

**PROPERTY AND CASUALTY DIVISION
FREQUENTLY USED STATUTES
ALPHABETICAL INDEX**

SUBJECT	STATUTE
ADVERSE UNDERWRITING, REASONS	58-39-55
ADVISORY ORGANIZATIONS	58-40-55
AGE 55 AND OVER, DEVIATIONS ON AUTO PP NON-FLEET	58-36-30(d)
AGENTS; DEFINITIONS, LICENSING, ETC	58-33-1 Thru 58-33-30
APPOINTMENTS OF AGENTS	58-33-40
AGENTS, SURPLUS LINES (ARTICLE 21)	58-21-65
APPRAISAL, JUDGE TO SELECT UMPIRE	58-44-35
ASSESSABLE MUTUAL COMPANIES	
DEFINED	58-7-75(5)(b)
EXEMPT FROM NORTH CAROLINA RATE BUREAU	58-36-50
EXEMPT FROM ARTICLE 40	58-40-125
EXEMPT FROM ARTICLE 41	58-41-10(a)
CONTINGENT LIABILITY PRINTED ON POLICY	58-8-35
ASSESSMENT COMPANIES (ARTICLE 11)	58-11-1
ASSIGNED RISK PLAN, WORKERS COMPENSATION	58-36-1(5)
AUTO, PRIVATE PASSENGER DEFINED	58-40-10
AUTO, PRIVATE PASSENGER LIABILITY	
AUTO, PRIVATE PASSENGER - NON-FLEET	58-40-10(2)
ALCOHOL CONTENT LEVEL	20-1-138.1(a)
CONVICTION DEFINED	20-4.01(4a)
ELIGIBLE RISK	58-37-1
FILING OF STATISTICS BY NORTH CAROLINA RATE	
BUREAU	58-36-15(d)
OBLIGATION OF COMPANIES	58-37-25
OBLIGATION OF AGENTS	58-37-30
LIMITS OF LIABILITY AVAILABLE THRU	
NORTH CAROLINA REINSURANCE FACILITY	58-37-35
MOTOR VEHICLE REPORTS REQUIRED	58-36-65(e)
POLICY DEFINED, INCLUDES UM AND UIM	20-279.21
RATE FILINGS AND HEARINGS	58-36-70(a)
REASONS FOR CANCELLATION	58-37-50 58-36-65(g)
PROCEDURE FOR CANCELLATION	58-36-85
PROPERTY DAMAGE LIABILITY LIMITS INCREASED	20-279.1
UM/UIM (STACKING PROHIBITED)	20-279.21
AUTO, PRIVATE PASSENGER PHY DAM, CONSUMER LOANS	58-57-100 58-57-50(b)
AUTO, REINSURANCE FACILITY (ARTICLE 37)	58-37-10
BANKING - INSUFFICIENT FUNDS	23-3-512
BEACH PLAN (ARTICLE 45)	58-45-1
APPLICATION FOR COVERAGE	58-45-35(a)
ELIGIBLE AREAS IN THE STATE	
BEACH AREA DEFINED	58-45-5(2)
COASTAL AREA DEFINED	58-45-5(2a)
PLAN OF OPERATION	58-45-30(e)
REPLACEMENT COST COVERAGE FOR WIND/HAIL	58-45-35(e)
THREE YEAR POLICIES	58-45-35(b)
WINDSTORM ONLY POLICIES	58-45-35 (b)

SUBJECT	STATUTE
BINDERS (TEMPORARY CONTRACT)	58-44-20(4) 58-3-140
CANCELLATION OF:	
AUTO PRIVATE PASSENGER LIABILITY, PROCEDURE	20-310(f)
AUTO PRIVATE PASSENGER LIABILITY, REASONS	58-37-50 58-36-65(g)
AUTO PRIVATE PASSENGER PHYSICAL DAMAGE	NONE
HOMEOWNERS, DWELLING FIRE	NONE
NON-ESSENTIAL, SUBJECT TO ARTICLE 41	58-41-15
