

Institute
and Faculty
of Actuaries

Canadian
Institute of
Actuaries

Institut
canadien
des actuaires

DATED

8 October 2013

MUTUAL RECOGNITION AGREEMENT

between

INSTITUTE AND FACULTY OF ACTUARIES

and

THE CANADIAN INSTITUTE OF ACTUARIES

CONTENTS

1.	<u>BACKGROUND</u>	3
2.	<u>AGREED TERMS</u>	3
3.	<u>THE BASIS ON WHICH THE IFOA WILL ADMIT MEMBERS OF THE CIA</u>	4
4.	<u>THE BASIS ON WHICH THE CIA WILL ADMIT MEMBERS OF THE IFOA</u>	4
5.	<u>DATA PROTECTION</u>	5
6.	<u>COOPERATION BETWEEN THE PARTIES</u>	6
7.	<u>TERM OF AGREEMENT, REVIEW AND TERMINATION</u>	7

MUTUAL RECOGNITION AGREEMENT

BETWEEN: INSTITUTE AND FACULTY OF ACTUARIES a professional body incorporated by Royal Charter (RC000243) of Staple Inn Hall, High Holborn, London, WC1V 7QJ ("**IFoA**")

AND: THE CANADIAN INSTITUTE OF ACTUARIES body politic and corporate whose primary industry number is 813910 of 1740-360 Albert Street, Ottawa, ON K1R 7X7, registered in Canada, having its Head Office and principal place of business in Ottawa, Canada ("**CIA**").

1. BACKGROUND

- 1.1. The IFoA is the sole professional actuarial membership body based in the UK, although its members practise both within the UK and overseas. The IFoA has several categories of membership, but the relevant categories for the purposes of this agreement are Fellow and Associate. The IFoA confers the designations 'FIA' and 'FFA' on its Fellows; these are designations required by statute in some situations to perform actuarial work. The IFoA also confers the designations 'AIA' and 'AFA' on its Associates. AIA and AFA are not required by any statute in the UK to perform actuarial work in the UK; the IFoA considers only Fellows of the IFoA to be fully qualified actuaries. The IFoA requires individuals to successfully complete its education and examination requirements, in addition to a period of UK-specific work-based skills, professionalism and continuing professional development requirements as part of the eligibility requirements for becoming a Fellow or an Associate.
- 1.2. The CIA is the sole professional actuarial membership body based in Canada although its members practise both within Canada and elsewhere. The CIA has several categories of membership, but the relevant categories for the purposes of this agreement are Fellow and Associate. The CIA confers the designations 'FCIA' on its Fellows and 'ACIA' on its Associates. The FCIA is required by statute in some situations to perform actuarial work. The ACIA is not required by any statute in Canada to perform actuarial work in Canada; as such the CIA considers only Fellows of the CIA to be fully qualified actuaries. The CIA requires individuals to successfully complete eligibility requirements, approved by the CIA Board, which include education and examinations prior to it granting ACIA and FCIA designations. In addition, the CIA requires a period of professional experience, including Canadian-specific work experience, prior to it granting the FCIA designation.
- 1.3. The parties are entering into this agreement with the joint intention of:
 - 1.3.1. facilitating global trade in actuarial services by providing criteria for the recognition of appropriately qualified actuaries from other organisations; and
 - 1.3.2. recognising similar qualifications to avoid unnecessary barriers and to enhance the global provision of education, research and professional services.

2. AGREED TERMS

- 2.1. The terms of this agreement are subject to what is permissible at law, the law being as it applies to each party from time to time.

3. THE BASIS ON WHICH THE IFOA WILL ADMIT MEMBERS OF THE CIA

- 3.1. The IFoA will, on application, admit to Fellowship a Fellow of the CIA and to Associateship an Associate of the CIA on the following conditions:

The applicant must:

