ALLOCATION RECONCILIATION WORKSHEET
FOR THE CALENDAR YEAR ENDED DECEMBER 31, 2015
[Retain this worksheet in your records. Do not submit it with your experience report.]

ALLOCATION RECONCILIATION WORKSHEET
FOR THE CALENDAR YEAR ENDED DECEMBER 31, 2014
[Retain this worksheet in your records. Do not submit it with your experience report.]

[bookmark: _GoBack] Agency Name:__						

	A
	
	Income
	Title Insurance

(whole dollars only)
	Escrow

(whole dollars only)
	Non-Policy Abstract

(whole dollars only)
	Total for Other Business Operations Not Reported on Form A
(whole dollars only)
	Combined Totals

(whole dollars only)

	
	1.

	Title Insurance Premiums
	
	
	
	
	

	
	2.
	<less> Remitted Title Premiums
	
< >
	
	
	
	

	
	3.

	Retained Title Premiums
	
	
	
	
	

	
	4.
	Fees Received for Title Examination and Furnishing Title Evidence
	
	
	
	
	

	
	5.

	Fees Received for Closing
	
	
	
	
	

	
	6.

	Tax Certificates
	
	
	
	
	

	
	7.

	Recording Fees
	
	
	
	
	

	
	8.

	Restrictions
	
	
	
	
	

	
	9.

	Inspection Fees
	
	
	
	
	

	
	10.

	Courier and Overnight Delivery
	
	
	
	
	

	
	11.

	Telephone and Facsimile
	
	
	
	
	

	
	12.

	Interest Income
	
	
	
	
	

	
	13.

	Other Income
	
	
	
	
	

	
	14.

	Total for Each Column
	
	
	
	
	

	
	15.
	Total Income
(sum of lines 1-13, all columns)
	
	
	
	
	

 Agency Name:__						

	 B
	
	Expenses
	Title Insurance

(whole dollars only)
	Escrow

(whole dollars only)
	Non-Policy Abstract

(whole dollars only)
	Total for Other Business Operations Not Reported on Form A
(whole dollars only)
	Combined Totals

(whole dollars only)

	
	1.
	Salaries/Wages:
a. Employees, Including Temp and Contract
	
	
	
	
	

	
	
	b. Owners and Partners

	
	
	
	
	

	
	2.
	Employee Benefits and Welfare:
	
	
	
	
	

	
	
	a. Employees
	
	
	
	
	

	
	
	b. Owners and Partners

	
	
	
	
	

	
	3.
	Fees Paid for Title Examination and Furnishing Title Evidence:
	
	
	
	
	

	
	
	a. Other Agents and Underwriters
	
	
	
	
	

	
	
	b. Attorneys/Others

	
	
	
	
	

	
	4.
	Fees Paid for Closing:
a. Other Agents and Underwriters
	
	
	
	
	

	
	
	b. Attorneys/Others

	
	
	
	
	

	
	5.
	Rent

	
	
	
	
	

	
	6.
	Utilities

	
	
	
	
	

	
	7.
	Accounting and Auditing

	
	
	
	
	

	
	8.
	Advertising and Promotions

	
	
	
	
	

	
	9.
	Employee Travel, Lodging, and Education

	
	
	
	
	

	
	10.
	Insurance

	
	
	
	
	

	
	11.
	Interest Expense

	
	
	
	
	

	
	12.
	Legal Expense

	
	
	
	
	

	
	13.
	Licenses, Taxes, and Fees

	
	
	
	
	

	
	14.
	Postage and Freight

	
	
	
	
	

	
	15.
	Courier and Overnight Delivery

	
	
	
	
	

	
	16.
	Telephone and Fax

	
	
	
	
	

 Agency Name:__						

	 B
	
	Expenses
	Title Insurance

(whole dollars only)
	Escrow

(whole dollars only)
	Non-Policy Abstract

(whole dollars only)
	Total for Other Business Operations Not Reported on Form A
(whole dollars only)
	Combined Totals

(whole dollars only)

	
	17.
	Printing and Photocopying

	
	
	
	
	

	
	18.
	Office Supplies

	
	
	
	
	

	
	19.
	Equipment and Vehicle Leases

	
	
	
	
	

	
	20.
	Depreciation

	
	
	
	
	

	
	21.
	Directors' Fees

	
	
	
	
	

	
	22.
	Dues, Boards, and Associations

	
	
	
	
	

	
	23.
	Bad Debts

	
	
	
	
	

	
	24.
	Loss and Loss Adjustment Expenses

	
	
	
	
	

	
	25.
	Tax Certificates Paid Tax Authorities

	
	
	
	
	

	
	26.
	Recording Fees Paid County Clerk

	
	
	
	
	

	
	27.
	Plant Lease/Maintenance Costs

	
	
	
	
	

	
	28.
	Damages Paid for Bad Faith Suits

	
	
	
	
	

	
	29.
	Fines or Penalties

	
	
	
	
	

	
	30.
	Donations/Lobbying

	
	
	
	
	

	
	31.
	Trade Association Fees

	
	
	
	
	

	
	32.
	Other Expenses

	
	
	
	
	

	
	33.
	Total for Each Column

	
	
	
	
	

	
	34.
	Total Expenses
(sum of lines 1-32, all columns)
	
	
	
	
	

	
	35.
	Net Income for Each Column
(A14 minus B33)
	
	
	
	
	

	
	36.
	Net Income from All Operations
(A15 minus B34)
	
	
	
	
	

Page 1 of 3

Page 3 of 3

