		
SCR - B3F- cell OJ21		
SCR - B3F- cell OJ22		
SCR - B3F- cell OJ23		
SCR - B3F- cell PA21		
SCR - B3F- cell PB21		
SCR - B3F- cell PC1		
SCR - B3F- cell PD1,PF1,PH1		
SCR - B3F- cell PE1, PG1, PI1		
SCR - B3F- cell PJ1		
SCR - B3F- cell PJ21		
SCR - B3F- cell PK21		
SCR - B3F- cell PL21		
SCR - B3F- cell PM21		
SCR - B3G – General Comments		
SCR - B3G- cell A30		
SCR - B3G- cell A1		
SCR - B3G- cell A2		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
SCR - B3G- cell A3		
SCR - B3G- cell A4		
SCR - B3G- cell A5		
SCR - B3G- cell A6		
SCR - B3G- cell A7		
SCR - B3G- cell A8		
SCR - B3G- cell A9		
SCR - B3G- cell A10		
SCR - B3G- cell A11		
SCR - B3G- cell A12		
SCR - B3G- cell A13		
SCR - B3G- cell A14		
SCR - B3G- cell A15		
SCR - B3G- cell A16		
MCR - B4A - General Comments		
MCR - B4A- cell A1		
MCR - B4A- cell B2		
MCR - B4A- cell C2		
MCR - B4A- cell B3		
MCR - B4A- cell C3		
MCR - B4A- cell B4		
MCR - B4A- cell C4		
MCR - B4A- cell B5		
MCR - B4A- cell C5		
MCR - B4A- cell B6		
MCR - B4A- cell C6		
MCR - B4A- cell B7		
MCR - B4A- cell C7		
MCR - B4A- cell B8		
MCR - B4A- cell C8		
MCR - B4A- cell B9		
MCR - B4A- cell C9		
MCR - B4A- cell B10		
MCR - B4A- cell C10		
MCR - B4A- cell B11		
MCR - B4A- cell C11		
MCR - B4A- cell B12		
MCR - B4A- cell C12		
MCR - B4A- cell B13		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
MCR - B4A- cell C13		
MCR - B4A- cell B14		
MCR - B4A- cell C14		
MCR - B4A- cell B15		
MCR - B4A- cell C15		
MCR - B4A- cell B16		
MCR - B4A- cell C16		
MCR - B4A- cell B17		
MCR - B4A- cell C17		
MCR - B4A- cell A18		
MCR - B4A- cell B19		
MCR - B4A- cell B20		
MCR - B4A- cell B21		
MCR - B4A- cell B22		
MCR - B4A- cell C23		
MCR - B4A- cell A24		
MCR - B4A- cell A25		
MCR - B4A- cell A26		
MCR - B4A- cell A27		
MCR - B4A- cell A28		
MCR - B4A- cell A29		
MCR - B4A- cell A30		
MCR - B4B - General Comments		
MCR - B4B- cell B1		
MCR - B4B- cell C1		
MCR - B4B- cell D2		
MCR - B4B- cell E2		
MCR - B4B- cell F2		
MCR - B4B- cell G2		
MCR - B4B- cell D3		
MCR - B4B- cell E3		
MCR - B4B- cell F3		
MCR - B4B- cell G3		
MCR - B4B- cell D4		
MCR - B4B- cell E4		
MCR - B4B- cell F4		
MCR - B4B- cell G4		
MCR - B4B- cell D5		
MCR - B4B- cell E5		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
MCR - B4B- cell F5		
MCR - B4B- cell G5		
MCR - B4B- cell D6		
MCR - B4B- cell E6		
MCR - B4B- cell F6		
MCR - B4B- cell G6		
MCR - B4B- cell D7		
MCR - B4B- cell E7		
MCR - B4B- cell F7		
MCR - B4B- cell G7		
MCR - B4B- cell D8		
MCR - B4B- cell E8		
MCR - B4B- cell F8		
MCR - B4B- cell G8		
MCR - B4B- cell D9		
MCR - B4B- cell E9		
MCR - B4B- cell F9		
MCR - B4B- cell G9		
MCR - B4B- cell D10		
MCR - B4B- cell E10		
MCR - B4B- cell F10		
MCR - B4B- cell G10		
MCR - B4B- cell D11		
MCR - B4B- cell E11		
MCR - B4B- cell F11		
MCR - B4B- cell G11		
MCR - B4B- cell D12		
MCR - B4B- cell E12		
MCR - B4B- cell F12		
MCR - B4B- cell G12		
MCR - B4B- cell D13		
MCR - B4B- cell E13		
MCR - B4B- cell F13		
MCR - B4B- cell G13		
MCR - B4B- cell D14		
