[image:]clrcaptivemaintax | 0916

ABC123 | 0115

[bookmark: _GoBack]TEXAS CAPTIVE INSURANCE COMPANY MAINTENANCE TAXES BY LICENSE AND ANNUAL STATEMENT LINE

Maintenance taxes filed with Texas Comptroller of Public Accounts form 25-102.

The maintenance taxes and other assessments that support the Texas Department of Insurance are due to the Comptroller of Public Accounts on March 1 based on premiums from the prior calendar year or premiums reported as of the date of your Texas Captive Annual Report. Negative premiums for any category for any year should be reported as $-0-.

	Lines of authority as set forth on the Captive insurance company certificate of authority, and as reported on the annual report.
	Maintenance Tax Line

	Commercial Auto Liability
	Motor vehicle

	Commercial Auto Physical Damage
	Motor vehicle

	Commercial Property
	Fire and Allied Lines

	Contractual Liability
	Casualty and Fidelity

	Employee Benefits A&H
	Life, Accident &Health

	General Liability
	Casualty and Fidelity

	Multi-Peril Crop
	Casualty and Fidelity

	Other Casualty
	Casualty and Fidelity

	Products Liability
	Casualty and Fidelity

	Professional Liability
	Casualty and Fidelity

	Property Damage Liability
	Fire and Allied Lines

	Reimbursement Policy
	Casualty and Fidelity

Texas Department of Insurance | www.tdi.texas.gov	1/1
Texas Department of Insurance | www.tdi.texas.gov	2/2
image1.emf

