
Problem Solving in
The Insurance Industry

Lewis Roca Rothgerber Christie LLP lrrc.com 1

Lewis Roca Rothgerber Christie LLP has extensive experience working with insurance entities

to understand complex problems and to design and implement comprehensive solutions to

those problems, including all aspects of litigation, transactional and regulatory services. Our

depth and experience in representing the insurance industry is unique among law firms. Our

insurance industry services are generally set forth below, although there is often substantial

overlap among services in assisting insurance entities to develop and implement solutions.

• Litigation

• Insurance Litigation – Class Action, Coverage, Bad Faith and Claim Disputes

• ERISA Litigation

• Guaranty Associations and Insurance Insolvencies

• Regulatory and Government Relations

• Insurance Transactions

• Insurance Agreements, including assumption agreements, reinsurance and administrative

services

• Business Transactions, including mergers, acquisitions, divestitures, and other corporate

work

• Captives

• Real Estate Services, including acquisition, divestiture, portfolio management, leasing and

other commercial real estate transactions

• ERISA and Tax

• Affordable Care Act (“ACA”)

Insurance Litigation – Class Actions, Coverage, Bad Faith and Claim Disputes

Lewis Roca Rothgerber Christie has extensive experience representing insurers and related

regulated entities in complex commercial litigation, including state and federal courts

throughout the country, arbitrations, mediations, and administrative hearings. Some of our

representative experience includes:

• Advising insurers on coverage questions and defending insurers in coverage disputes;

• Defending insurers against bad faith claim


Insurance

Lewis Roca Rothgerber Christie LLP lrrc.com 2

• Defending insurers in class actions;

• Providing a defense for insureds under certain limited circumstances;

• Representing NOLHGA and Insurance Guaranty Associations in liquidation proceedings

and related matters in state courts around the country;

• Serving as counsel for the Receiver of insolvent insurers in Receivership Proceedings

and prosecuting and defending related matters;

• Litigating reinsurance disputes involving insurance insolvencies.

ERISA Litigation

With more than 30 years of representing life, health, and disability insurers, Lewis Roca

Rothgerber Christie lawyers have developed an unparalleled depth of experience in all aspects

of ERISA and coverage-based litigation. We have successfully defended cases throughout the

Eighth, Ninth and Tenth Circuits, both at the trial level and on appeal. Through litigation, as well

as writing and speaking engagements, Lewis Roca Rothgerber Christie attorneys keep up-to-

date on rapidly evolving federal and state laws. We regularly counsel clients during the claim

process and through litigation on matters including:

• Claim administration;

• Underwriting;

• Plan language;

• Discovery;

• Rescission;

• Subrogation;

• Plan reimbursement;

• Federal preemption;

• Tribal law and jurisdiction;

• Insurance agent issues;

• Trade secrets;

• Provider relations.

We represent health insurers and health plans, both self-funded and insured, against individual

participants as well as against health care providers.

Our clients benefit from this wealth of experience because it results in efficient litigation. In

addition, our long relationship with the industry gives our attorneys a unique strategic

perspective. We understand that our clients provide services nationwide and that each case can

have widespread implications. At the same time, we have familiarity with local Judges and

Magistrates and relationships with experienced mediators that can facilitate advantageous

settlements when appropriate.


Insurance

Lewis Roca Rothgerber Christie LLP lrrc.com 3

Guaranty Associations and Insurance Insolvencies

Guaranty Associations

For more than 20 years, we have represented life and health insurance guaranty associations,

as general counsel, helping them in all aspects of their operations, including, but not limited to

multi-state insolvencies, single-state insolvencies, service agreements, assumption

agreements, reinsurance disputes, defense and prosecutor litigation, legislation, statutes,

regulation, coverage questions, liquidation plans, trust agreements, plans of operation, privacy

and security policies..