- 3.1.1. have attained Fellowship or Associateship of the CIA by completing the qualification requirements of the CIA, which may include co-sponsored education and examinations of other actuarial organisations (including where relevant, obtaining one or more of the CIA's examination exemptions that are available from time to time), and not solely in recognition of membership of another actuarial association;
 - 3.1.2. be entitled to practise as a member of the CIA;
 - 3.1.3. within three years, up to and including the date of application, have completed at least one year's post-qualification practical work-based experience of UK actuarial practice;
 - 3.1.4. have successfully met the requirements, prescribed by the IFoA from time to time, in respect of eligibility, education, professional experience, and continuing professional development requirements;
 - 3.1.5. be a member in good standing with the CIA; and
 - 3.1.6. at the same time as applying, authorise in writing the CIA to release relevant records to the IFoA concerning any disciplinary determination, finding, sanction and/or penalty (other than a private admonishment), to which the applicant has been subject, in accordance with the CIA's disciplinary process. Such records may be taken into consideration by the IFoA in considering the application, and may be retained by the IFoA thereafter for as long as is reasonably necessary.
- 3.2. Those admitted to Fellowship and Associateship under this agreement will have the same rights, duties and obligations, as may from time to time be applicable to other Fellows and Associates of the IFoA, and will be subject to all relevant requirements.
- 3.3. On application, Fellows and Associates of the CIA who do not meet all of the conditions set out in conditions 3.1.3 and 3.1.4 may, at the absolute discretion of the IFoA, be enrolled as an Affiliate of the IFoA while completing any period of relevant experience (condition 3.1.3) and while taking action to meet other requirements prescribed by the IFoA from time to time (condition 3.1.4).
- 3.4. Those admitted as an Affiliate under this agreement will have the same rights, duties and obligations, as may from time to time be applicable to other Affiliates of the IFoA, and will be subject to all relevant requirements.
- 3.5. The IFoA will be responsible for considering and administering applications received under this clause of this agreement.

4. THE BASIS ON WHICH THE CIA WILL ADMIT MEMBERS OF THE IFOA

- 4.1. The CIA will, on application, admit to Fellowship a Fellow of the IFoA and to Associateship an Associate of the IFoA on the following conditions:

The applicant must:

- 4.1.1. have attained Fellowship or Associateship of the IFoA by examination of the IFoA or its predecessor entities (or where relevant is eligible for one or more of the IFoA's

exemptions that are available from time to time) not in recognition of membership of another actuarial association;

- 4.1.2. be entitled to practise as a member of the IFoA;
 - 4.1.3. within three years, up to and including the date of application, have completed at least one year's post-qualification practical work-based experience of Canadian actuarial practice;
 - 4.1.4. have successfully met the requirements, prescribed by the CIA from time to time, in respect of eligibility, education, professional experience and continuing professional development requirements;
 - 4.1.5. be a member in good standing with the IFoA; and
 - 4.1.6. at the same time as applying, authorise in writing the IFoA to release relevant records to the CIA concerning any disciplinary determination, finding, sanction and/or penalty to which the applicant has been subject, in accordance with the IFoA's disciplinary scheme. Such records may be taken into consideration by the CIA in considering the application, and may be retained thereafter by the CIA for as long as is reasonably necessary. The CIA may also take appropriate account of any such relevant determinations, findings, sanctions and/or penalties issued or imposed by the Financial Reporting Council under The Actuarial Scheme¹.
- 4.2. Those admitted to Fellowship and Associateship under this agreement will have the same rights, duties and obligations, as may from time to time be applicable to other Fellows and Associates of the CIA, and will be subject to all relevant requirements.
- 4.3. On application, Fellows and Associates of the IFoA who do not meet all of the conditions set out in conditions 4.1.3 and 4.1.4 may, at the absolute discretion of the CIA, be enrolled as an Affiliate of the CIA while completing any period of relevant experience (condition 4.1.3) and while taking action to meet other requirements prescribed by the CIA from time to time (condition 4.1.4).
- 4.4. Those admitted as an Affiliate under this agreement will have the same rights, duties and obligations, as may from time to time be applicable to other Affiliates of the CIA, and will be subject to all relevant requirements.
- 4.5. The CIA will be responsible for considering and administering applications received under this clause of this agreement.

5. DATA PROTECTION

- 5.1. Each party warrants to the other party that it shall abide by, observe and perform all covenants, requirements, conditions and stipulations of all data protection and privacy laws that apply to the transfer and/or processing of personal data in connection with this agreement.
- 5.2. Each party further warrants to the other party that:
- 5.2.1. it will only use any personal data received in connection with this agreement for the purposes set out in clauses 3.1.6 and 4.1.6 respectively; and

¹ See: <http://www.frc.org.uk/Our-Work/Conduct/Professional-discipline.aspx>

- 5.2.2. such data will be kept secure and will only be accessible by the relevant party unless otherwise required by law, or by the IFoA's or CIA's disciplinary process. If a disclosure is made due to such requirements, the relevant party shall (in so far as it is able to) notify the other party in writing and the parties shall in good faith agree to such action as is necessary.