NON-ESSENTIAL, OTHER	
COMMERCIAL FIRE - RELIGIOUS INSTITUTIONS	58-43-40
PERSONAL LIABILITY	58-41-10(a)
WORKERS COMPENSATION	97-99
CEASE AND DESIST ORDERS	58-28-20
CESSATION OF BUSINESS	58-41-35
CERTIFICATE OF AUTHORITY	58-7-10
CGL EXTENDED REPORTING, PERIOD REQUIREMENTS	58-40-140
CHARGEABLE ACCIDENTS	58-36-75
REQUEST FOR REVIEW BY NORTH CAROLINA RATE BUREAU	58-36-1(2)
FREE ACCIDENT	58-36-66
CIVIL PENALTIES	58-2-70
CLEAN RISK, DEFINED	58-37-35(l)
COINSURANCE	58-3-15
COMPANY NAME	58-3-50
CONDOMINIUM ASSOCIATIONS INSURANCE REQUIRED	47C-3-113
CONFIDENTIALITY	58-36-30(b)
CONSENT-TO-RATE	
ESSENTIAL LINES (NORTH CAROLINA RATE BUREAU)	58-36-30(b)
NON-ESSENTIAL LINES	58-40-30(c)
CONSUMER LOANS, AUTO PHYSICAL DAMAGE	58-57-100
CONTRACT OF INSURANCE, DEFINED	58-1-10
STATE LAW GOVERNS	58-3-1
CONTROLLED BUSINESS	58-33-25(1)
COUNTERSIGNATURE	58-33-60
COUNTY MUTUALS (FARMERS MUTUALS)	
ASSESSMENT PLAN DISPLAYED	58-11-10
DEFINED	58-7-75(d)
EXEMPT FROM NORTH CAROLINA RATE BUREAU	58-36-50
EXEMPT FROM ARTICLE 40	58-40-125
EXEMPT FROM ARTICLE 41	58-41-10(a)
COURT REVIEW OF ORDERS AND DECISIONS	58-2-75
COURT REVIEW OF RATES AND CLASSIFICATION	58-2-80
COVERAGE FOR RENTAL VEHICLES AUTHORIZED	58-36-80
VOCERAGE INTERPRETATION	58-2-40(6)
CREDIT CARD, INSURANCE THROUGH	58-3-145
CREDIT PROPERTY	58-57-50(b) 58-57-90
CREDIT PROPERTY DATA REPORTING	58-57-90(b)
CREDIT UNEMPLOYMENT INSURANCE	58-57-110
CRIME INSURANCE	
BEACH PLAN	58-45-5(3a)
FAIR PLAN	58-46-

SUBJECT	STATUTE
DEEMER DATES	
FORMS	58-41-50(A)
NCRB FORMS	58-36-55
DEFINITIONS	58-1-5
DEVIATIONS	
SUBJECT TO NORTH CAROLINA RATE BUREAU	58-36-30(a)
NON-ESSENTIAL	(c),(d) NONE
DIRECT PLACEMENT OF INSURANCE BY CITIZENS	58-28-5(b)
DISCRIMINATORY PRACTICES PROHIBITED--AUTO	58-3-25
DISCRIMINATION FORBIDDEN	58-3-120
DISAPPROVAL OF RATES	
NON-ESSENTIAL	58-40-45
NON-ESSENTIAL- (ARTICLE 41)	58-41-50
NORTH CAROLINA RATE BUREAU	58-36-20
DIVIDENDS	
NORTH CAROLINA RATE BUREAU	58-36-60
NON-ESSENTIAL	58-40-120
REBATING PROHIBITED	58-33-85(a)
ELIGIBLE RISK, AUTO LIABILITY	58-8-25(a)
EXCESS LIABILITY -- EXCLUDE UM/UIM	58-37-1
EXCLUSION OF NAMED DRIVER FOR LIABILITY, PROHIBITED	58-3-152
EXTENDED REPORTING PERIOD	20-309
F.A.I.R. PLAN (ARTICLE 46)	58-40-140
FARM PROGRAMS	58-46-1