We represent the following insurance guaranty associations either as general counsel or for

special projects:

• California Life and Health Insurance Guarantee Association

• Life and Health Insurance Protection Association, in Colorado

• Hawaii Life & Disability Insurance Guaranty Association

• Idaho Life and Health Insurance Guaranty Association

• Illinois Life and Health Insurance Guaranty Association

• Illinois Health Maintenance Organization Guaranty Association

• Maine Life and Health Insurance Guaranty Associations

• Montana Life and Health Insurance Guaranty Association

• Oregon Life and Health Insurance Guaranty Association

• Wyoming Life and Health Insurance Guaranty Association

Insurance Insolvencies

In addition to our guaranty association work, we serve as counsel to the National Organization of

Life and Health Insurance Guaranty Associations (“NOLHGA”) representing NOLHGA and

appointed Task Forces with respect to several insurance insolvencies. Those services may include

working with regulators and receivers, developing liquidation plans, liquidating trusts, service

agreements and assumption agreements, seeking court approval, negotiating and litigating

disputes with other creditors and reinsurers, and both defense and prosecutor litigation. In this

capacity, we have served as NOLHGA Task Force Counsel on insolvencies in numerous states

including Alabama, California, Delaware, Indiana, Pennsylvania, Texas and Wyoming.

In limited circumstances, our firm has served as counsel to Receivers and/or Liquidators of

insolvent insurance companies in Colorado and Hawaii with respect to insurers that issue policies

other than life and health (for example, property and casualty companies, HMOs, or risk retention

groups). We work closely with state regulators and attorney general counsel in order to commence

the proceedings, develop a claims process, collect and liquidate the assets, pay the claims


Insurance

Lewis Roca Rothgerber Christie LLP lrrc.com 4

pursuant to court order and statutory established priority systems, close the estate, and seek court

approval as appropriate. We have also litigated and defended claims involving other creditors in

the receivership courts and other courts.

In addition to our representation of NOLHGA, Guaranty Associations, and Receivers, our partners

serve on the NOLHGA Legal Committee, the NOLHGA Annual Legal Seminar Planning

Committee and are active members with the International Association of Insurance Receivers.

Regulatory and Government Relations

Regulatory

Lewis Roca Rothgerber Christie has well-established government relations practices in Arizona,

Colorado, Nevada, New Mexico and Wyoming with a specific focus on helping clients navigate

the complexities of the highly-regulated insurance industry. As one of the West’s oldest and

largest firms, we offer the advantage of a well-established network of industry relationships and

a thorough understanding of the politics and history of the region.

Specific to insurance regulation, we represent insurers and related regulated entities with

respect to disputes and transactions involving regulatory participation and/or approval including,

among others:

• Serving as administrative and regulatory counsel for various insurance companies

regarding Form A applications, new company formation, rate filings, market conduct

examinations and other regulatory matters;

• Serving as transactional counsel for insurers, HMOs and life and health insurance

guaranty associations associated with designing and drafting assumption reinsurance

agreements, joint ventures and strategic alliances, privacy and security plans, and plans

of operations and securing applicable regulatory approvals; and

• Serving as counsel for insurance entities in obtaining insurance commissioner regulatory

approval for entity structure and ownership changes.

As part of our regulatory practice, several of our partners regularly attend the National

Association of Insurance Commissioners (“NAIC”) meetings. In addition, our partners are active

members of the Federation of Regulatory Counsel (“FORC”).

Government Relations

Lewis Roca Rothgerber Christie regularly represents client interests before the Legislature, the

Governor’s Office and administrative agencies on a wide variety of matters. The firm's

Government Relations group members also develop, coordinate and implement strategies

before governmental bodies.

