QIS4 Group spreadsheet patch documentation
CEIOPS has released the groups spreadsheet for QIS4 on 4 June. As specific problems only emerge when actively working with the spreadsheet, further changes will appear to be necessary. Participants will already have started to fill the groups spreadsheet; therefore providing a new version seems overly burdensome for participants as all data would have to be copied to the new sheet.

CEIOPS therefore provides patching tools that automatically update the recent spreadsheet to its successor and/or transfer the data inputted in the old spreadsheet into the new (patched) one. These can be downloaded from the QIS4 section of the CEIOPS website and should be applied by all participants. It will be clearly indicated via the QIS4-mail alert and with descriptions to the files in the CEIOPS download area, in which cases the patch files have to be applied. Furthermore, there is always a short manual about the functionality of the patch in its worksheet.
CEIOPS will keep all the groups patching tools published online. By applying these in the correct order, depending on the current version of your spreadsheet, you shall be able to update your current spreadsheet to the most recent version that is available on the CEIOPS website too.
If you detect a bug in the spreadsheet, please study this documentation if there is a solution to it by executing the patches and apply them accordingly. If this is not going to generate the intended fix, please report the problem to CEIOPS.
List of patches released:

· 20080704

· 20080708

· 20080728

· 20080812
Version 20080704:

S.Datasets: description vector amended by additional current solo dataset vector values

S.Datasets nonEEA: disclaimer added (facultative SCR calculation)

I.Group level data (all 3), E25:E26

Requested input data is derived from the according S.Dataset instead.

I.Group level data(EEAconexWP),B81

Corrected wrong descriptive cell to: ”Non-transferable assets - EEA consolidation without With Profit Funds”
I.Group OFS, I.Group NCP:Added a column to distinguish whether the reported entity is located within the EEA or not.

I.Group OFS

Added checks for completeness of EEA/Non-EEA attribution, and part sum functions for these two geographical areas.

I.Group NCP, column A: Consistency/completeness check added
I.Group NCP, column K: Premium adjustment added, analogously to SCR
I.Group NCP and I.Group Info and Aggregation: several columns are featuring conditional formatting to ease the distinction whether a manual input is demanded or if a value gets calculated automatically, depending on the inputs elsewhere in the same row.

I.Group Info and Aggregation, cell F40: Updated S.Datasets selection (“EEA”, “WP”, “nonEEA”, with the latter also showing when using the new option: “manual nonEEA input”, which is actually the default method for reporting nonEEA info as opposed to the possibility to do so via a solo-sheet dataset).
I.Group Info and Aggregation, cell R33: Formula fixed, inclusion of values from NCP.

I.Group Info and Aggregation, cell S31: Own Funds NCP data added

I.Group Info and Aggregation, columns N:P: display SCR sub-module capital charges adjusted for intra-group transactions. Columns N, O, P relabelled, but refer to the previous sources:

· SCR adjusted for intra-group transactions

· SCRmkt adjusted for intra-group transactions

· SCRdef adjusted for intra-group transactions

I.Group Info and Aggregation, new columns for Intra Group Transactions, ranging from AP to BB
I.Group Info and Aggregation, I.Group NCP

Added summing up functions for SCR over MCR surplus and a deficit aggregation of own funds with respect to SCR (acc. To TS.XVI.I.4) for EEA entities.
TS.XVI. Group calculations:
· Changed to calculation via dataset, thus enabling the choice of a dataset to be displayed. Calculation tab “TS.XVI.Group calculations” is hidden. Generally references and formulae fixed.
· A little more granularity for internal model values added: worldwide vs EEA in rows 14, 15.
· Added section 8 “Adjustments for intragroup transactions”, beginning in row 71.
· O. Graphical Output: Several charts show aggregate data, also features comparability functions.

· Cell H124 enables input for graphical display purposes.
Version 20080708:
I.Group Info and Aggregation, Column H: fixed formula such that datasets from entities not reporting in Thousands or Millions will be taken into account correctly.

D.Datasets: corrected several formulas in column E, such that references work again in all language versions of excel.

S.Dataset…: In the 3 tabs for the collection of as-if-solo calculation datasets, there have also been some flaws in column D, which are fixed

S.Dataset(s)…: In all 6 tabs for the collection of solo datasets, in cell A19 there has been a reminder added, that in case of an entity reporting in units different from Thousands or Millions, the element in row 19 of the according dataset vector has to be the result of the used calculation unit divided by 1,000,000.

Version 20080728:
I.Group info and aggregation
· Cell W25: formula corrected to =MAX(W24;__WWConsoUF*OFFSET(('S.Dataset Group wwconso'!D1);W$39-1;0)). This reflects TS.XVI.B.17 while also allowing computing the overall result using a lower approximation when the standard calculation is not available.

· Cell W39: reference corrected to row 6383 of the Datasets.

· Cells AU26-BB26: malign referencing to wrong columns corrected.

TS.XVI.Group calculations (This refers to the hidden tab, not to the visible tab “TS.XVI. Group calculations”):
· Rows 14 and 15: blue areas deleted as they caused confusion amongst those who had a look at this hidden tab.

· Cell E12: formula corrected to =SUM ('I.Group info and aggregation'!S26;'I.Group info and aggregation'!S30;'I.Group info and aggregation'!S31) to include non EEA own funds in the calculation.

TS.XVI. Group calculations, cell B8: content deleted, as inappropriate.
O. Graphical Output, cells H45:H59: Dataset references fixed.

D.Datasets: vector enlarged for CRO participants to fit benchmark study data requirements.

Version 20080812:
TS.XVI.Group calculations (This refers to the hidden tab, not to the visible tab “TS.XVI. Group calculations”):

· Rows 14 and 15: blue areas reinserted as they were in fact needed. They refer to the input given in the visible twin of this tab and are then used for assessing the ‘diversification’ in D29:G30 of the tab
· Cells F41, F47: formula corrected to include manually inserted non EEA requirements in the calculation.

· Cells D29:D30 now react if no internal model data are inserted and do not produce an output in that case
I.Group info and aggregation, cells N24, O24, P24, BP24, BQ24, BR24 (new): formulae fixed

I.Group info and aggregation: complete re-design to cover gross and net figures (before and after FPS)

TS.XVI. Group calculations, cell D73: Reference fixed

TS.XVI. Group calculations, cells D84, D86, D89, D90: References fixed

O.Graphical Output, cell P127: Reference fixed

D.Datasets: vector enlarged for gross/net figures in I.Group info and aggregation

