STATE OF CALIFORNIA

DEPARTMENT OF INSURANCE

 NOTICE
December 9, 2013

To:
All Licensed Surplus Line Brokers, Special Surplus Line Brokers, Nonadmitted Insurers, and Other Interested Persons

Subject:
Zero Premium Tax Returns and Reporting Requirements
The California Department of Insurance (CDI) will be modifying the requirements for tax return filings pertaining to surplus lines brokers with zero reportable premium and special lines surplus line brokers, for surplus lines insurance placed for California home state insureds.
Zero premium reporting will fall into one of four categories:
(1) Endorsed surplus line brokers who only transact business on behalf of a surplus line broker organization; or
(2) Surplus line brokers who have delegated responsibility to another surplus line broker pursuant to a written agreement; or
(3) All other zero premium surplus line brokers with active licenses; or

(4) All special lines surplus line brokers with active licenses that only place special lines surplus lines business.

Individually licensed and endorsed surplus line brokers who transact or write business only on behalf of a surplus line broker organization (“endorsed brokers”) will no longer be required to file a Zero Premium Tax Return beginning tax year 2013. In lieu of the Zero Premium Tax Return previously required to be filed by the endorsed surplus line brokers, the CDI will require all surplus line broker organizations to include a list of licensed endorsed surplus line brokers, including each broker’s name and license number that have transacted or done business on their behalf, which business is reported under its Annual Statement and Tax Return.
Similarly, surplus line brokers who, with respect to all taxable premium have delegated the responsibility for filing the confidential written report to another surplus line broker or brokers pursuant to Insurance Code section 1774 (b) will no longer be required to file a Zero Premium Tax Return beginning tax year 2013. The CDI will require all delegated surplus line brokers to include a list of those surplus line brokers, including the name and license number of each licensee who delegated this reporting function (“delegating brokers”) and on whose behalf they have reported transacted or business done with their tax return.
All other surplus line brokers with active licenses that are not named on any other surplus line broker Annual Statement and Tax Return but no business done or transacted during the tax year will be required, beginning with tax year 2013, to file an Informational Zero Premium Tax Return in the form attached hereto.

All special lines surplus line brokers with active licenses that only place special lines surplus lines business licenses but no special lines surplus lines business done or transacted during the tax year, and will be required, beginning with tax year 2013, to file an Informational Zero Premium Tax Return in the form attached hereto.

Authority: See California Insurance Code sections 1760.5 (d), 1774 (a) and 1775.