MCR - B4B- cell E14		
MCR - B4B- cell F14		
MCR - B4B- cell G14		
MCR - B4B- cell D15		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
MCR - B4B- cell E15		
MCR - B4B- cell F15		
MCR - B4B- cell G15		
MCR - B4B- cell D16		
MCR - B4B- cell E16		
MCR - B4B- cell F16		
MCR - B4B- cell G16		
MCR - B4B- cell D17		
MCR - B4B- cell E17		
MCR - B4B- cell F17		
MCR - B4B- cell G17		
MCR - B4B- cell B18		
MCR - B4B- cell C18		
MCR - B4B- cell D19		
MCR - B4B- cell F19		
MCR - B4B- cell D20		
MCR - B4B- cell F20		
MCR - B4B- cell D21		
MCR - B4B- cell F21		
MCR - B4B- cell D22		
MCR - B4B- cell F22		
MCR - B4B- cell E23		
MCR - B4B- cell G23		
MCR - B4B- cell A24		
MCR - B4B- cell A25		
MCR - B4B- cell A26		
MCR - B4B- cell A27		
MCR - B4B- cell A28		
MCR - B4B- cell A29		
MCR - B4B- cell A30		
G01-General Comments		
G01- cell A1		
G01- cell B1		
G01- cell C1		
G01- cell D1		
G01- cell E1		
G01- cell F1		
G01- cell G1		
G01- cell H1a		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
G01- cell H1b		
G01- cell H1c		
G01- cell I1a		
G01- cell I1b		
G01- cell J1		
G01- cell K1		
G01- cell L1		
G01- cell M1		
G01- cell N1		
G01- cell O1		
G01- cell P1		
G01- cell Q1		
G01- cell R1		
G01- cell S1		
G01- cell T1		
G01- cell U1		
G03 – General Comments		
G03- cell A1		
G03- cell A2		
G03- cell B1		
G03- cell B2		
G03- cell B3		
G03- cell B4		
G03- cell B5		
G03- cell B6		
G03- cell B7		
G03- cell C1		
G03- cell D1		
G03- cell F1		
G03- cell G1		
G03- cell H1		
G03- cell N1		
G03- cell O1		
G03- cell P1		
G04 – General Comments		
G04- cell A1		
G04- cell A2		
G04- cell A3		
G04- cell B1		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
G04- cell C1		
G04- cell D1		
G04- cell E1		
G14- General Comments		
G14- cell A1		
G14- cell B1		
G14- cell S1		
G14- cell C1,F1,I1,L1,O1		
G14- cell D1,G1,J1,M1,P1		
G14- cell E1,H1,K1,N1,Q1		
G14- cell R1		
Technical Annex IV General Comments		
Technical Annex V General Comments		
Technical Annex VI General Comments		
Technical Annex VII General Comments		
CAS1		
CAS2		
CAS3		
CAS4		
CAS5		
CAS6		
CAS7		
CAS8		
CAS9		
CAS10		
CAS11		
CAS12		
CAS13		
CAS14		
CAS15		
CAS16		
CAS17		
CAS18		
CAS19		
CAS20		
CAS21		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
CAS22		
CAS23		
CAS24		
CAS25		
CAS26		
CAS27		
CAS28		
CAS29		
CAS30		
CAS31		
CAS32		
CAS33		
CAS34		
CAS35		
CAS36		
CAS37		
CAS38		
CAS39		
CAS40		
CAS41		
CAS42		
CAS43		
CAS44		
CAS45		
CAS46		
CAS47		
CAS48		
CAS49		
CAS50		
CAS51		
CAS52		
CAS53		
CAS54		
CAS55		
CAS56		
CAS57		
CAS58		
CAS59		
CAS60		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
CAS61		
CAS62		
CAS63		
CAS64		
CAS65		
CAS66		
CAS67		
CAS68		
CAS69		
CAS70		
CAS71		
CAS72		
CAS73		
CAS74		
CAS75		
CAS76		
CAS77		
CAS78		
CQS1		
CQS2		
CQS3		
CQS4		
CQS5		
CQS6		
CQS7		
CQS8		
CQS9		
CQS10		
CQS11		
CQS12		
CQS13		
CQS14		
CQS15		
CQS16		
CQS17		
CQS18		
CQS19		
CQS20		
CQS21		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
CQS22		
CQS23		
CQS24		
CQS25		
CQS26		
CQS27		