For any government relations matter, we develop the right team, then design and implement a

plan to educate key people in the community about the need for appropriate legislation and

policies which will strengthen targeted public policy interests. In the course of our

representation, we strive to achieve the following:


Insurance

Lewis Roca Rothgerber Christie LLP lrrc.com 5

• Establish a position of stature in the political community by building relationships with

decision-makers who have jurisdiction and responsibility over matters affecting client

interests;

• Active representation during the legislative session including preparing, tracking and

lobbying for legislative proposals as needed to promote your interests;

• Attend appropriate hearings and meetings where your legislative goals are addressed;

• Identify acceptable outcomes in legislative and regulatory matters and continually

access progress and prospects for success;

• Develop opportunities to work together with stakeholders having common interests, to

devise a coordinated strategy;

• Share our thorough knowledge of the regulatory process with you;

• Conduct regular meetings to update you on the current status of our government relations

strategy.

Insurance Transactions

Insurance Agreements and Related Corporate Work

We work extensively with insurers on negotiating, drafting and implementing key agreements

including mergers, acquisitions, joint ventures and strategic alliances, new company formations,

asset sales, service agreements, assumption agreements, reinsurance agreements,

conversions, and the like.

Related to the insurance-specific agreement, we provide traditional corporate practices for our

insurance clients. With respect to our corporate practice, our attorneys have extensive

experience on entity selection, advising regarding shareholder, director and officer issues,

negotiating and drafting affiliated business arrangements, representing buyers and lenders in

secured and unsecured financing arrangements, public and private offerings of equity, debt and

derivative securities, and general representation of clients regarding all types of Securities and

Exchange Commission compliance issues, among others.

Captives

We have experience forming captive insurers, including working closely with clients, regulators and other

consultants to develop the Captive application and the related corporate documents and business

agreements.

Real Estate

Lewis Roca Rothgerber Christie represents insurance companies and financial institutions throughout

the country in real estate investment projects that involve the purchase of land and development of

retail, industrial, office, multifamily and mixed-use commercial properties. Our work for insurance

companies is comprehensive and includes project due diligence, land use and other approvals,

structuring of the development agreement, creation of the appropriate transaction entity structure


Insurance

Lewis Roca Rothgerber Christie LLP lrrc.com 6

(including sophisticated joint venture vehicles), and handling subsequent property sales and leasing.

These projects range from modest investments to projects valued in the tens and hundreds of millions

of dollars. We help our clients to meet all fiduciary requirements in these investments, including the

structuring of such sophisticated financing vehicles as forward commitments (which extend financial

credit for project completion), and collateralized mortgage debt securities (CMDS) and other asset

securitizations.

ERISA and Tax

We regularly practice in the area of employee benefits planning, plan design and implementation,

representing large and small governmental and private employers with all types of pension and welfare

benefits issues. We have experience designing benefit plans that meet the legal requirements of ERI

SA, COBRA, HI PAA, the Family and Medical Leave Act, the Older Workers Pension Benefit Protection

Act, the A EA, the Americans with Disabilities Act, and Health Care Reform.

In addition, we frequently assist clients with the design, implementation, and maintenance of executive

compensation programs; golden parachute arrangements and other severance programs; insured and

self-insured health and other insured and self- insured welfare benefits, such as disability, dental, and

vision benefits and including retiree benefits; EBAs; stock option plans; tax-qualified retirement plans,

including leveraged and un-leveraged ESOPs, (k), 403(b), and 457 plans, PERA, cash balance and

traditional pension plans; and cafeteria plans.

In addition, we also represent numerous nonprofit organizations regarding operational issues, joint

ventures with for-profit organizations, financing, and related activities with respect to tax-exempt status

and related tax issues. In addition, we also have extensive experience advising regarding taxation

issues associated with corporations, partnerships, limited liability companies and other entities regarding

compensation, benefits, qualified and nonqualified options, self-funded welfare benefit plans, and

ERISA-related matters, among others.

Affordable Care Act

We have extensive experience assisting clients on problems that are directly affected by the ACA in

ways that combine virtually all of the various services we provide for insurance entities. We have

served as legal counsel for NOLGHA Task Forces and for individual Guaranty Associations associated

with providing coverage for some of the first health companies (multi-state and single-state) to fail in the

country. Also, we work with solvent companies on ACA issues related to their business.

Return to the Lewis Roca Rothgerber Insurances Services Page


