

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

FORM -1 NUMBER OF CHILDREN (AS) BETWEEN THE AGES OF 0 TO 19 YEARS BENEDICIARIES OF HEALTH INSURANCE IN PUERTO RICO FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

Ages	2013			
	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
0 years				-
1 to 4 years				-
5 to 9 years				-
10 to 14 years				-
15 to 19 years				-
Total	-	-	-	-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

**FORM-2 NUMBER OF WOMEN BETWEEN THE AGES OF 10 TO 49 YEARS BENEDICIARIES OF HEALTH
INSURANCE IN PUERTO RICO FOR THE YEAR 2013**

NAIC Code: _____

Insurer's Name: _____

Ages	2013			
	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
10 to 14 years				-
15 to 17 years				-
18 to 19 years				-
20 to 49 years				-
Total	-	-	-	-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization E-mail

Name of Signatory Printed Name Phone

Position Fax

Date

COMMONWEALTH OF PUERTO RICO
OFICINA DEL COMISIONADO DE SEGUROS

FORM: 3 NUMBER OF CHILDREN (AS) FROM 8 TO 9 YEARS BENEDICIARIES OF DENTAL
INSURANCE FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

Ages	2013			
	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
8 Years				-
9 Years				-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

**COMMONWEALTH OF PUERTO RICO
OFICINA DEL COMISIONADO DE SEGUROS**

FORM: 4 NUMBER OF CHILDREN (AS) FROM 8 TO 9 YEARS IN PROTECTIVE SEALANTS THAT RECEIVED AT LEAST ONE PERMANENT MOLAR TOOTH (CPT: D1351) FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

Ages	2013			Total
	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	
8 Years				-
9 Years				-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization E-mail

Name of Signatory Printed Name Phone

Position Fax

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

FORM-5 NUMBER OF CASES OF BRONCHIAL ASTHMA (ICD 9 CODE: 493 TO 493.91) IN CHILDREN (AS) FROM 0 TO 4 YEARS, BENEFICIARIES OF HEALTH INSURANCE, WHICH WERE HOSPITALIZED IN PUERTO RICO FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

2013				
NUMBER CHILDREN(AS) HOSPIRALIZED				
Ages	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
0-4 years				-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

FORM-6 NUMBER OF CASES OF BRONCHIAL ASTHMA (CODE ICD 9: 493 AL 493.99) IN CHILDREN (AS) BETWEEN THE AGES OF 0 TO 14 YEARS, BENEFICIARIES OF HEALTH INSURANCE, WHICH WERE TREATED AR EMERGENCY ROOM IN FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

2013				
Number of Children(as) which were treated ar Emergency Room				
Ages	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
0-4 Years				-
5-9 Years				-
10-14 Years				-
Total	-	-	-	-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

FORM: 7 TOTAL NUMBER OF FEMALE STERILIZATION (CPT: 58600, 58605, 58611, 58615, 58565, 58671) PERFORMED IN PUERTO RICO DURING THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

2013	<i>Sterilization</i>			
Ages	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
Female Sterilization (ICD9: V25.2; CPT: 58600, 58605, 58611, 58615, 58565, 58671)				

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

**FORM: 8 TOTAL NUMBER OF MALE STERILIZATION (CPT: 55250) PERFORMED IN PUERTO RICO
DURING THE YEAR 2013**

NAIC Code: _____

Insurer's Name: _____

2013	<i>Sterilization</i>			
Ages	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
Masculine Sterilization (Vasectomía) (CPT: 55250)				

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

FORM: 9 TOTAL NUMBER OF WOMEN THAT WERE PERFORMED THE PAP TEST (CPT: 88141-88143, 88147-88148, 88150, 88152-88155, 88160-88162, 88164-88167, 88172-88175) IN PUERTO RICO FOR THE YEAR 2013.

NAIC Code: _____

Insurer's Name: _____

2013	PAP Test			
Ages	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
10 to 14 years				-
15 to 17 years				-
18 to 19 years				-
20 to 49 years				-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

FORM-10 NUMBER OF CHILDREN (AS) BETWEEN THE AGES OF 0 TO 24 YEARS HOSPITALIZED FOR UNINTENTIONAL INJURY AND NONFATAL (ICD 9: 800 al 999) IN PUERTO RICO FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

YEAR 2013	Number of Children(as) Hospitalized for Unintentional Injury and Nonfatal (ICD 9: 800 to 999)					
	0-4 Years	5-9 Years	10-14 Years	15-19 Years	20-24 Years	Totals
Covered By Private Insurance**						-
Covered by Government Employees Insurance***						-
PR Health Reform "Mi Salud"						-
Sub Total	-	-	-	-	-	-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

**FORM-11 NUMBER OF CHILDREN (AS) BETWEEN THE AGES OF 0 TO 14 YEARS ATTENDED AT
EMERGENCI ROOM FOR UNINTENTIONAL INJURY AND NONFATAL (ICD 9: 800 al 999) IN PUERTO RICO
FOR THE YEAR 2013**

NAIC Code: _____

Insurer's Name: _____

Year 2013	Number of Children(as) visit the emergencie room from unitentional injury			
	0-4 year	5-9 year	10-14 year	Totales
Covered By Private Insurance**				-
Covered by Government Employees Insurance***				-
PR Health Reform "Mi Salud"				-
Sub Total	-	-	-	-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

**COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE**

FORM - 12 NUMBER OF CHILDREN(AS) BETWEEN 2 TO 4 YEARS BENEFICIARIES OF A HEALTH INSURANCE WITH CONDUCT PROBLEM (ICD 9: 312.0 al 312.9, 313.0 y 314.0 al 314.9 AND YOUR SUBDIVISION) IN PUERTO RICO FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

2013	Children(as)			
Ages	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
2-4 years				

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date

COMMONWEALTH OF PUERTO RICO
OFFICE OF THE COMMISSIONER OF INSURANCE

FORM: 13 NUMBER OF PERSONS OF 0 TO 49 YEARS BENEFICIARIES OF A HEALTH INSURANCE WITH MENTAL DISORDERS (ICD 9: 290 to 319) IN PUERTO RICO FOR THE YEAR 2013

NAIC Code: _____

Insurer's Name: _____

2013		Number of Persons with Mental Disorders			
Years	Sex	Covered By Private Insurance**	Covered by Government Employees Insurance***	PR Health Reform "Mi Salud"	Total
0 to 4 years	Female				
	Males				
5 to 9 years	Female				-
	Males				-
10 to 14 years	Female				-
	Males				-
15 to 19 years	Female				-
	Males				-
20 to 49 years	Female				-
	Males				-

* Code assigned by the National Association of Insurance Commissioner (NAIC).

** Include private health insurance and direct payments (excluding foreign insurers)

***Include health insurance government employee groups (excluding PR Health Reform "Mi Salud")

Signature of Representative of Insurance or Organization

E-mail

Name of Signatory Printed Name

Phone

Position

Fax

Date