CQS28		
CQS29		
CQS30		
CQS31		
CQS32		
CQS33		
CQS34		
CQS35		
CQS36		
CQS37		
CQS38		
CQS39		
CQS40		
CQS41		
CQS42		
CQS43		
CQS44		
CQS45		
CQS46		
CQS47		
CQS48		
CQS49		
CQS50		
CQS51		
CQS52		
CQS53		
CQS54		
CQS55		
CQS56		
CQS57		
CQS58		
CQS59		
CQS60		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
CQS61		
CQS62		
CQS63		
CGS1		
CGS2		
CGS3		
CGS4		
CGS5		
CGS6		
CGS7		
CGS8		
CGS9		
CGS10		
CGS11		
CGS12		
CGS13		
CGS14		
CGS15		
CGS16		
CGS17		
CGS18		
CGS19		
CGS20		
CGS21		
QCGS1		
Instructions		
Impact Assessment – General Comments		
2,1		
2,2	La ROAM comprend bien l'importance de la phase de préparation mais il n'est pas utile de fournir un reporting narratif puisqu'un certain nombre d'informations figureront dans le rapport ORSA.	
2,3	Nous tenons à insister sur le fait qu'il s'agit d'une phase de préparation et que dans ce cas le principe de proportionnalité doit s'appliquer de manière à permettre aux petites sociétés de se préparer progressivement et d'éviter des surcoûts inutiles.	
2,4		
2,5	Les membres de la ROAM soutiennent totalement ce point de vue.	
2,6	Les membres de la ROAM soutiennent totalement ce point de vue.	
2,7		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:	ROAM-Réunion des organismes d'assurance mutuelle-Paris-France	
2,8		
2,9		
2,10		
2,11		
2,12		
2,13		
2,14		
2,15		
2,16		
Question 1	Question 1: Should EIOPA issue Guidelines for preparation of submission of information to NCA's?	
Question 1 – Option 1	Option 1: To wait for Solvency II, i.e "one big approach"	
Question 1 – Option 2	Option 2: To issue Guidelines for a preparatory phase. Les membres de la ROAM sont en faveur de cette option.	
Question 2	Question 2: What should be the scope of the information submitted in the preparatory phase?	
Question 2 – Option 1	Option 1: Use the subset of templates as defined in Appendix 1 as well as relevant narrative information	
Question 2 – Option 2	Option 2: Use the subset of templates as defined in Appendix 1 as well as relevant narrative information but excluding financial stability specific templates, Cover A1Q and certain group-specific templates i.e. Intra Group Transactions and Risk Concentration (as identified in Appendix 2) L'appendix 2 paraît être la meilleure option pour la préparation, à l'exception du reporting trimestriel.	
Question 2 – Option 3	Option 3: Use the subset of templates as defined in Appendix 1 as well as relevant narrative information but excluding SCR-B3 risk modules (as identified in Appendix 3).	
Question 2 – Option 4	Option 4: Use the subset of templates as defined in Appendix 1 as well as relevant narrative information but excluding financial stability specific templates, Cover A1Q and certain group-specific templates i.e. Intra Group Transactions and Risk Concentration, and for quarterly reporting only include Minimum Capital Requirements, Own Funds and possibly the balance sheet.	
Question 3	Question 3: What should be the information frequency during the preparatory phase?	