FEE FOR LICENSED ORGANIZATIONS (ANNUAL)	58-40-15
FILING FEES	105-228.4
FINANCE CHARGES BY AGENTS	58-6-5(5)
FINANCE CHARGES BY COMPANIES	24-11
FINANCIAL RESPONSIBILITY, MONEY OR SECURITIES	58-35-10(b)
FIRE INS., GENERAL REGULATION OF BUSINESS (ARTICLE 43)	58-41-50(F)
FIRE INSURANCE POLICIES, LIMITATION AS TO AMOUNT AND	20-279.25
TERM; INDEMNITY CONTRACTS FOR DIFFERENCE IN ACV	58-43-1
AND COST OF REPLACEMENT	58-43-5
FIRE INSURANCE POLICIES (ARTICLE 44)	58-44-1
AGENTS TO INSPECT PROPERTY	58-44-15
EFFECTIVE TIME 12:01 AM	58-44-15(c)
FORMS APPROVED	58-3-150
NORTH CAROLINA RATE BUREAU	58-41-50(a)
FUNCTIONAL REPLACEMENT COST	58-36-55
GENERAL DOMESTIC COMPANIES (ARTICLE 7)	58-43-5
GROUP PLANS PROHIBITED	58-7-1
GUARANTY ASSOCIATION (POSTASSESSMENT)(ARTICLE 48)	58-3-20
GUARANTY FUND (ARTICLE 7)	58-48-1
HOUSEMOVERS	58-12-1
HULL INS AND PROTECTION AND INDEMNITY CLUBS	20-359.1
(ARTICLE 24)	58-24-1
INSURANCE REGULATORY REFORM ACT (ARTICLE 41)	58-41-1
SCOPE	58-41-10
CANCELLATIONS PROHIBITED	58-41-15

SUBJECT	STATUTE
LOSS COSTS - FINAL RATE PAGES NO LONGER REQUIRED	58-41-50
LOSS OF REINSURANCE	58-41-30
NO LIABILITY	58-41-45
NONRENEWAL, PREMIUM INCREASE, CHANGE OF COVERAGE	58-41-20
INSURANCE REGULATORY REFORM ACT (ARTICLE 41)-CONTINUED	
NOTICE OF CESSATION OF BUSINESS THRU AGENCY	58-41-35
NOTICE OF RENEWAL OF POLICIES WITH CHANGES	58-41-25
PENALTIES, RESTITUTION	58-41-55
POLICY FORM APPROVAL	58-41-50(a)
PUNITIVE DAMAGES MAY BE EXCLUDED	58-41-50(a)
RATE FILINGS	58-41-50(b)
INTRA-FAMILY SUITS	52-5
	52-5.1
INSTALLMENT PAYMENT CHARGES	58-35-10(b)
INTERPRET POLICY	58-2-40(g)
JOINT UNDERWRITING AND REINSURANCE ORGANIZATIONS	58-40-60
JUA, COMMISSIONER`S AUTHORITY TO FORM	58-42-55
KINDS OF INSURANCE AUTHORIZED	58-7-15
LAW SUITS, LIMITATION OF JURISDICTION	58-3-35
LICENSED ORGANIZATION S DEFINED	58-40-5, 50, 55 & 60
LENDERS MAY NOT REQUIRE BORROWER TO USE INSURER	75-17
LOCAL GOVERNMENT RISK POOLS (ARTICLE 23)	58-23-1
"LLOYDS" (ARTICLE 17)	58-17-1
MANAGING GENERAL AGENTS	
CONTRACTS FILED WITH DEPT. OF INSURANCE	58-34-10
MANUFACTURERS` WARRANTY, NOT INSURANCE	58-1-15
MANUSCRIPT POLICIES	58-41-50
MUTUAL INSURANCE COMPANIES (ARTICLE 8)	58-8-1
MORTGAGE GUARANTY, RATE EXEMPT FROM FILING	58-40-15(7)
	58-41-10
MOTOR VEHICLE DRIVING RECORD CHECK	58-36-65(e)