6. CO-OPERATION BETWEEN THE PARTIES

- 6.1. The parties will co-operate on all matters relating to the exercise of their respective regulatory and membership functions which are relevant to this agreement. For the avoidance of doubt, information that is shared shall be shared via secure means, be in a form accessible by the other party's systems and stored securely.
- 6.2. Any application from a member of one party for membership of the other party will be regarded and treated as an application under the terms of this agreement.
- 6.3. Each party will notify applicants for membership of its body of the professional regulation requirements associated with being a member of that body.
- 6.4. Subject to clause 6.5:
- 6.4.1. The parties will co-operate on all disciplinary matters conducted by either party against a member of the other party.
- 6.4.2. Where there is any complaint laid, referral made, or information provided of a disciplinary nature ("Allegation") against a member of both the IFoA and the CIA, such Allegation will be notified to the other party on receipt, or as soon as reasonably practicable thereafter.
- 6.4.3. Each disciplinary matter will be considered on its merits and the parties will agree on which party should initially handle the Allegation. The parties will use the following, non-exhaustive criteria to consider which party is the appropriate one to initially consider the Allegation:
- whether that party has jurisdiction to deal with the Allegation in the first place;
 - where the work which is the subject of the Allegation ("Work") has been undertaken;
 - where the member who is the subject of the Allegation is located;
 - whether the Work has been undertaken in accordance with the legal or regulatory requirements of the UK or Canada;
 - whether the Work is intended to be used in the UK or Canada;
 - whether the recipient of the Work is based in the UK or Canada; and/or
 - whether the member who is the subject of the Allegation is partially regulated by the IFoA.
- 6.4.4. Where an agreement cannot be reached within a reasonable time, each party may then handle the matter as they choose, by reference to their own rules, regulations and disciplinary scheme or process.
- 6.4.5. Each party will, so far as reasonably possible, disclose to the other any such information in relation to any information, disciplinary complaint, referral, investigation,

hearing or procedure which is relevant for the purpose of assisting the other in properly undertaking its regulatory functions.

- 6.4.6. Upon a final determination that rules of professional conduct have been violated, the investigating party shall communicate its findings to the other party (other than in the case of a private admonishment). As a result of the determination, each party shall give such weight as is appropriate to the other party's findings for the purposes of considering the matter under its own disciplinary scheme or process.
- 6.5. Nothing in this agreement shall adversely affect either party's ability to invoke the terms of its disciplinary scheme or process in force from time to time.

7. TERM OF AGREEMENT, REVIEW AND TERMINATION

- 7.1. This agreement shall be deemed to have commenced with effect from and including the 7th of OCTOBER 2013 and, subject to the provisions for earlier termination contained within this agreement, shall continue indefinitely. The agreement shall be subject to formal review three years after the commencement date.
- 7.2. Each party agrees to designate and advise the other party of an appropriate day-to-day contact point ("Contact Point") to consider requests or to provide relevant information to the other party in connection with the terms of this agreement.
- 7.3. Each party's Contact Point must advise the other party's Contact Point if there have been or are likely to be material changes to their own governance, regulatory, disciplinary, qualification or educational requirements which are relevant to the terms of this agreement, including, but not limited to changes to:
- 7.3.1. membership categories;
 - 7.3.2. syllabus and educational requirements; and/or
 - 7.3.3. practical work training requirements;
- and the parties shall agree to review the terms of this agreement within a reasonable period of time following the notification of these material changes.
- 7.4. Either party may terminate this agreement by giving the other party not less than three calendar months' written notice, provided always that in the event of a material breach of this agreement either party may give the other party written notice of termination, which shall be deemed effective on the date of postage.
- 7.5. Any notice under this agreement shall be sent to the relevant party's address, as set out at the beginning of this agreement, or to such other address as may from time to time be notified in writing by either party to the other.
- 7.6. Each party will from time to time notify the other in writing of the appropriate person or persons to whom notices under this agreement should be addressed.
- 7.7. Termination of this agreement will not affect the rights, recognition and obligations of individuals already granted membership under the terms of this agreement.

SIGNED AT

THIS 8th DAY OF October, 2013

**INSTITUTE AND FACULTY OF
ACTUARIES**

DAVID HARE

President

SIGNED AT

THIS 8th DAY OF October, 2013

CANADIAN INSTITUTE OF ACTUARIES

JACQUES LAFRANCE.

President