Question 3 – Option 1	Option 1: Annual information submission with quarterly information submission beginning in quarter 1 2015	
Question 3 – Option 2	Option 2: Annual information submission with quarterly information submission beginning in quarter 3 2015	

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
Question 3 – Option 3	Option 3: Annual information submission only for the preparatory phase. Les membres de la ROAM souhaitent pour la phase de préparation qu'il n'y ait pas de reporting trimestriel. Dans un premier temps, nous souhaitons mettre en place le reporting annuel. De plus sans simplification, il nous est impossible de faire les calculs trimestriellement.	
Question 4	Question 4: Should application thresholds be used in the preparatory phase?	
Question 4 – Option 1	Option 1: No information submission thresholds, no national competent authorities' discretion.	
Question 4 – Option 2	Option 2: Fixed threshold at European level based on the Solvency 1 balance sheet. Pour une meilleure harmonisation, les membres de la ROAM sont en faveur de seuils fixés au niveau européen.	
Question 4 – Option 3	Option 3: Minimum thresholds based on market share coverage. For solo annual information submission at least 80% market share, for solo quarterly at least 50%. For group information submission it should be €12 billion of total assets in the consolidated accounting balance-sheet.	
Question 4 – Option 4	Option 4: Minimum thresholds based on market share coverage. For solo information submission at least 80% market share. For group information submission it should be €12 billion of total assets in the consolidated accounting balance-sheet.	
Question 4 – Option 5	Option 5: Allow national competent authorities' discretion to decide application thresholds.	
Question 5	Question 5: What level of information submission should be required for insurance and reinsurance undertakings in the pre-application process for internal models regarding the SCR component during the preparatory phase up to solvency implementation?	
Question 5 – Option 1		
Question 5 – Option 2		
Question 6	Question 6 :What should be the approach with group information submission and third country equivalence?	
Question 6 – Option 1		
Question 6 – Option 2		
Question 6 – Option 3		
Question 6 – Option 4		
Question 7	Question 7: What should be the approach on items requiring approval i.e ancillary own funds, undertakings specific parameters and diversification between ring-fenced funds?	
Question 7 – Option 1	Option 1: Allow the inclusion of items in the preparatory phase, which are subject to approval under Solvency II, assuming approval has been given.	
Question 7 – Option 2	Option 2: Allow the inclusion of items in the preparatory phase, which are subject to approval under Solvency II but only in case they are already permitted under Solvency 1 (some of which are subject to approval under Solvency 1).	

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
Question 7 – Option 3	Option 3: Do not allow the inclusion of items in the preparatory phase, which are subject to approval under Solvency II. Les membres de la ROAM sont en faveur de cette option.	
2,17		
2,18	Les membres de la ROAM sont d'accord mais ne souhaitent pas qu'il y ait un reporting narratif durant la phase de préparation. Une partie des informations qualitatives sera dans le rapport ORSA.	
2,19		
2,20		
2,21		
2,22		
2,23		
2,24	La ROAM souhaite savoir si la date de livraison de l'outil de conversion XBRL sera disponible pour la phase de préparation.	
2,25		
2,26		
2,27		
2,28		
2,29		
2,30		
2,31		
2,32		
2,33		
2,34		
2,35		
2,36		
2,37		
2,38		
2,39		
2,40		
2,41		
2,42		
2,43		
2,44		
2,45		
2,46		
2,47		
2,48		
2,49		

Comments Template on Consultation Paper on Proposal for Guidelines on submission of information to national competent authorities		Deadline 19. Jun 13 12:00 CET
Name of Company:		ROAM-Réunion des organismes d'assurance mutuelle-Paris-France
2.50		
2,51		
2,52		
2,53		
2,54		
2,55		
2,56		
2,57		
2,58		
2,59		
2.60		
2,61		
2,62		
2,63		
2,64		
2,65		
2,66		
2,67		
2,68		
2,69		
2.70		
2,71		
2,72		
2,73		
2,74		
2,75		
2,76		
2,77		
2,78		
2,79		
2.80		
Appendix 1		
Appendix 2	Pour la phase de préparation, les membres de la ROAM sont en faveur d'un reporting annuel uniquement. Le reporting trimestriel pourra être envisagé lorsque EIOPA nous fournira une liste de simplifications possibles.	
Appendix 3		