NONFILING INSURANCE	53-177
	25-9-403
NONRENEWAL, CHANGES, NON-ESSENTIAL	58-41-20
N. C. HEALTH CARE EXCESS LIABILITY FUND	58-47-1
NORTH CAROLINA RATE BUREAU (ARTICLE 36)	58-36-1
DEVIATION ON AGE 55 AND OVER, AUTO PP NON-FLEET	58-36-30(d)
DISAPPROVAL OF FILINGS, RATES	58-36-20
ESCROW OF PREMIUM, PPNF	58-36-25(b)
FILING AND APPROVAL OF POLICY FORMS	58-36-55
FORMS, 90 DAY DEEMER	58-36-55
NOTICE OF CHANGE IN COVERAGE OR RATE	58-36-45
RATE MAKING STANDARDS	58-36-10
RATE, 50 DAY DEEMER	58-36-20(B)
RATE, PPNF AUTO FILING	58-36-70
SDIP - BI/PD THRESHOLD	
SURCHARGE SCHEDULE FOR BI	58-36-75(a)
WORKERS COMPENSATION	58-36-15(a)
NORTH CAROLINA REINSURANCE FACILITY (ARTICLE 37)	58-37-1
CEDING LIMITS	58-37-35
CLEAN RISK DEFINED	58-37-35(i)

SUBJECT	STATUTE
DESIGNATED AGENTS TO HAVE MEMBER ON BOARD OF GOVERNORS	58-37-35(d)
ELIGIBLE RISKS	58-37-1
NOTICE OF SESSION	58-37-25
PHYSICAL DAMAGE	58-37-60
RECOUPMENT SURCHARGES	58-37-40(f) 58-37-75
TRANSFER OF DESIGNATED AGENT`S BUSINESS	58-37-35(G)
NOTICE OF COVERAGE OR RATE CHANGE	
NORTH CAROLINA RATE BUREAU	58-36-45
NON-ESSENTIAL	58-41-25
PHYSICAL DAMAGE, AUTO	
DEFINED IN STATUTE	58-7-15(19)
AVAILABLE THROUGH THE NORTH CAROLINA REINSURANCE FACILITY	58-37-60
CANCELLATION	NONE
FILING OF STATISTICS BY NORTH CAROLINA RATE BUREAU	58-36-15(d)
POLICY	NONE
RATE FILINGS AND HEARINGS	58-36-70(a)
POLICY SERVICING FEES NON-ESSENTIAL	58-41-50(f)
ALL	58-33-85(b)
PREMIUM FINANCING (ARTICLE 35)	58-35-1
PREPAID LEGAL	84.23.1
PRIVACY PROTECTION ACT (ARTICLE 39)	58-39-1
PRIVATE PASSENGER MOTOR VEHICLE, DEFINED	58-40-10(a)
PROFESSIONAL LIABILITY EXTENDED REPORTING PERIOD REQUIREMENTS	58-40-140
PROOF OF LOSS FORMS	
REQUIRED TO BE FURNISHED	58-3-40
FAILURE TO RENDER TIMELY PROOF, BAR TO DEFENSE	58-44-50
PROPERTY-OVER INSURANCE PROHIBITED	58-43-5
PUBLIC INSPECTION OF FILINGS	
NON-ESSENTIAL	58-40-35
NORTH CAROLINA RATE BUREAU	58-36-15(b)
PUNITIVE DAMAGES, MAY BE EXCLUDED	58-41-50(a)
RATE DISAPPROVAL, NON-ESSENTIAL	58-40-45
ESSENTIAL (NORTH CAROLINA RATE BUREAU)	58-41-50(c) 58-36-10
RATE MODIFICATION, FINANCIAL DISCLOSURE, NON-ESSENTIAL	58-40-130
RATE STANDARDS, NON-ESSENTIAL	58-40-20
RATING ORGANIZATIONS	58-40-50
READABLE INSURANCE POLICIES (ARTICLE 38)	58-38-1
REBATES & INDUCEMENTS PROHIBITED	58-33-85
RECOUPMENT SURCHARGES	58-36-75 58-37-40(f) 58-37-75
REDLINING, DEFINITION OF	58-63-15(7)c
REGULATION OF INSURANCE RATES-NON-ESSENTIAL (ARTICLE 40)	58-40-1
RENEWAL NOTICE	
NON-ESSENTIAL, ARTICLE 41	58-41-25(c)
RENTAL CAR ADVERTISING AND SALES PRACTICES	66-19

SUBJECT	STATUTE
RENTAL CAR, COVERAGE FOR DAMAGE	58-36-80
REPLACEMENT COST, INCLUDING FUNCTIONAL REPLACEMENT	58-43-5
REQUEST FOR REVIEW OF RATES	
NON-ESSENTIAL	58-40-100
NORTH CAROLINA RATE BUREAU	58-36-1(2)
RESPONSE REQUIRED FROM COMPANIES TO ALL DOI INQUIRES	58-2-190
RETURNED CHECK FEE	25-3-512
REVOCATION OF COMPANY LICENSES	58-3-90
	Thru 58-3-100
RISK RETENTION (ARTICLE 22)	58-22-1
RISK SHARING PLAN ACT	58-42-55
SAFE DRIVER INSURANCE PLAN	
EFFECTIVE MAY 15, 1989	58-36-65
ANNUAL DRIVING RECORD CHECK	58-36-65(e)
APPEAL FOR CHARGEABILITY OF ACCIDENTS	58-36-1(2)
SPEEDING IN 65/70 MPH ZONE	58-36-75(F)
SCHEDULE RATING	58-40-25(2)
SERVICE AGREEMENTS	58-1-25
	58-1-36
SNOW & ICE COVERAGE FOR FARM BUILDINGS	58-44-55
SPECIAL REPORTS FROM COMPANIES MAY BE REQUESTED	58-2-190
STATE PROPERTY FIRE INSURANCE FUND	58-31-1
STATEMENTS IN APPLICATIONS ARE NOT WARRANTIES	58-3-10
SURPLUS LINES (ARTICLE 21)	58-21-1
TAX RETURNS ARE SECRET	105-259
INDEPENDENTLY PROCURED	58-28-5
RECORDS OF LICENSEE	58-21-75
RESTRICTIONS OF USE OF	58-21-15
TEMPORARY CONTRACTS PERMITTED	58-3-140
	58-28-5
TITLE INSURANCE COMPANIES ARTICLES 26 AND 27	58-26-1
	58-7-15(18)
RATES-SHORT OR OVER	58-26-1 (E)
TWISTING	58-33-75
	58-3-115
UMPIRE FOR APPRAISAL, JUDGE TO SELECT	58-44-35
UNFAIR TRADE PRACTICES - (ARTICLE 63)	58-63-1 TO 60
WAIVER OF 60 DAYS FOR RATES, NON-ESSENTIAL	58-41-50
WARRANTIES	
BY MANUFACTURERS	58-1-15
HOME APPLIANCE WARRANTIES	58-1-30
	58-1-35
MOTOR VEHICLES SERVICE WARRANTIES	58-1-25
	58-1-35
	58-1-36
REAL PROPERTY	58-1-20
WARRANTIES, STATEMENTS IN APPLICATION NOT	58-3-10
WATERSLIDES, PERMITTED TO OBTAIN INSURANCE	95-111.12(a)
WINDSTORM AND HAIL INSURANCE	58-45-35(b)
WORKERS COMP - CONSENT-TO-RATE REPORT TO BUREAU	58-36-30(c)
WORKERS COMP-EMPLOYEE LEASING	58-36-1 (5)
WORKERS COMP FILINGS OF STATISTICS BY BUREAU	58-36-15(f)
WORKERS COMP - FILE AND USE - 9/1/97	58-36-100
WORKERS COMP - LOSS COSTS	58-36-100
WORKERS COMP SELF INSURED GUARANTY FUND	97-133(a)(3)